
	Replace this text carrier name – company code (e.g. CLEC – 1234)
	Altafiber’s (9348) simplified LSR/RESALE form. Email completed form to clecorders@altafiber.com Ver 03/20/24
Check PON Status at https://services1.altafiber.com/CarrierPreOrder/ M-F 8-5 EST

	
	

	ADMINISTRATIVE
SECTION
	CCNA
	PON
	VER
	ATN - existing/old TN or new TN if ACT=N
	DTSENT

	
	
	
	
	
	

	DDD (Desired Due Date)
	SUP
	REQTYP
	ACT – New, Change, Disc, T-Move, V-convert as spec, W–convert as is
	CC
	NNSP

	
	
	EB
	
	
	

	

	BILL
SECTION
	 BAN1
	BILL NAME & ADDRESS (Street, Floor/Room, City, State, Zip), BILL CONTACT NAME & NUMBER

	
	513-111-????, ???
	

	

	CONTACT
SECTION
	INIT
	TEL NO
	[bookmark: _GoBack]EMAIL (altafiber prefers a shared/group email address for responses)
	FAX NO

	
	
	
	
	

	
	IMPCON (Supervisor)
	TEL NO
	EMAIL
	FAX NO

	
	
	
	
	

	END USER INFORMATION
	NAME
	SAPR
	SANO
	SASF
	SASD

	
	
	
	
	
	

	SASN
	SATH
	SASS

	
	
	

	SADLO
	FLOOR
	ROOM
	BLDG

	
	
	
	

	CITY
	STATE
	ZIP CODE
	

	
	
	
	

	RESALE
SERVICE
	NPI
	LNA
	LTOS
	TNS - New TN if LNA=X
	FPI
	PIC
	LPIC
	BA
	BLOCK
	BA
	BLOCK

	
	
	
	2BF-
	
	
	
	
	
	
	
	

	FA
	FEATURE
	FEATURE DETAIL
	FA
	FEATURE
	FEATURE DETAIL
	FA
	FEATURE
	FEATURE DETAIL

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	LISTING SECTION
	LACT
	RTY
	LTY 1-Listed, 3-NP
	TOA
	LNLN
	LNFN

	
	
	
	
	
	
	

	REMARKS
	TN Confirmation Number: S

