	[image: image1.png]

	Prime Products Change Form(PrimePlex & PrimeXpress)
	Routing: Send this form to ACC Business: rm-accbusinessprim4@ems.att.com or Fax to 281-664-3399

	ACC Business Customers and Agents

Customers may authorize add, change, or disconnect (MACD) requests for existing PrimePlex and/or PrimeXpress service with this form. Customers will find additional documentation requirements for the MACD (if necessary) and pricing information in the form.

	Technical Note: This form contains macros, which allow navigation in the document via hyperlinks. In order to enable macros, please a) save/download the document to your PC before opening, and b) set Macro Security in Microsoft Word to “Medium.” Macro Security is found under menu option “Tools” – Options, Security

	Customer Information (check applicable service and complete): FORMCHECKBOX
 PrimePlex FORMCHECKBOX
 PrimeXpress

	Summary of Request:      

	Customer Information:
	Company Service Name:
     

	
	Customer Legal Company Name (if different than service name above):      

	
	Customer Address:
     

	
	City, State, ZIP:      

	
	Phone #:      

	Customer Contact:
	Customer Contact Name:      

	
	Phone #:
	Fax:      

	
	Email:      

	Vendor – required when cust. must adjust premise eqpt with MACD
	Name:      
	Phone #:      

	Form Submitted By:      
	Phone #:      

	

	ACC Business Sales & Account Information:
	Agent Name:      
	Phone #:      

	
	Email:      

	
	Agent ID:      

	
	ACC Business Customer Account Number:      

	
	Prime Service Main Billing Telephone Number (MBTN):      
	BAN #:      

	
	Original ASR # (if avail):      
	Circuit ID (if avail):      

	Customer Request Initiated Date:      
	Customer Requested Due Date:      

	Service Change Summary and Navigation

	Check the appropriate box(es) for the service change. Double-click the hyperlink to move within the document to the appropriate MACD section. Each section will detail:

a) Required information
 b)Additional documentation (if necessary)
c) Pricing information

	 FORMCHECKBOX
 Billed Number Blocking (Blocking Options)

	 FORMCHECKBOX
 Transfer of Service

 / Name Change

	 FORMCHECKBOX
 Outbound Caller ID / E911

	 FORMCHECKBOX
 Prime T1/PRI Frame & Format Changes

	 FORMCHECKBOX
 Contract Renewal

	 FORMCHECKBOX
 Prime Trunk Group Reconfiguration

	 FORMCHECKBOX
 DID Numbers

 (incl. new TN’s, port & ADL port)
	 FORMCHECKBOX
 Prime Feature CNAM

	 FORMCHECKBOX
 Directory Listings / Assistance

	 FORMCHECKBOX
 Prime Feature ICR

 (Incoming Call Redirect)

	 FORMCHECKBOX
 Disconnect – Total

 or Partial
	 FORMCHECKBOX
 Prime Feature_RCF

 (Remote Call Forwarding)

	 FORMCHECKBOX
 Move

	 FORMCHECKBOX
 Prime Feature Secondary Exchange

	 FORMCHECKBOX
 Other Misc. Request

	 FORMCHECKBOX
 Prime Feature 2B Channel Transfer

	 FORMCHECKBOX
 Outbound Long Distance

	 FORMCHECKBOX
 Prime Feature Prime Link

	 FORMCHECKBOX
 PIC Change

	 FORMCHECKBOX
 Prime Feature OCN/RDN

 (Orig Called # Redir #)

	 FORMCHECKBOX
 Toll Free Numbers

 (term on a Prime DID # only)
	

	Prime MACD Charges

	Total Monthly Recurring Charges*:
	     

	*Additional Monthly Recurring Charges (MRC), if applicable, for service such as a Prime Feature (i.e., ICR) or Directory Listings. Charges detailed, if applicable, in specific MACD section of the form.

	Total Non-Recurring Charges+:
	     

	+One time change fee(s) (Non-Recurring Charge – NRC), if applicable, based on either a) state tariffed change fee, b) install fee for Prime feature, or c) change fee associated with feature/directory service. Applicable charges explained in the specific MACD section of the form.

Acceptance

	Signature below by your authorized representative is your consent to the terms and conditions of this Agreement

	If you are a term plan customer, the terms and conditions, as specified in the AT&T Comprehensive Service Order Attachment (CSOA), apply to your term plan services that have been detariffed, and the applicable AT&T tariffs apply to your term plan services that remain tariffed. As your tariffed term plan services are detariffed, they will also be covered by the terms and conditions in the CSOA. Following expiration of the term or other termination of your term plan agreement, if you continue to receive any term plan services and do not enter into a new term plan agreement, the terms and conditions set forth in ACC Business’ standard Business Communications Services Agreement found at www.accbusiness.com will apply to your services. Specific service descriptions and additional service terms and conditions can be viewed at www.att.com/serviceguide/business. All Prime terms and conditions set forth in the AT&T CSOA apply.

	Customer
	ACC Business: Agent or Agent Mgr

	Signature (x)
	Signature (x)

	Company Name:      

	Title/Company:      

	Date:      
	Date:      

	Reviewed by (LTS Name):      
	Date:      

	LTS Comments:      

	 FORMCHECKBOX
 DID Numbers:

 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form:
· If porting, CSR(s) required & Letter of Authorization (LOA) (if not already on file)

· When porting AT&T Digital Link (ADL) to Prime, see below for addl required documents

	
	Charge (include total of charges on page 2 of this form):

· MRC - additional monthly fees based on state pricing guide for DID numbers

· No one-time Install or Change Charge fee applies

	

	Complete the following when adding new numbers assigned by AT&T/ACC Business:

	New TNs to Add? FORMCHECKBOX
Yes FORMCHECKBOX
No
	If there are # ranges not compatible with the PBX, please specify to assist us in assigning new #’s:      

	Quantity of New #’s to Add:      
	

	

	Complete when Porting Numbers:

	Porting Entire Account: FORMCHECKBOX
Yes FORMCHECKBOX
 No
	Porting LEC BTN: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	LEC:      

	If this is a Partial Port with LEC BTN ported, what is the new LEC BTN for the remaining LEC TNs?      

	Alarm/ DSL Lines FORMCHECKBOX
Yes FORMCHECKBOX
No
	If yes, then list Alarm/ DSL lines:      

	Total Quantity of Ported Numbers:      
	What carrier are we porting from?      

	LEC BTN:
	Range of #’s From:
	Range of #’s To:
	Port or Keep:
	LEC BTN:
	Range of #’s From:
	Range of #’s To:
	Port or Keep:

	     
	     
	     
	    
	     
	     
	     
	    

	     
	     
	     
	    
	     
	     
	     
	    

	     
	     
	     
	    
	     
	     
	     
	    

	If additional #s, please attach sheet

	Complete, in addition to above, when porting AT&T Digital Link (ADL) to Prime:

Note: Include a Dedicated Change Form if you want to disconnect an ACC/Digital Link T1. If it is AT&T/Digital Link (ADL) T1, you must contact AT&T directly to disconnect the T1.

	Is this a Port of ADL #’s: FORMCHECKBOX
Yes FORMCHECKBOX
No
	Porting entire ADL account: FORMCHECKBOX
Yes FORMCHECKBOX
No

	

	Complete when changing or disconnecting DID #’s:

	Please summarize requested change or disconnect of DID’s, including #’s impacted:      

	 FORMCHECKBOX
 Outbound Caller ID:

 FORMCHECKBOX
 Block Caller ID

 FORMCHECKBOX
 Unblock Caller ID

 FORMCHECKBOX
 Change Caller ID
Name

 FORMCHECKBOX
 Change Caller ID
Number

 FORMCHECKBOX
 E-911 Change:
	Documents Required, in addition to signed MACD form:
· A Non-Standard Agreement or 3rd Party form may be required – see below

	
	Charges (include total of charges on page 2 of this form):

· Change Charge applies for Caller ID orders - Consult State Specific Change Charge Guide on last page of document

	Note: FCC Guidelines are strict on the use of Caller ID Name & #:
· If initials or a DBA is requested as Caller ID, it may require a Non-Standard Request (NSR) review and approval. Contact pre-sale support for assistance.

· If a 3rd party name is requested as Caller ID – Contact pre-sales support for 3rd party form & NSR request.
· Specific guidelines apply for Telemarketers with Caller ID. Consult pre-sale support for assistance, if needed.

	Requested Change (Summarize request):      

	 FORMCHECKBOX
 MUST check this box to certify the customer is not a Telemarketer or using the number for Telemarketing when requesting a Caller ID Number or Name Block (Privacy Block).

	 FORMCHECKBOX
 Directory:

 FORMCHECKBOX
 Directory Listings

 FORMCHECKBOX
 Directory Assistance
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of charges on page 2 of this form):

· Additional Listings - $8.00 one-time charge applies per order
· Directory Assistance - Change Charge Applies - Consult State Specific Change Charge Guide on last page of document

	Listing Request & Associated Tel #:      

	Directory Assistance Request & Associated Tel #:      

	 FORMCHECKBOX
 Toll Free Numbers:
(Terminating on a Prime DID # only):

 FORMCHECKBOX
 Add Toll Free #’s

 FORMCHECKBOX
 Change Toll Free #’s

 FORMCHECKBOX
 Remove Toll Free #’s
	Documents Required, in addition to signed MACD form:
· Must attach Resporg Form if TF#(s) currently with another Carrier

NOTE: Must have existing ACC Business Long Distance account linked to the Prime facility. Any questions consult with Agent Mgr. or Pre-Sales Technical Support

	
	Charges: None

	Quantity of Toll Free #’s to be Added/Changed /Removed:      

	Toll Free #:
	Ring To #:
	New or

Resporg:
	Block Pay Phone Calls:
	Svc Area

US/Can:
	DA or Listing

	     
	     
	     
	   
	   
	     

	     
	     
	     
	   
	   
	     

	     
	     
	     
	   
	   
	     

	Special Instructions:      

	 FORMCHECKBOX
 Disconnect -

 FORMCHECKBOX
 Total

 FORMCHECKBOX
 Partial

(Partial applies only to the disconnect of some but not all Prime facilities at a location)
	Documents Required:
· Customer-signed Disconnect Letter of Authorization
· MACD required for informational purposes. MACD not required to be signed

	
	Charges: Possible Early Termination &/or Cancellation Charges if contract term has not expired (applied separately by ACC Business)

	
	If preferred, the Agent may call or transfer the Customer directly to ACC Business Customer Care: 866-886-2885

	Summarize requested services to be removed if partial disconnect request:      

	Reason for Disconnect & Requested Disconnect Date:      

	 FORMCHECKBOX
 Billed Number Blocking or Unblocking (Blocking Options)
(AT&T will issue a separate bill for the 3rd Party and Collect Calls if blocking is NOT selected)
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of one-time NRC charges on page 2 of form):
· Change Charge Applies - Consult State Specific Change Charge Guide on last page of this document.

	Outbound Blocking Information:

 FORMCHECKBOX
No Blocking FORMCHECKBOX
 Block 900/976 FORMCHECKBOX
 Block 900 FORMCHECKBOX
 Block International (011)

 FORMCHECKBOX
 Block International 900/976 FORMCHECKBOX
 Block Operator FORMCHECKBOX
 Block 411

	Inbound Blocking: FORMCHECKBOX
No Blocking FORMCHECKBOX
 Block Collect/3rd Party FORMCHECKBOX
 Block Collect FORMCHECKBOX
 Block 3rd Party

	Special Instructions:      

	 FORMCHECKBOX
 Prime T1 Frame &/or Format Changes
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of one-time NRC charges on page 2 of this form):

· One time Change Charge Applies – Consult State Specific Change Charge Guide on last page of this document.

	 Change F/F to: FORMCHECKBOX
 SF/AMI FORMCHECKBOX
 ESF/AMI FORMCHECKBOX
 SF/B8ZS FORMCHECKBOX
 ESF/B8ZS

	Date and Time Requested for Change:      
	 FORMCHECKBOX
 “Down Time” Approved by Customer.

	Special Instructions:      

	 FORMCHECKBOX
 Contract Renewal:

 FORMCHECKBOX
 Local Only

 FORMCHECKBOX
 LD Only

 FORMCHECKBOX
 Local & LD

	 Documents Required:
· Prime Pricing Schedule
· MACD required for informational purposes. MACD not required to be signed

	
	Charges: None

	
	Note: Contract renewal should be submitted as a standalone request.
 Other requested work should be submitted on a separate MACD form.

	Special Instructions:      

	Move Requests –

 See Documents Required Section for Instructions
	Documents Required:
· Outside Move, Same Rate Center - Requires a signed MACD form to acknowledge the Change Charge that is applicable. In addition, a Tech Spec form is also required to provide new location information.
· Outside Move, Different Rate Center – Requires the order to be submitted with a new Pricing Schedule & on a Tech Spec document with applicable new location information. Do not use this form.
· Inside Move, not requiring a move of Demarc – Contact a wire vendor to reroute the inside wire – no order required with ACC Business
· Demarc Move – Explain what is needed in Special Instructions in this box.

	
	Charges (include total of one-time NRC charges on page 2 of this form):
· Outside Move, Same Rate Center or Demarc move – Change Charge applies. Consult State Specific Change Charge Guide on last page of this document

	Special Instructions:      

	 FORMCHECKBOX
 Add ACC Business Outbound LD Service to Prime:

Adding any ACC Business InterLata, IntraLata or Interstate to ACC Business.
	Documents Required:
· Signed ACC Business LD Pricing Schedule (for LD term & rates)
· MACD required for informational purposes/MACD not required to be signed

	
	Charges: None

	
	Note: Also, include PIC change request, if needed.

	Special Instructions:      

	 FORMCHECKBOX
 PIC Change – Change involving alternate/non-ACC Business LD carrier(s)
	Documents Required, in addition to signed MACD form:
· Letter of Authorization (LOA) on file

	
	Charges: None

	PIC From Code:       Carrier:      
	PIC To Code:       Carrier:      

	 FORMCHECKBOX
IntraLata FORMCHECKBOX
Interlata FORMCHECKBOX
Local

	Special Instructions:      

	 FORMCHECKBOX
 Transfer of Service
or

 FORMCHECKBOX
 Business Name Change
	Documents Required:
· Transfer of Ownership desk within ACC Business will work with customer to obtain necessary documentation

	
	Charges:
· None

	If preferred, the Agent may call or transfer the Customer directly to the ACC Business Transfer of Service Desk to initiate this request: 888-286-2686. The TOS Desk will obtain the required forms, etc.
NOTE: The Local CPM will negotiate Caller ID, E-911 & Directory Listing Changes during the technical review

	Special Instructions:      

	 FORMCHECKBOX
 Other Misc Request

(including Records Only Changes)
	Documents Required, in addition to signed MACD form:
· Determined by specific request - verify with Pre-Sale support, Agent Manager or LTS

	
	Charges (include total of charges on page 2 of this form):
· Change Charge May Apply – Consult Pre-Sales Support, Agent Manager or LTS

	Summarize Request:      

	 FORMCHECKBOX
 Prime
Trunk Group Reconfiguration:
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of one-time NRC charges on page 2 of this form):

· Change Charge applies – Consult State Specific Change Charge Guide on last page of document

	Trunk Group #:      
	Date / Time Requested for Change:      
	 FORMCHECKBOX
 “Down Time”Approved by Cust.

	Special Instructions:      

	 FORMCHECKBOX
 Prime Feature – CNAM (Inbound Caller ID):
(Available with NI2 Protocol Only)
 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of charges on page 2 of this form):
· MRC – See below
· $250.00 Non-Recurring Charge per T1 - Applies to establish CNAM
· Change charge applies for rearrangement - Consult State Specific Change Charge Guide on last page of document

	Quantity of Channels in Trunk Group of DID with CNAM:    

	Quantity of Channels in Trunk Group of DID/DOD with CNAM:    

	NOTE: Pricing based on 23 channels unless 5ESS & broken into trunk groups (pre-sales assistance required)

	TGP #
	Unit MRC

	  
	 FORMCHECKBOX
 $207.00 DID/DOD Per T1
 FORMCHECKBOX
 $414.00 DID Only Per T1

	  
	 FORMCHECKBOX
 $9.00 DID/DOD Per Channel FORMCHECKBOX
 $18.00 DID Only Per Channel (Multiply by # of Channels in TGP)

	Special Instructions:      

	 FORMCHECKBOX
 Prime Feature –

Secondary Exchange (FX):

(Only available in Alabama, Florida, Georgia, Kentucky, New York, North Carolina & Tennessee)

 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of charges on page 2 of this form):
· New FX arrangements require pre-sale qualification and pricing; contact agent and technical sales support for details

· Change charge applies for adjusting existing FX service. Consult State Specific Change Charge Guide last page of this document

	Special Instructions:      

	 FORMCHECKBOX
 Prime Feature - ICR (Incoming Call Redirect):

 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form:
· ICR Worksheet must be included if “Selected DID’s” requested

	
	Charges (include total of charges on page 2 of this form):
· MRC – $80 per T1 per month

· $250.00 Non-recurring charge applies for initial installation per T1

· $80.00 Change charge applicable if adjusting existing ICR

	Telephone number calls should redirect to if ICR is invoked:      
	Quantity of T-1’s in the Trunk Group:      

	Billing Telephone # for ICR usage:      
	 FORMCHECKBOX
 Flat Rate State (use MOU Plan 778)

	 FORMCHECKBOX
 All DIDs will be redirected

 FORMCHECKBOX
 Selected DIDs will be redirected (A separate Routing Index is required -see ICR Worksheet)

	

	TGP #
	Unit MRC
	Usage Rate
	Added per Min Charge

	  
	$80.00 per T1
	Default to Prime & LD rates
	$.02 per min in Flat Rate States for a local call only – MOU Plan 778

	Special Instructions:      

	 FORMCHECKBOX
 Prime Feature – RCF (Remote Call Forwarding):

 FORMCHECKBOX
 New

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of charges on page 2 of this form):
· MRC charges vary by state for new RCF arrangements. Contact Pre-Sales Technical Support or Agent Manager for details
· Change Charge applies for RCF reconfiguration - Consult State Specific Change Charge Guide on last page of this document

	 FORMCHECKBOX
 PrimeXpress FORMCHECKBOX
 PrimePlex

	RCF NEW - Fill out information below:

	 For Trunks (only): FORMCHECKBOX
 Partial RCF FORMCHECKBOX
 Total RCF

	 Time of day for change to occur:      
	If partial RCF, quantity of numbers to be RCF’d      

	 No. of simultaneous calls per RCF:     
	 TN for calls to be forwarded to:      

	 For total RCF, will the service be completely disconnected? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	 Special Instructions:      

	RCF CHANGE - (For Existing RCF Customers Only):

	 Current RCF Configuration:      

	 New RCF Configuration:      

	 Time of day for change to take place (include time zone):      

	 Special Instructions:      

	 FORMCHECKBOX
 Prime Feature –

2B Channel Transfer:

 (Only Available with NI2 Protocol)

 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form: None

	
	Charges (include total of charges on page 2 of this form):
· $150.00 per 12 simultaneous calls
· $500.00 Non-Recurring Charge Applies per T1 for initial installation
· Change charge applies for reconfiguration - Consult State Specific Change Charge Guide on last page of this document

	Quantity of 2B Channels (12, 24 or 36) per T1:   

	TGP #
	Unit MRC
	Usage Rate
	Per Min Charge

	  
	$150.00 per 12 simultaneous calls
	Default to Prime rates
	No added charge

	Special Instructions:      

	 FORMCHECKBOX
 Prime Feature -

Prime Link:

 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove

	Documents Required, in addition to signed MACD form:
· Non-Standard request approval required for customer served by DMS switch

NOTE: Pre-sale technical support required for Prime Link

	
	Charges (include total of charges on page 2 of this form):
· MRC = $125.00 per T1

· $250.00 Non-Recurring Charge Applies for initial installation
· Change Charge Applies – Consult State Specific Change Charge Guide on last page of this document

	 FORMCHECKBOX
 CPE Senderized or FORMCHECKBOX
 Non-Senderized:      

	Indicate access code to be out pulsed for inter-system calls for both station users and CPE:

 FORMCHECKBOX
 * FORMCHECKBOX
 # FORMCHECKBOX
 Other: describe

	Indicate digit to be used for accessing the PSTN:      

	Indicate the from and to numbers to be added:      

	Special Instructions:      

	 FORMCHECKBOX
 Prime Feature - OCN/RDN (Originating Called # / Redirecting #): (PrimePlex Only)

 FORMCHECKBOX
 Add

 FORMCHECKBOX
 Change

 FORMCHECKBOX
 Remove
	Documents Required, in addition to signed MACD form: None
· Pre-Sale support needed

	
	Charges (include total of charges on page 2 of this form):
· MRC = $150.00 per T1

· $250.00 Non-recurring charge applies for initial installation
· Change Charge applies - Consult State Specific Change Charge Guide on last page of this document

	Quantity of PRI Circuits In the Trunk Group:      

	TGP #:      

	Special Instructions:      

	PRIMEXPRESS & PRIMEPLEX - STATE SPECIFIC “CHANGE CHARGES” GUIDE

	

	STATE
	CHANGE CHARGE
	
	STATE

	CHANGE CHARGE

	
	
	
	
	

	Alabama
	$45.00
	
	Nebraska
	$40.00

	Arizona
	$100.00
	
	Nevada
	$40.00

	California – All
	Express $100.00

Plex $360.00
	
	New Hampshire
	$100.00

	Colorado
	$40.00
	
	New Jersey – All
	$40.00

	Connecticut – All
	Express $100.00

Plex $360.00
	
	New York – Albany, Buffalo, NYC, White Plains & Syracuse
	Express $40.00

Plex $200.00

	Delaware
	$40.00
	
	New York – Rochester
	Express - None

Plex $200.00

	District of Columbia (DC)
	$40.00
	
	North Carolina – All
	Express $100.00

Plex $144.00

	Florida- All
	Express $100.00

Plex $45.00
	
	Ohio – All
	$45.00

	Georgia
	Express $40.00

Plex $144.00
	
	Oregon – All
	$40.00

	Illinois
	$40.00
	
	Pennsylvania – All
	$40.00

	Indiana
	$45.00
	
	Rhode Island
	$40.00

	Iowa
	$40.00
	
	Tennessee
	$45.00

	Kansas
	$100.00
	
	Texas – Austin, Dallas, Houston &

 San Antonio
	$10.00

	Kentucky
	$40.00
	
	Texas – All Other LATA’s
	None

	Maryland
	$45.00
	
	Utah
	$45.00

	Massachusetts – All
	None
	
	Virginia – All
	$40.00

	Michigan
	$45.00
	
	Washington – All
	$45.00

	Minnesota
	$45.00
	
	
	

	Missouri
	$100.00
	
	Wisconsin
	Express – None
Plex $45.00

Page 1 of 9 ACC Business - Proprietary
 Last Updated 08/31/06

[image: image1.png]_1112705783.bin

