
A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

CONTENTS

A12.1	ESSX Service (Obsoleted, See Section A112.)	1	
A12.2	Reserved For Future Use	1	
A12.3	Reserved For Future Use	1	
A12.4	Assigned Centrex Type Services Telephone Numbers Without Facilities	1	
A12.5	Reserved For Future Use	1	
A12.6	Reserved For Future Use	1	
A12.7	Direct-Inward Dialing (DID) Service	1.1	
A12.7.1	<i>Terms and Conditions</i>	1.1	(T)
A12.7.2	Rates And Charges	2	
A12.8	Identified-Outward Dialing (IOD) From Private Exchange Systems	2.1	
A12.8.1	General	2.1	
A12.8.2	Rates	2.1	
A12.9	Prestige Communications Package (PCP) (Obsoleted, See Section A112.)	2.2	
A12.10	Prestige Single Line Service (PSLS) (Obsoleted, See Section A112.)	2.2	
A12.11	Reserved For Future Use	2.2	
A12.12	Reserved For Future Use	2.2	
A12.13	Digital ESSX Service (Obsoleted, See Section A112.)	2.2	
A12.14	Prestige Deluxe Service (Obsoleted, See Section A112.)	2.2	
A12.15	ESSX Multi-Account Service (Obsoleted, See Section A112.)	2.2	
A12.16	Prestige Communications Service (PCS)	2.2	
A12.16.1	General	2.2	
A12.16.2	Service Description	3	
A12.16.3	Rates and Charges	4	
A12.17	Digital Electronic Tandem Switching Features (Obsoleted, See Section A112.)	4.2	
A12.18	ESSX ISDN Service (Obsoleted, See Section A112.)	4.2	
A12.19	Reserved For Future Use	4.2	

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

CONTENTS

A12.20 MultiServ Service (Obsoleted, See Section A112.20)

5

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

CONTENTS

A12.21	MultiServ PLUS Service (Obsoleted, See Section A112.21)	36	
A12.22	MultiServ Multi-Account Service (MMAS) (Obsoleted, See Section A112.22)		
A12.23	Reserved For Future Use	45	
A12.24	Reserved For Future Use	45	
A12.25	BellSouth Centrex Service	45	
A12.25.1	General	45	
A12.25.2	<i>Terms and Conditions</i>	45	(T)
A12.25.3	Unconditional Satisfaction Guarantee	46.1	
A12.25.4	Intercept of Calls	46.1	
A12.25.5	Conversions	46.1	
A12.25.6	Payment Schedules	46.2	
A12.25.7	Moves of Service	47	
A12.25.8	Common Rates and Charges	48	
A12.25.9	Common Equipment	51	
A12.25.10	Station Links	52	
A12.25.11	Standard Features	58	
A12.25.12	Optional Features	58	
A12.25.13	Tandem Switching Features (TSF)	63.1	
A12.25.14	Systems Communication Service (SCS)	64	
A12.25.15	Telephone Numbers and Facilities Reserved for Future Use	65	
A12.25.16	BellSouth Centrex Control	65	
A12.25.17	Reserved for Future Use	69	
A12.25.18	Reserved for Future Use	69	
A12.25.19	Reserved for Future Use	69	
A12.25.20	Reserved for Future Use	69	
A12.25.21	Standard Features List	69	

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

CONTENTS

A12.26	BellSouth Centrex ISDN Service	91	
A12.26.1	General	91	
A12.26.2	<i>Terms and Conditions</i>	92	(T)
A12.26.3	Rates and Charges	93	
A12.26.4	Standard Features List	96	
A12.26.5	Optional Features List	101	
A12.27	(DELETED)	102	
A12.28	BellSouth Centrex Service Package	129	
A12.28.1	General	129	
A12.28.2	<i>Terms and Conditions</i>	129	(T)
A12.28.3	Payment Schedules	131	
A12.28.4	Cancellation	131	
A12.28.5	Rates and Charges	131	

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.1 ESSX Service (Obsoleted, See Section A112.)

A12.2 Reserved For Future Use

A12.3 Reserved For Future Use

A12.4 Assigned Centrex Type Services Telephone Numbers Without Facilities

A12.4.1 General

- A. Assigned telephone numbers without facilities will be provided to meet growth requirements of a Centrex Type Services subscriber and any associated ISDN service. These telephone numbers will be assigned to the subscriber's common block without being associated with a working station line and will be converted to active station lines as requested by the subscriber.

A12.4.2 Terms and Conditions

- A. The assignment of telephone numbers and the sequence of numbers assigned to a Centrex Type Services subscriber's system will be made at the discretion of the Company.
- B. The service is furnished subject to the availability of telephone numbers.
- C. The Company does not guarantee to provide consecutive telephone numbers.
- D. Calls to these assigned telephone numbers will be routed to intercept common recorded announcement facilities as indicated in the *guidebook* section for the subscriber's Centrex Type Services system.
- E. Telephone numbers furnished herein retain their status until associated with an active station line at which time the service assumes rates and charges applicable to the appropriate Centrex Type Services station line.
- F. These assigned telephone numbers will not be available for manipulation utilizing ECAS, DECAS, Customer Control, or BellSouth Centrex Control capabilities.
- G. Directory listings will not be provided with these assigned telephone numbers.
- H. These telephone numbers will be billed at the following rates until utilized on an active Centrex Type Services station line.
- I. A Secondary Service Charge applies per occasion for the assignment of any quantity of telephone numbers at the same time. A Secondary Service Charge does not apply when a working telephone number is converted to an Assigned Telephone Number.
- J. The Company will make every effort to insure the correct assignment and control of Assigned Centrex Types Services Telephone Numbers Without Facilities. The Company's liability for any damages or harm that may occur as the result of incorrect assignment or control of these numbers shall not exceed an amount equal to the proportionate part of the monthly recurring charge for the service for the period during which the service was affected.
- K. The installation charge for subscription to Assigned Centrex Type Services Telephone Numbers Without Facilities will be waived through March 14, 2001.

(T)

(T)

A12.4.3 Rates and Charges

- A. Assigned Centrex Type Services Telephone Numbers Without Facilities
 - 1. Assigned Telephone Numbers

(a) Per Telephone Number Assigned

Installation Charge	Monthly Rate	USOC ATNCS
\$1.00	\$.15	

A12.5 Reserved For Future Use

A12.6 Reserved For Future Use

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.7 Direct-Inward Dialing (DID) Service

A12.7.1 *Terms and Conditions*

- A. DID service permits calls incoming to a PBX or other CPE from the network to reach a specific station line number without the assistance of an attendant. DID service is provided subject to the availability of facilities and may be furnished from the central office which regularly serves the area in which the customer is located or from a foreign central office equipped to provide DID service subject to the appropriate intra/interexchange rates. (T)
- B. Rates are in addition to the rates shown elsewhere in this and other Company *Guidebooks* for the services and equipment with which this offering is associated. (T)
- C. The service includes central office switching necessary for in-dialing from the network directly to station lines associated with customer premises switching equipment.
- D. The service must be provided on all trunks in a group arranged for inward service. Each trunk group shall be considered a separate service. Grouping Service will not be provided between separate trunk groups.
- E. Facilities and operational characteristics of interface signals between the Company-provided connecting arrangements and the customer provided switching equipment must conform to the *terms and conditions* the Company considers necessary to maintain proper standards of service. (T)
- F. One primary directory listing will be furnished without charge for each separate trunk group. Additional listings can be obtained as specified in Section A6. (T)
- G. The customer shall be responsible for providing interception of calls to vacant and non-working assigned DID numbers by means of attendant intercept or recorded announcement service.
- H. DID numbers are provided in blocks consisting of a minimum of 20 numbers which may be assigned to station lines or reserved for future use at rates specified herein. The Company does not guarantee to provide a number block consecutive to any other number block or to provide DID numbers arranged in a consecutive manner. If the DID numbers provided cannot be arranged in a consecutive manner, they will still be provided at rates and charges for consecutive numbers. When a number is removed from an existing consecutive DID number group, the installation charge and monthly rates for Non-Consecutive DID apply to the remaining numbers. If a customer requesting Non-Consecutive DID numbers does not have DID service at the time the Non-Consecutive DID numbers are requested, a minimum of 20 Non-Consecutive DID numbers must be ordered. The Company will be responsible for interception and administration of reserved numbers.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.7 Direct-Inward Dialing (DID) Service (Cont'd)

A12.7.2 Rates and Charges

A. Direct-Inward Dialing (DID) Charges

	Nonrecurring Charge	Monthly Rate	USOC
1. Group of 20 Working or Reserved DID Numbers ¹			
(a) Group of 20 Working Numbers, each	\$480.00	\$330.00(I)	ND4
(b) Group of 20 Reserved Numbers, each	480.00	330.00(I)	NDV
2. DID Trunk Termination in Central Office			
(a) Each	50.00	1,277.00(I)	NDT
3. Multi-frequency (MF) Pulsing Option ²			
(a) Each Trunk	-	627.00(I)	S5MBD
4. Dual Tone Multi-frequency (DTMF) Pulsing Option ²			
(a) Each Trunk	-	627.00(I)	S5DBD
5. Automatic Intercept Service ³			
(a) Per number referred	16.00	-	ND1
6. DID Trunk Termination, each Combination Trunk with Call Transfer ^{4,5}			
(a) Each	250.00	1,605.00(I)	NCT
7. Non-Consecutive DID Numbers ¹			
(a) Each	1.50	67.00(I)	ND5
8. Reserved Non-Consecutive DID Numbers ¹			
(a) Each	1.50	67.00(I)	ND6

Note 1: The installation charge in A12.7.2.A.1.(a) applies for the establishment of the first group of Non-Consecutive DID numbers where the customer does not currently have DID service. It also applies for the first group of Reserved Numbers or the first Reserved Non-Consecutive DID number where the customer does not currently have DID service or Non-Consecutive DID numbers.

Note 2: Provides faster signaling on DID PBX trunks or NARs. The choice of pulsing alternative depends on the customer's premises equipment.

Note 3: Provides automated intercept of calls from a non-listed disconnected DID number. AIS is available where facilities permit.

Note 4: In addition to the rates and charges for the DID Trunk Termination, rates and charges for DID PBX Trunks or NARs as specified in Section A3 apply as appropriate.

Note 5: Combination DID Trunk Terminations with the Call Transfer feature are only provisioned where facilities permit.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.8 Identified-Outward Dialing (IOD) From Private Branch Exchange Systems

A12.8.1 General

- A. The service is furnished subject to the availability and telephone numbers.
- B. The service includes central office equipment necessary for identification of outgoing toll messages by telephone number.
- C. The service must be provided on all trunks or lines in a group.
- D. The minimum contract period for the service is three years. In case of discontinuance or reduction of service within the minimum contract period, a basic termination charge as shown in the rates below, reduced by 1/36 for each full month of service provided, shall be applied.
- E. Where Identified-Outward-Dialing is requested on more than one group of trunks or lines, each such group shall be considered a separate service.
- F. The rates herein contemplate the use of a standard Company equipment and serving arrangements. When equipment or service of a special type is requested and provided, rates and charges are based on the additional costs involved to meet the individual requirements of each case.
- G. Operational characteristics of interface signals between Company-provided connecting arrangements and customer-provided equipment must conform to the *terms and conditions* the Company considers necessary to maintain proper standards of service. (T)
- H. The Company shall not be responsible to the customer or authorized user or joint user if changes in protection criteria or in any of the facilities, operations or procedures of the Company render any facilities provided by a customer, authorized user or joint user obsolete or require modification or alteration of such equipment or system or otherwise affect its use or performance.

A12.8.2 Rates

- A. The following rates and charges are in addition to the rates and charges for PBX trunks and other services or facilities with which this service is associated.
 - 1. Identified-Outward-Dialing service for the first 10 trunks in a group, with a minimum charge for 10 trunks, including a data link
(Basic Termination Charge applies to 36 months)

	Installation Charge	Monthly Rate	Basic Termination Charge	USOC NDK
(a) Charge	\$675.00	\$350.00	\$8,400.00	
2. Identified-Outward-Dialing service for the 11th. trunk in a group through the 50th. trunk				
(a) Per trunk	68.00	34.00	800.00	NDL
3. Identified-Outward-Dialing service for the 51st. trunk and each subsequent trunk in a group				
(a) Per trunk	27.00	8.10	195.00	NDM

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS**A12.9 Prestige Communications Package (PCP) (Obsoleted, See Section A112.)****A12.10 Prestige Single Line Service (PSLS) (Obsoleted, See Section A112.)****A12.11 Reserved For Future Use****A12.12 Reserved For Future Use****A12.13 Digital ESSX Service (Obsoleted, See Section A112.)****A12.14 Prestige Deluxe Service (Obsoleted, See Section A112.)****A12.15 ESSX Multi-Account Service (Obsoleted, See Section A112.)****A12.16 Prestige Communications Service (PCS)**

(T)

A12.16.1 General

- A. PCS provides central office calling features furnished from Electronic Central Office equipment located in Company buildings. Access arrangements available to PCS are individual Business exchange lines, trunks and exchange lines extended to foreign central offices/foreign exchanges. It is offered on a single or multiple access arrangement basis as a customer option and may be provided subject to the availability of facilities. All access arrangements in PCS will have the same subscriber responsibility. Exchange access arrangements in PCS must have the same type of service, e.g., must be either flat or measured service. (C)
- B. PCS service requires one basic feature group per access arrangement and the basic feature group selected may vary among multiple access arrangements. Optional feature groups are only available in conjunction with a basic feature group and will be offered on a per access arrangement equipped basis.
- C. PCS is not available to access arrangements equipped with Centrex Type Services, Outward WATS Service and 800 Service. PCS basic and optional feature groups are not compatible with existing Custom Calling Services described in Section A13.
- D. The billing record of any local or toll calls on access arrangements using PCS service will not be affected by the application of the features of this service.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.16 Prestige Communications Service (PCS) (Cont'd)

(T)

A12.16.1 General (Cont'd)

- E. Some PCS features may not be available to access arrangements utilizing dial pulse signaling. The rates and charges for Touch-Tone service are in addition to PCS rates and charges.
- F. The quality of transmission for calls utilizing PCS Call Forwarding features or the User Transfer/Conferencing feature may vary depending on the distance and routing involved. The Company makes no representation as to the quality of the transmission of such calls.
- G. The minimum service period for PCS is one month commencing with the date of installation of the service.
- H. Feature availability and/or operation is dependent upon the type of serving central office and/or the current generic program.
- I. PCS can be suspended as specified in A2.3.16. During the period of suspension, no recurring charge applies to the PCS features.

A12.16.2 Service Description

A. Basic Features

1. User Transfer/Conferencing^{1,2}

(T)

A user of this feature may hold an in-progress call and complete a second call while maintaining privacy from the first call, or may add on the previously held call for a three-way conference. The feature also allows an incoming call to be transferred to another access arrangement.

2. Call Pickup¹

(T)

This feature allows a PCS user the ability to answer a call which has been directed to another PCS access arrangement within the same call pickup group by dialing a code. Multiple call pickup groups are allowed with PCS service.

3. Call Hold^{1,3}

(T)

A user of this feature can place any established call on hold by depressing the switchhook and dialing a code. This frees the access arrangement to originate another call.

B. Optional Features

1. Speed Calling 6¹

(T)

This feature provides a PCS user the ability to place a call by dialing a code plus one digit, to any one of six telephone numbers preprogrammed by the customer on an individual access arrangement.

2. Call Waiting¹

(T)

This feature signals a PCS user that is on an existing call that another call is waiting. Cancel Call Waiting provides the ability to deactivate the Call Waiting feature on a per call basis and is included with Call Waiting where available. Call Waiting may be provided on individual access arrangements that are not in rotary (arranged for hunting) or on the last access arrangement in a rotary hunt group.

3. Call Forwarding Variable¹

(T)

This feature provides a PCS user the ability to have all incoming calls forwarded to a different telephone number by dialing a code and the telephone number where calls are to be forwarded. Ring Reminder provides a short burst of ringing on an access arrangement in the call forwarded state when a call is placed to the telephone number which has been forwarded.

Note 1: This feature is inherent in most customer provided PBX's. Under certain conditions, the PBX feature may take precedence over, alter, or preclude the use of this PCS feature.

(T)

Note 2: Due to technological limitations, User Transfer includes Conferencing.

(T)

Note 3: Due to technological limitations, User Transfer/Conferencing is required with Call Hold.

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS¹

A12.16 Prestige Communications Service (PCS) (Cont'd) (T)

A12.16.2 Service Description (Cont'd)

B. Optional Features (Cont'd)

4. Call Forwarding Don't Answer¹ (T)

This feature provides a PCS user the ability to automatically forward all calls that encounter a don't answer condition, after a preselected interval, to an alternate telephone number. This feature is in operation on a continuous basis and cannot be activated or deactivated by the customer. Due to technical limitations, the actual interval before a don't answer call is forwarded may vary slightly from the preset value. The interval and destination telephone number are specified by the customer at the time the feature is ordered. Changes in either the destination telephone number or the forwarding interval must be requested from the Company by service order.

5. Call Forwarding Busy Line¹ (T)

When the called access arrangement is busy, this feature automatically routes all calls to a preselected access arrangement on a different premises from the called access arrangement. The destination telephone number is specified by the customer at the time this feature is ordered. A change in the destination telephone number must be requested from the Company by service order.

6. Speed Calling 30¹ (T)

This feature provides a PCS user the ability to place a call by dialing a code plus two digits, to any one of thirty telephone numbers preprogrammed by the customer on an individual access arrangement.

A12.16.3 Rates and Charges

The following rates and charges are for PCS service only and are in addition to the applicable service charges, monthly rates and nonrecurring charges for access arrangements and other services or equipment with which it is associated.

A. PCS Service Terminations

1. Single access arrangement in PCS

	Monthly Rate	USOC
(a) <i>Reserved for future use</i>		
(b) Business, each	\$-	MBWSL

2. Multiple access arrangements in PCS

(a) <i>Reserved for future use</i>		
(b) <i>Reserved for future use</i>		
(c) Business, first access arrangement	-	MBWM1
(d) Business, each additional access arrangement	-	MBWM2

Note 1: This feature is inherent in most customer provided PBX's. Under certain conditions, the PBX feature may take precedence over, alter, or preclude the use of this PCS feature. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.16 Prestige Communications Service (PCS) (Cont'd)

(T)

A12.16.3 Rates and Charges (Cont'd)

	Monthly Rate	USOC	
B. <i>Reserved for future use</i>			(T)
C. <i>Reserved for future use</i>			(T)
D. Business Monthly Rates - Basic Feature Groups			
1. User Transfer/Conferencing			
(a) Per access arrangement	7.00	ELY2N	
2. Call Pickup			
(a) Per access arrangement	1.00	E3PPA	
3. User Transfer/Conferencing and Call Pickup			
(a) Per access arrangement	7.50	EBY32	
4. User Transfer/Conferencing and Call Hold			
(a) Per access arrangement	8.00	EBY33	
5. User Transfer/Conferencing, Call Pickup and Call Hold			
(a) Per access arrangement	9.00	EBY48	

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.16 Prestige Communications Service (PCS) (Cont'd)

(T)

A12.16.3 Rates and Charges (Cont'd)

E. Business Monthly Rates - Optional Feature Groups

1. Speed Calling 6

	Monthly Rate	USOC
(a) Per access arrangement	\$4.95	ESTPA
2. Call Waiting		
(a) Per access arrangement	6.25	E6HPA
3. Call Forwarding Variable		
(a) Per access arrangement	5.00	EATPA
4. Call Forwarding Don't Answer		
(a) Per access arrangement	5.00	E9GPA
5. Call Forwarding Busy Line		
(a) Per access arrangement	5.00	EVBPA
6. Speed Calling 30		
(a) Per access arrangement	5.95	ESFPA

F. Service Charges

1. Establishment of Service

- a. When established at the same time as the associated access arrangement(s), no additional service charge is applicable.
- b. When established subsequent to the establishment of the associated access arrangement(s), service charges as specified in Section A4. apply.

2. Feature Changes or Additions

- a. Service charges as specified in Section A4. are applicable to the following changes in an established PCS.
 - (1) Change or addition of optional feature(s) to an existing Prestige Communications service arrangement.
 - (2) Changes to the customer specified parameters associated with Prestige Communications service Call Forwarding Don't Answer.
 - (3) Changes to the customer specified parameters associated with Prestige Communications service Call Forwarding Busy Line.
 - (4) Changes in the Call Pickup group assignment of an access arrangement.

A12.17 Digital Electronic Tandem Switching Features (Obsoleted, See Section A112.)

A12.18 ESSX ISDN Service (Obsoleted, See Section A112.)

A12.19 Reserved For Future Use

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.16 Prestige® Communications Service (PCS) (Cont'd)

A12.16.2 Service Description (Cont'd)

B. Optional Features (Cont'd)

4. Call Forwarding Don't Answer¹

This feature provides a PCS user the ability to automatically forward all calls that encounter a don't answer condition, after a preselected interval, to an alternate telephone number. This feature is in operation on a continuous basis and cannot be activated or deactivated by the customer. Due to technical limitations, the actual interval before a don't answer call is forwarded may vary slightly from the preset value. The interval and destination telephone number are specified by the customer at the time the feature is ordered. Changes in either the destination telephone number or the forwarding interval must be requested from the Company by service order.

5. Call Forwarding Busy Line¹

When the called access arrangement is busy, this feature automatically routes all calls to a preselected access arrangement on a different premises from the called access arrangement. The destination telephone number is specified by the customer at the time this feature is ordered. A change in the destination telephone number must be requested from the Company by service order.

6. Speed Calling 30¹

This feature provides a PCS user the ability to place a call by dialing a code plus two digits, to any one of thirty telephone numbers preprogrammed by the customer on an individual access arrangement.

A12.16.3 Rates and Charges

The following rates and charges are for PCS service only and are in addition to the applicable service charges, monthly rates and nonrecurring charges for access arrangements and other services or equipment with which it is associated.

(DELETED)

(D)

A. PCS Service Terminations

1. Single access arrangement in PCS

- (a) Residence, each
- (b) Business, each

Monthly Rate	USOC
\$-	MVPSL
-	MBWSL

2. Multiple access arrangements in PCS

- (a) Residence, first access arrangement
- (b) Residence, each additional access arrangement
- (c) Business, first access arrangement
- (d) Business, each additional access arrangement

-	MVPM1
-	MVPM2
-	MBWM1
-	MBWM2

Note 1: This feature is inherent in most customer provided PBX's. Under certain conditions, the PBX feature may take precedence over, alter, or preclude the use of this PCS feature.

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.20 MultiServ Service (Obsoleted, See Section A112.20) (Cont'd)

(M)(T)

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.21 MultiServ PLUS^{*} Service (Obsoleted, See Section A112.21) (Cont'd)

(T)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.21 MultiServ PLUS Service (Obsoleted, See Section A112.21) (Cont'd)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

(T)

A12.22 MultiServ Multi-Account Service (MMAS) (Obsoleted, See Section A112.22)

(M)(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.22 MultiServ Multi-Account Service (MMAS) (Obsoleted, See Section A112.22) (M)(T)
(Cont'd)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.23 Reserved for Future Use

A12.24 Reserved for Future Use

A12.25 BellSouth Centrex Service

A12.25.1 General

- A. BellSouth Centrex service provides an arrangement of switching equipment and station lines for intercommunicating among the station lines and for connection through the local and long distance message network to other subscribers on a dial basis. BellSouth Centrex service is furnished from central office equipment located on Company premises and associated facilities arranged to provide the following basic service capabilities/features.
 - 1. Exchange and long distance message network calls may be made to station lines by dialing the number associated with that station line or attendant position.
 - 2. Exchange and long distance message network calls may be made from station lines via direct outward dialing.
 - 3. Station-to-station intercommunication via two to ten-digit dialing between station lines of the subscriber's system.
 - 4. Outgoing long distance message calls dialed by a station line will be identified by the seven-digit station number. Only calls billed to the subscriber by the Company will be provided this identification.
 - 5. Touch-Tone service.
 - 6. Common recorded announcement interception of calls to unassigned station numbers.
- B. BellSouth Centrex service will be furnished to subscribers requesting one (1) or more station lines served by the same central office equipment.
- C. A subscriber's system may be comprised of the following components:
 - Common Equipment
 - Station Lines
 - Network Access Registers
 - Optional Features
- D. Access to the local and long distance message networks will be provided via Network Access Registers (NARs) at the rates and charges indicated in Section A3. (T)

A12.25.2 Terms and Conditions (T)

- A. BellSouth Centrex service is furnished subject to the availability of facilities and features from central office equipment located in a central office building owned or leased by the Company. The service allows for normal station activity including incidental additions and deletions.
- B. Each system established must consist of a minimum of the Common Equipment, one (1) station line and one (1) Network Access Register.
- C. A station line will be comprised of the Standard Features and the associated Station Link, which include access to the serving central office equipment.
- D. BellSouth Centrex service will not be offered in a manner which provides for intercommunication only.
- E. Facilities may be used for direct connections between a subscriber's BellSouth Centrex service and other systems primarily for communication between stations of the two systems. Rates and charges for these connection facilities are specified in either Section A13. or Section B3. of the Private Line *Guidebook*. Charges for access to Private Facilities as specified in A12.25.8.E. are applicable. These facilities, connecting BellSouth Centrex service, may be arranged to provide completion of incoming or outgoing exchange and long distance message network through the subscriber's BellSouth Centrex service system to or from other systems, provided such connections to the exchange or long distance message network are only made one system at a time. (T)
- F. Station lines may require customer-provided compatible terminal equipment.
- G. If the subscriber of BellSouth Centrex service elects a Measured Rate service, usage charges as specified in Section A3. are applicable on calls to locations outside the subscriber's system in addition to rates and charges in this and other *guidebook* sections for BellSouth Centrex service and other associated services. Usage charges are not applicable on calls originated and terminated within the same BellSouth Centrex service system, unless the system is equipped with Assumed Dial '9', in which case any appropriate usage charges will be applicable. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.2 Terms and Conditions (Cont'd)

- H. Suspension/Denial of Service - BellSouth Centrex service may be suspended or denied at the subscriber's request or at the instance of the Company. (T)
- 1. Full suspension of service at the request of the subscriber will be allowed on the Common Equipment, Station Links, and certain ISDN rate elements as indicated in A12.26.2 in a system at 50 percent of the rate regularly charged. Full suspension of a system requires that all Station Links and the ISDN elements indicated in A12.26.2 in a system be suspended. Standard Features and Optional Features outlined in Section A12. will be suspended at no recurring charge during the period of suspension unless otherwise noted. For BellSouth Centrex service, there is no time limitation for suspension of service. Other rules and restrictions as outlined in Section A2. apply. Charges for restoration will be applicable as specified in Section A4. (T)
- 2. Partial suspension of service at the request of the subscriber will be allowed on selected Station Link(s) and certain ISDN rate elements as indicated in A12.26.2 in a system at 50 percent of the rate regularly charged. Standard Features and Optional Features outlined in Section A12. associated with the Station Link(s) suspended will be suspended at no recurring charge during the period of suspension unless otherwise noted. For BellSouth Centrex service, there is no time limitation for suspension of service. Other rules and restrictions as outlined in Section A2. apply. Charges for restoration will be applicable as specified in Section A4. (T)
- 3. Denial at the instance of the Company will be allowed for non-payment of rates and charges for BellSouth Centrex service and the associated services. Restoration charges will be applicable as specified in Section A4. (T)
- I. Directory Listings will be furnished subject to the rates, *terms and conditions* specified in Section A6. (T)
- J. Service charges, as specified in Section A4., apply to each station line in the same manner as for an individual business line and to all of the subscriber's systems unless otherwise indicated. A Secondary Service Charge from Section A4. applies per occasion for the addition or change of a feature or features provided as part of the Standard Features element. (T)
- K. BellSouth Centrex service installation charges are due on initial installation unless arrangements are made for Installment or Deferred Billing.
- L. For purposes of application of End User Common Line charges only, charges for BellSouthCentrex service station lines will be as specified in BellSouth Telecommunications, Inc. Tariff F.C.C. No. 1, Section 4.
- M. Concessions will not apply to BellSouth Centrex service except those allowed to Corporate Communication BellSouth Centrex service accounts.
- N. Service charges will not apply for the provision of Calling Number Delivery Blocking.
- O. During collection or distribution of the subscriber's ACD-NMR and/or Switch-Computer Application Interface (SCAI) Link data, due to faults or defects in telephone equipment, data may be destroyed. The Company shall not be liable, directly or indirectly, for damages, except as outlined in A2.5.1. (T)
- P. Customer Premises Equipment (CPE) and software for use with ACD and/or Switch-Computer Application Interface (SCAI) Link is the responsibility of the user for provisioning. The Company shall not be responsible if changes in any of the equipment, operations, or procedures of the Company utilized in the provision of ACD Service render any facilities provided by the customer obsolete, or require modification or alteration of such equipment or system, or otherwise affect its use or performance.
- Q. A mixture of Flat Rate and Measured Rate Local Exchange Service will not be allowed.
- R. BellSouth Centrex ISDN Service lines may be purchased out of A12.26 to be associated with BellSouth Centrex service. Terms and conditions of BellSouth Centrex service will apply to these BellSouth Centrex ISDN service lines except as otherwise stated in A12.26. (T)
BellSouth Centrex ISDN service lines may subscribe to compatible Optional Features from this section of the *Guidebook*. (T)
- S. BellSouth Centrex service is available to subscribers of Flat Rate service, Measured Rate service (Area Calling Service), and Shared Tenant Service. Flat Rate service and Measured Rate service (Area Calling Service) are available to BellSouth Centrex service subscribers as outlined in Section A3. (T)
- T. Specific name and location data associated with BellSouth Centrex service station lines, if requested, will be provided to BellSouth by the subscriber. The Company is not responsible for any issues that may arise from inaccurate data. In the event any claim is brought against the Company in connection with any errors or omissions in name and location data, the Company's liability shall be limited to one month's service for the BellSouth Centrex service station line or station lines involved.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.3 Unconditional Satisfaction Guarantee

- A. If the subscriber is not completely satisfied with BellSouth Centrex service within ninety (90) days of the earliest effective billing date, all payments will be handled as indicated in this paragraph.
1. The following charges will be refunded:
 - a. Nonrecurring and recurring charges (up to ninety days recurring billing) for rate elements as specified in this section for BellSouth Centrex service.
 - b. Service charges from Section A4.
 2. The following charges will not be refunded:
 - a. End User Common Line charges as specified in BellSouth Telecommunications, Inc. Tariff F.C.C. No. 1, Section 4.
 - b. Usage Charges from Section A3.
 3. Customer-provided equipment acquired for use with BellSouth Centrex service will not be included in this plan.
 4. Other facilities, features, and services not located in this Guidebook section will not be included in this plan.
 5. This guarantee will not apply to transfers of service, moves, conversions, or renewal of Payment Plan and/or Rate Stability Plan.
 6. BellSouth Centrex service will be disconnected no later than ten (10) days after receipt of notification of dissatisfaction.
 7. Subscribers requesting an extension of the ten (10) day disconnection interval to accommodate installation of a replacement product/service, will be billed the recurring rates applicable to the subscriber's system when installed for that period, not to exceed six (6) months.
 8. Subscribers must retain continuous service beyond the ninety (90) days utilizing other BellSouth services.
 9. Cancellation charges will not apply to BellSouth Centrex service disconnected under this plan.

A12.25.4 Intercept of Calls

- A. Rerouting of calls that cannot be completed to the number originally dialed will be offered either standard Intercept or Automatic Number Referral.
1. Intercept - Incoming calls from the exchange and long distance message networks to unassigned station numbers are intercepted by the same standard central office recorded announcement equipment used to intercept such calls for exchange services. The announcement provided states that the number called is not in service.
Intercommunicating calls to unassigned station numbers are intercepted by central office recorded announcement equipment which is common to all subscriber's BellSouth Centrex service systems served out of the same office. The announcement states that the number is not in service. (C)
 2. Automatic Number Referral - Incoming calls to a telephone number that has been disconnected or changed may be *intercepted and* routed to a mechanized announcement that tells the calling party that the number they dialed is not in service. Telephone numbers for station lines that are listed in the directory will be provided Automatic Number Referral (if desired) at no charge if disconnected or changed. Telephone numbers for station lines not listed in the directory may be provided Automatic Number Referral with charges from A12.25.12 applicable per telephone number referred. (C)

A12.25.5 Conversions

- A. MultiServ service, MultiServ PLUS service, ESSX Service, Digital ESSX service and ESSX-1 service will be converted to BellSouth Centrex service as follows. Conversions will be based on the Company's standard provisioning intervals. A12.25.5 only applies to the conversion of existing service and is not meant to apply to the provision of new service.
1. Nonrecurring charges from this section will not apply.
 2. Termination Liability/Cancellation Charges for original service will not apply.
 3. Service charges from Section A4. will not apply.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.5 Conversions (Cont'd)

- B.** Deletions, changes, additions, and rearrangements of a subscriber's station lines and/or features will be performed subsequent to conversion to BellSouth Centrex service as follows.
 - 1. Changes, additions, or rearrangements for station lines and/or optional features:
 - a. Nonrecurring charges from this section will apply.
 - b. Service charges from Section A4. will apply.
- C.** Subscribers of BellSouth Centrex service, upon the conversion of the central office facilities from one switch type to another, must convert to corresponding switch type features.
 - 1. Conversion will be within thirty (30) days of the central office conversion.
 - 2. Nonrecurring charges from this section will not apply.
 - 3. Cancellation charges for original service will not apply.
 - 4. If subscriber had a Rate Stability Plan in effect, it will continue uninterrupted.
 - 5. Service charges from Section A4. will not apply.
 - 6. Changes, additions, or rearrangements:
 - a. Nonrecurring charges from this section will apply.
 - b. Service charges from Section A4. will apply.
- D.** Conversions will not be allowed on suspended service.

A12.25.6 Payment Schedules

- A.** General
 - 1. BellSouth Centrex service is offered at the rates and charges indicated in this section.
 - 2. The subscriber may choose from the Payment Plans and Rate Stability Plans as offered in this section.
 - 3. The rates applicable for the Common Equipment and Station Links must be under the same Payment Plan.
 - 4. The rates for the Common Equipment indicated in this section may be stabilized for 12, 24, 36, 48¹ or 60¹ months, as selected by the subscriber, with a Rate Stability Plan under the rules and regulations in this section.
 - 5. Subscribers will have the BellSouth Centrex service Common Equipment rates indicated in this section stabilized for their chosen Payment Plan and Rate Stability Plan period. Stabilized rates will not be subject to Company initiated increases for the duration of the stabilized period. Rates for the Station Links, Standard Features, Optional Features, and other rate elements in this section associated with BellSouth Centrex service will not be increased for the Rate Stability Plan period associated with the Common Equipment. Decreases for any rate element will automatically flow through to all customers.
 - 6. Except as indicated in A12.25.6.A.5. preceding, the Common Equipment Payment Plan recurring rate will be applicable for the length of the Rate Stability Plan period subject to the Cancellation Charge indicated in A12.25.6.C. following. Station Links, Standard Features, and Optional Features may be added or removed without the application of a Cancellation Charge.
 - 7. Subscribers may apply for rates developed and offered via a Contract Service Arrangement as specified in Section A5.

(M)

Note 1: Effective September 1, 2013, payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.6 Payment Schedules (Cont'd)

B. Expiration of Rate Stability Plan Period (M)

1. BellSouth Centrex service subscribers may upon the expiration of their contract choose either a. or b. following. (M)

a. *Enter into a new contract mutually agreeable to the Customer and the Company. If Customer enters a new contract with a Rate Stability Plan of 24 months or greater, Company shall waive one month of the Common Equipment rate for each year of the new Rate Stability Plan period. This waiver does not apply to conversions of other services to BellSouth Centrex service; or* (C)(M)

b. *Accept service on a month-to-month basis, at the rates shown below. If the customer makes no election, the Company will continue to provide service on a month-to-month basis, at the rates shown below.* (C)(M)

Month-to-Month Rates (N)

(1) Common Equipment (N)

Upon expiration of Customer's Centrex Service contract, the Common Equipment rate(s) set forth in such contract shall continue to apply on a month-to-month basis. (N)

(2) Standard Features and Optional Features (N)

Upon expiration of Customer's Centrex Service contract, the rate(s) for Standard Features and Optional Features set forth in this service publication, as amended from time to time, shall apply on a month-to-month basis. (N)

(3) Station Links (includes all configurations), Each (N)

Upon expiration of Customer's Centrex Service contract, the following rates for Station Links shall apply, as applicable. (N)

	Payment Plans					
	Monthly Rates					
	Month-to-Month					
	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	
Flat Rate	\$27.55	\$26.05	\$24.55	\$23.05	\$21.55	(N)
Measured Rate	27.55	26.05	24.55	23.05	21.55	(N)

See paragraph A12.25.6.B.1.c. for available Station Link Configurations and their associated USOCs. (N)

c. Station Link Configurations (N)

	USOC		
	Flat Rate	Measured Rate	
(1) Station Links	M4LFA	M4LRA	(N)
(2) Station Links for 800 Service Termination	M4LFB	M4LRB	(N)
(3) Station Links Terminated on Electronic Business Sets (DMS-100 only)			(N)
PSET	M4LFC	M4LRC	(N)
M5009	M4LFD	M4LRD	(N)
M5209	M4LFE	M4LRE	(N)
M5112	M4LFF	M4LRF	(N)
M5312	M4LFG	M4LRG	(N)
M5008	M4LFT	M4LRT	(N)
M5208	M4LFU	M4LRU	(N)
M5216	M4LFV	M4LRV	(N)
M5316	M4LF3	M4LR3	(N)
(4) Station Links Equipped with Caller ID	M4LFH	M4LRH	(N)
(5) Station Links Equipped Caller ID and Message Waiting Lamp Indication (DMS-100 only)	M4LFW	M4LRW	(N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.6 Payment Schedules (Cont'd)

B. Expiration of Rate Stability Plan Period (Cont'd)

1. BellSouth Centrex service subscribers may upon the expiration of their contract choose either a. or b. following. (Cont'd)

c. Station Link Configurations (Cont'd)

	Flat Rate	USOC Measured Rate	
(6) Station Links Equipped for Message Waiting Lamp Indication (DMS-100 only)	M4LFJ	M4LRJ	(N)
(7) Station Links For Provision in a Different Serving Wire Center	M4LFM	M4LRM	(N)
(8) Station Links For Provision in a Different Serving Wire Center for Electronic Business Sets (DMS-100 only)			
PSET	M4LFO	M4LRO	(N)
M5009	M4LFP	M4LRP	(N)
M5209	M4LFQ	M4LRQ	(N)
M5112	M4LFR	M4LRR	(N)
M5312	M4LFS	M4LRS	(N)
M5008	M4LF4	M4LR4	(N)
M5208	M4LF5	M4LR5	(N)
M5216	M4LF6	M4LR6	(N)
M5316	M4LF7	M4LR7	(N)
(9) Station Links For Provision in a Different Serving Wire Center for 800 service Termination			(N)
PSET	M4LFZ	M4LRZ	(N)
(10) Station Links Terminated on MegaLink service, MegaLink Light Service, MegaLink Plus service, LightGate service, or Equivalent Services	M4LF9	M4LR9	(N)
(11) Station Links Terminated on MegaLink service, MegaLink Light Service, MegaLink Plus service, LightGate service, or Equivalent Services for 800 service Termination	M4LF2	M4LR2	(N)
(12) Station Links Terminated on Electronic Business Sets (DMS-100 only)			(N)
6320	CENFJ	CENRJ	(N)
6320 For Provision in Different Serving Wire Center	CENFK	CENRK	(N)
(13) Station Links Terminated on Electronic Business Sets (DMS-100 only)			(N)
6310	CENBA	CENBB	(N)
6310 For Provision in Different Serving Wire Center	CENBE	CENBF	(N)

2. BellSouth Centrex service subscribers may at any time during their selected Payment Plan and Rate Stability Plan period choose another Payment Plan with a Common Equipment monthly rate equal to or greater than their current Common Equipment rate and a Rate Stability Plan period equal to or greater than the amount of time remaining on their existing Rate Stability Plan period. The new rates will be the currently effective rates. If the subscriber is within the last six months of his Rate Stability Plan Period, the waiver described in A12.25.6.B.1.a preceding is applicable. (T)(M)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.6 Payment Schedules (Cont'd)

(M)

C. Cancellation Charges

1. The following charges are incurred when a complete removal of a BellSouth Centrex service system occurs prior to the expiration of the Rate Stability Plan.

The subscriber's Rate Stability Plan cancellation charge will be the total amount of the BellSouth Centrex service Common Equipment monthly rate committed to by the subscriber for the remaining months of his Payment Plan and Rate Stability Plan period.

2. Cancellation charges may be applicable whether the disconnection occurs at the subscriber's request or at the instance of the Company.
3. Cancellation charges will not apply to Federal Income Tax-exempt organizations that use BellSouth Centrex service on a temporary basis for a period not to exceed three months. Cancellation charges will not apply to subscribers who are (1) covered under the Unconditional Satisfaction Guarantee, (2) covered under a special promotion or waiver, or (3) a Federal, State, or local government agency or a subdivision thereof for which funding is not available.

D. Additions

A BellSouth Centrex service subscriber may add station lines and/or any feature/capability to the existing system at any time during the period of service.

E. Disconnects

When a portion of a subscriber's BellSouth Centrex service is disconnected, the expiration date of the Common Equipment Rate Stability Plan will not be affected.

F. Transfer of Contract

Service may be transferred to a new subscriber at the same location upon prior written concurrence by the new subscriber as specified in Section A2.

G. Deferred Payment

Nonrecurring charges may be deferred as specified in Section A2. or extended under Installment Billing as specified in Section A2.

H. Prepayment

Recurring charges may be prepaid as specified in Section A2.

I. Service Migration and Early Termination Charges

If Customer migrates an AT&T Centrex Service or Service Component (referred to as the "Terminated ILEC Service") to a qualifying AT&T Business Voice over IP (BVoIP) Service (referred to as the "Replacement Service"), then the Early Termination Charge associated with the Terminated ILEC Service will be waived provided:

1. the Terminated ILEC Service has been installed at the Customer site for no fewer than 12 months;
2. the Term of the Replacement Service agreement is equal to or greater than the remaining term for the Terminated ILEC Service; and
3. the Replacement Service is installed at the same Customer sites as the Terminated ILEC Service.

It is at the Company's sole discretion whether a product change satisfies these requirements.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.7 Moves of Service

A. Moves of Service

1. A BellSouth Centrex service subscriber may move a system within the same jurisdiction (the locations in the state within which the Company is authorized to operate). Service may be moved within the same central office or to another central office. All offices may not have the same feature capabilities. (M)
2. For complete moves within the same central office: (M)
 - a. Cancellation charges will not apply. (M)
 - b. Rate Stability Plan in effect will continue uninterrupted. (M)
 - c. Nonrecurring charges from this section will not apply. (M)
 - d. A change of telephone number is not required. If a change in telephone number is requested, all nonrecurring charges (except charges for station lines) apply as if for a new installation. (M)
 - e. Service Charges from Section A4. will apply. (M)
 - f. Changes, additions and/or rearrangements: (M1)
 - Nonrecurring charges from this section will apply. (M1)
 - Service charges from Section A4. will apply. (M1)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.7 Moves of Service (Cont'd)

A. Moves of Service (Cont'd)

3. For complete moves to another central office:
 - a. Cancellation charges will not apply.
 - b. Rate Stability Plan in effect will continue uninterrupted.
 - c. Nonrecurring charges from this section apply as for a new system
 - d. Service Charges from Section A4. will apply.
 - e. Changes, additions and/or rearrangements:
 - Nonrecurring charges from this section will apply.
 - Service charges from Section A4. will apply.
4. For partial moves within the same central office:
 - a. Nonrecurring charges from this section will not apply.
 - b. Service Charges from Section A4. will apply.
 - c. Changes, additions and/or rearrangements:
 - Nonrecurring charges from this section will apply.
 - Service Charges from Section A4. will apply.
5. For partial moves to another central office:
 - a. Nonrecurring charges from this section will apply.
 - b. Service Charges from Section A4. will apply.
 - c. Changes, additions and/or rearrangements:
 - Nonrecurring charges from this section will apply.
 - Service charges from Section A4. will apply.

(M)

A12.25.8 Common Rates and Charges

A. General

1. Each BellSouth Centrex service system consists of the Common Equipment, Station Lines, NAR(s), and any selected Optional Features. The Common Equipment and Station Links must be under the same Payment Plan.
2. A station line will be comprised of the Standard Features and the associated Station Link or the equivalent. The maximum number of features on a station line will be based on the limitations of the switching equipment serving the subscriber.
 - a. The rates and charges specified herein for station lines and bridged links are applicable to each station line location and bridged link location, respectively, to which a customer-provided instrument can be connected.
 - b. Rates for the station lines of BellSouth Centrex service subscribers will be based on the following criteria:
 - Station lines (Station Link and Standard Features) selected.
 - The appropriate Optional Features requested.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.8 Common Rates and Charges (Cont'd)

A. General (Cont'd)

- 2. A station line will be comprised of the Standard Features and the associated Station Link or the equivalent. (Cont'd)
 - c. Where station lines are extended to a premises served by a central office other than the central office providing the telephone number, the interoffice channel will be provided at the rates in A12.25.8.D. following. Rates for the BellSouth Centrex service station links will apply for the link from the distant central office to the subscriber's premises.
 - d. Exchange Access
 - Exchange Access is provided by means of Network Access Registers. Usage charges may apply.
 - Presubscription of a Carrier of Preference is specified in Section 13. of the Interstate Access Services Tariff.
- 3. Installation Charges
 - a. Installation charges apply as specified, when a rate element is added or changed. These charges apply in addition to other applicable nonrecurring charges.
 - b. One or more rate elements may be provided at the same time and in such instances the specified installation charge will apply for each rate element provided.
- 4. Additional Directory Listings apply as specified in Section A6. (T)
- 5. Service Charges apply as specified in Section A4. to service establishment, moves and changes of BellSouth Centrex service. (T)
- 6. Credits and Surcharges

Credits and surcharges as described following will apply for all BellSouth Centrex service systems. A credit that is equivalent to the F.C.C. End User Common Line charge will be applied to each station line. A surcharge that is equivalent to the F.C.C. End User Common Line charge will be applied to each Network Access Register.
- 7. Centrex PRI Conversions (T)

Customers may elect to convert existing PRI to Centrex PRI, and vice versa. This is considered an inside move and service rearrangement charges apply (as indicated in A42.3.4.G). Applicable charges for 5ESS switch type include Type 1 (as indicated in A42.3.4.G.1.a) and Premise Visit (as indicated in A42.3.4.G.3.a) per access line converted. Applicable charges for DMS-100 switch type include Type 1 (as indicated in A42.3.4.G.1.a), Type 2 (as indicated in A42.3.4.G.1.b) and Premise Visit (as indicated in A42.3.4.G.3) per access line converted.

B. Training Charges

- 1. **Terms and Conditions** (T)
 - a. The Common Equipment charges in A12.25.9 include initial training as indicated following for training performed during normal business hours. Normal business hours are Monday through Friday, excluding legal holidays, from 8 a.m. to 5 p.m. All subsequent or additional training or training outside of normal business hours will be at charges indicated in A12.25.8.B.2. following. (T)

Payment Plan	Hours of Initial Training Included
1	4
2	4
3	8
4	8
5	16

- b. Rates in this section apply to charges for training provided by employees of the Company. Certain Company agents, not employees of the Company, may provide end user training under separate charges.
- 2. Rates and Charges
 - (1) Training - subsequent, additional, or outside of normal business hours

	Nonrecurring Charge	USOC
(a) Per hour	\$75.00	CCXAT

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.8 Common Rates and Charges (Cont'd)

C. Service Bridged Links (Extensions)

These rates and charges are applicable for Station Links bridged in the subscriber's serving wire center:

1. Bridged Links^{1,2}

		Payment Plans⁶						(C)
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC	
(a)	Located on different premises from station link on non-continuous property, each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	MIFNX	
(b)	Located on different premises from station link on same continuous property, each	12.55	11.05	9.55	8.05	6.55	MIFCX	
2.	Extended Bridged Links ^{1,2,3}							
(a)	Extended to different premises, different serving wire center, each	12.55	11.05	9.55	8.05	6.55	MIFEX	

D. Interoffice Channels

1. Per Non-ISDN service channel

		Installation Charge	Monthly Rate	USOC
(a)	Each	\$240.00	\$30.00	MIGBC
(b)	Per mile	-	2.00	MIGBM

2. Bridging⁴

(a)	Per channel bridged	100.00	10.25	MIGEB
-----	---------------------	---------------	--------------	--------------

E. Miscellaneous Terminations

These charges apply in addition to the rates and charges for the associated facilities in other sections of this *Guidebook* and other Company *Guidebooks*. Terminations are offered where facilities permit. Availability may vary by central office switch type. (T)

1. Dedicated Private Facility Access

a. Trunk Side Termination

(1) Analog Switch⁵

(a)	Each termination	44.50	26.00	CENA6
-----	------------------	--------------	--------------	--------------

(2) Digital Switch⁵

(a)	Each termination	44.50	26.00	CEND6
-----	------------------	--------------	--------------	--------------

Note 1: A maximum of three Bridged Links or Extended Bridged Links will be allowed per station line depending on the availability of facilities.

Note 2: Some services and features are not compatible with the operation of Bridged Links or Extended Bridged Links. These services and features include, but are not limited to, BellSouth Centrex ISDN service Lines, Caller ID, Electronic Business Sets, and Message Waiting Lamp Indication.

Note 3: When the different premises are served from a different serving wire center, rates and charges in A12.25.8.D. also apply. (T)

Note 4: Applies only to Extended Bridged Links.

Note 5: One installation charge applies when any number of terminations are installed at the same time, per occasion.

Note 6: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.8 Common Rates and Charges (Cont'd)

E. Miscellaneous Terminations (Cont'd)

These charges apply in addition to the rates and charges for the associated facilities in other sections of this *Guidebook* and other Company *Guidebooks*. Terminations are offered where facilities permit. Availability may vary by central office switch type. (Cont'd) (T)

2. Miscellaneous Line Terminations

a. 800 Service

(1) VFG/SFG¹

(a) Each termination

Installation Charge	Monthly Rate	USOC
\$51.00	\$95	MIH8T

b. OutWATS

(1) VFG/SFG¹

(a) Each termination

51.00	14.00	MIHOT
-------	-------	-------

3. Digital Termination (1.544 Megabits)

(1) Per Termination

(a) DS1 circuit, each^{1,2}

77.00	350.00	MIHD1
-------	--------	-------

(b) Per DSO channel activated³

32.50	-	MIHDO
-------	---	-------

Note 1: One installation charge applies when any number of terminations are installed at the same time, per occasion.

Note 2: Recurring charges apply per DS1 circuit terminated regardless of the number of channels activated.

Note 3: One installation charge applies when any number of DS0 channels of the same DS1 circuit are activated at the same time, per occasion, per same group.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.8 Common Rates and Charges (Cont'd)

E. Miscellaneous Terminations (Cont'd)

These charges apply in addition to the rates and charges for the associated facilities in other sections of this *Guidebook* and other Company *Guidebooks*. Terminations are offered where facilities permit. Availability may vary by central office switch type. (Cont'd) (T)

4. Primary Rate ISDN (PRI) Interface^{1,2,7}

(1) Per Termination on BellSouth Centrex service³

	Installation Charge	Monthly Rate	USOC
(a) Per interface for connection to other Centrex Type Services, each ⁴	\$110.00	\$365.00	PR72X
(b) Per interface for inter-exchange carrier, each ⁴	110.00	365.00	PR73X
(c) Per interface for connection to customer premises equipment, each ⁴	110.00	350.00	PR74X
(d) Per B channel activated, each ⁵	29.00	-	PR7BX
(e) BellSouth Centrex service PRI telephone number, each ⁶	-	.20	PR7NA

Note 1: The PRI termination is only available to Flat Rate BellSouth Centrex service subscribers.

Note 2: This feature is not available to be provisioned or manipulated by BellSouth Centrex Control. It must be provisioned by the Company.

Note 3: Additional charges for ISDN Access Lines, D Channels, and inter-office channels will apply as indicated in A42.3, as appropriate. *Terms, conditions*, rates, and charges for other associated features and services from this and other BellSouth *guidebooks* will also apply. (T)

Note 4: Recurring charges apply per PRI terminated regardless of the number of B Channels activated.

Note 5: The activation of all B Channels on the PRI facility is required.

Note 6: A PRI telephone number cannot be used to satisfy the one Station Line minimum required for the provision of a BellSouth Centrex service system.

Note 7: Centrex PRI conversion information is available in A12.25.8.A. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.9 Common Equipment

A. The Common Equipment and Station Links must be under the same Payment Plan.

1. The following charges are in addition to any applicable service line, move, change and installation charges provided for in other sections of this *Guidebook*. (T)

a. Common Equipment

(1) Standard common equipment, each

		Rate Stability Plans¹						
		Monthly Rates						
		Installation	12	24	36	48	60	USOC
		Charge	Months	Months	Months	Months	Months	
(a)	Payment Plan 1	\$600.00	\$135.00	\$85.00	\$65.00	\$45.00	\$25.00	MIACS
(b)	Payment Plan 2	600.00	200.00	120.00	105.00	90.00	75.00	MIACS
(c)	Payment Plan 3	600.00	375.00	270.00	240.00	210.00	180.00	MIACS
(d)	Payment Plan 4	600.00	750.00	600.00	540.00	480.00	420.00	MIACS
(e)	Payment Plan 5	600.00	1,725.00	1,465.00	1,350.00	1,240.00	1,125.00	MIACS
(2)	Common equipment customized by the Company at the subscriber's request, each ²							
(a)	Payment Plan 1	750.00	135.00	85.00	65.00	45.00	25.00	MIACC
(b)	Payment Plan 2	750.00	200.00	120.00	105.00	90.00	75.00	MIACC
(c)	Payment Plan 3	750.00	375.00	270.00	240.00	210.00	180.00	MIACC
(d)	Payment Plan 4	750.00	750.00	600.00	540.00	480.00	420.00	MIACC
(e)	Payment Plan 5	750.00	1,725.00	1,465.00	1,350.00	1,240.00	1,125.00	MIACC

Note 1: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

Note 2: A subscriber requested change from standard common equipment to customized common equipment will incur the difference between the two installation charges. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links

A. Rates and Charges

1. The Common Equipment and Station Links must be under the same Payment Plan.

a. Station Links

(1) Flat Rate

(a) Each

(2) Measured Rate

(a) Each

b. Station Links for 800 Service Termination

(1) Flat Rate

(a) Each

(2) Measured Rate

(a) Each

c. Station Links Terminated on Electronic Business Sets/PSET¹ (DMS-100 only)

(1) Flat Rate

(a) Each

(2) Measured Rate

(a) Each

d. Station Links Terminated on Electronic Business Sets/M5009¹ (DMS-100 only)

(1) Flat Rate

(a) Each

(2) Measured Rate

(b) Each

e. Station Links Terminated on Electronic Business Sets/M5209¹ (DMS-100 only)

(1) Flat Rate

(a) Each

(2) Measured Rate

(a) Each

Payment Plans²

	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC
(a) Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	M4LFA
(2) Measured Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LRA
(1) Flat Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LFB
(2) Measured Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LRB
(1) Flat Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LFC
(2) Measured Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LRC
(1) Flat Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LFD
(2) Measured Rate						
(b) Each	12.55	11.05	9.55	8.05	6.55	M4LRD
(1) Flat Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LFE
(2) Measured Rate						
(a) Each	12.55	11.05	9.55	8.05	6.55	M4LRE

(C)

Note 1: Requires specific subscriber premises equipment.

Note 2: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service.

(N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links (Cont'd)

A. Rates and Charges (Cont'd)

1. The Common Equipment and Station Links must be under the same Payment Plan. (Cont'd)

f. Station Links Terminated on Electronic Business Sets/M5112¹ (DMS-100 only)

(1) Flat Rate

		Payment Plans²					
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC
(a)	Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	M4LFF

(C)

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRF
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

g. Station Links Terminated on Electronic Business Sets/M5312¹ (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFG
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRG
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

h. Station Links Terminated on Electronic Business Sets/M5008¹ (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFT
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRT
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

i. Station Links Terminated on Electronic Business Sets/M5208¹ (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFU
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRU
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

j. Station Links Terminated on Electronic Business Sets/M5216¹ (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFV
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRV
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

Note 1: Requires specific subscriber premises equipment.

Note 2: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service.

(N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links (Cont'd)

A. Rates and Charges (Cont'd)

1. The Common Equipment and Station Links must be under the same Payment Plan. (Cont'd)

k. Station Links Terminated on Electronic Business Sets/M5316¹ (DMS-100 only)

(1) Flat Rate

		Payment Plans ⁶						(C)
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC	
(a)	Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	M4LF3	
(2)	Measured Rate							

l. Station Links Equipped with Caller ID^{1,2,3}

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LR3	
(2)	Measured Rate							

m. Station Links Equipped with Caller ID and Message Waiting Lamp Indication^{1,3,4} (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFW	
(2)	Measured Rate							

n. Station Links Equipped for Message Waiting Lamp Indication^{1,4} (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFJ	
(2)	Measured Rate							

o. Station Links for Provision in a Different Serving Wire Center⁵

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFM	
(2)	Measured Rate							

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRM	
-----	------	-------	-------	------	------	------	-------	--

Note 1: Requires specific subscriber premises equipment.

Note 2: This Station Link is required for all BellSouth Centrex Control station lines in the 1AESS, 5ESS, and EWSD[®] switches.

Note 3: If Caller ID is desired, the Caller ID feature located in A12.25.21 should be provisioned. (T)

Note 4: Requires a metallic facility from the switch to the customer premises.

Note 5: When the station link is served from a different serving wire center, rates and charges in A12.25.8.D. also apply. (T)

Note 6: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links (Cont'd)

A. Rates and Charges (Cont'd)

1. The Common Equipment and Station Links must be under the same Payment Plan. (Cont'd)

p. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/PSET^{1,2} (DMS-100 only)

(1) Flat Rate

		Payment Plans³						(C)
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC	
(a)	Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	M4LFO	

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRO	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

q. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5009^{1,2} (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFP	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRP	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

r. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5209^{1,2} (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFQ	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRQ	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

s. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5112^{1,2} (DMS-100 only)

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFR	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRR	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

Note 1: Requires specific subscriber premises equipment.

Note 2: When the station link is served from a different serving wire center, rates and charges in A12.25.8.D. also apply. (T)

Note 3: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links (Cont'd)

A. Rates and Charges (Cont'd)

1. The Common Equipment and Station Links must be under the same Payment Plan. (Cont'd)

t. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5312^{1,2} (DMS-100 only)

(1) Flat Rate

	Payment Plans³						(T)
	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC	
(a) Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	M4LFS	

(2) Measured Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LRS	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

u. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5008^{1,2} (DMS-100 only)

(1) Flat Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LF4	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LR4	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

v. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5208^{1,2} (DMS-100 only)

(1) Flat Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LF5	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LR5	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

w. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5216^{1,2} (DMS-100 only)

(1) Flat Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LF6	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a) Each	12.55	11.05	9.55	8.05	6.55	M4LR6	
----------	--------------	--------------	-------------	-------------	-------------	--------------	--

Note 1: Requires specific subscriber premises equipment.

Note 2: When the station link is served from a different serving wire center, rates and charges in A12.25.8.D. also apply. (T)

Note 3: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links (Cont'd)

A. Rates and Charges (Cont'd)

1. The Common Equipment and Station Links must be under the same Payment Plan. (Cont'd)

x. Station Links for Provision in a Different Serving Wire Center for Electronic Business Sets/M5316^{1,2} (DMS-100 only)

(1) Flat Rate

		Payment Plans³					
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC
(a)	Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	M4LF7

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LR7
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

y. Station Links for Provision in a Different Serving Wire Center for 800 service Termination²

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LFZ
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	M4LRZ
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

z. Station Links Terminated on MegaLink service, MegaLink Light service, MegaLink Plus service, LightGate service, or Equivalent Services

(1) Flat Rate

(a)	Each	-	-	-	-	-	M4LF9
-----	------	---	---	---	---	---	--------------

(2) Measured Rate

(a)	Each	-	-	-	-	-	M4LR9
-----	------	---	---	---	---	---	--------------

aa. Station Links Terminated on MegaLink service, MegaLink Light service, MegaLink Plus service, LightGate service, or Equivalent Services for 800 service Termination

(1) Flat Rate

(a)	Each	-	-	-	-	-	M4LF2
-----	------	---	---	---	---	---	--------------

(2) Measured Rate

(a)	Each	-	-	-	-	-	M4LR2
-----	------	---	---	---	---	---	--------------

bb. Station Links Terminated on Electronic Business Sets/6320 (DMS 100 Only)^{1,2}

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENFJ
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENRJ
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

cc. Station Links Terminated on Electronic Business Sets/6320 For Provision in Different Serving Wire Center (DMS 100 Only)²

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENFK
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENRK
-----	------	--------------	--------------	-------------	-------------	-------------	--------------

Note 1: Requires specific subscriber premises equipment.

Note 2: When the station link is served from a different serving wire center, rates and charges in A12.25.8.D. also apply.

Note 3: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service.

(C)

(T)

(N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.10 Station Links (Cont'd)

A. Rates and Charges (Cont'd)

1. The Common Equipment and Station Links must be under the same Payment Plan. (Cont'd)

dd. Station Links Terminated on Electronic Business Sets/6310 (DMS 100 Only) ^{1,2}

(1) Flat Rate

		Payment Plans³						(C)
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC	
(a)	Each	\$12.55	\$11.05	\$9.55	\$8.05	\$6.55	CENBA	

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENBB	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

ee. Station Links Terminated on Electronic Business Sets/6310 For Provision in Different Serving Wire Center (DMS 100 Only) ²

(1) Flat Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENBE	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

(2) Measured Rate

(a)	Each	12.55	11.05	9.55	8.05	6.55	CENBF	
-----	------	--------------	--------------	-------------	-------------	-------------	--------------	--

Note 1: Requires specific subscriber premises equipment.

Note 2: When the station link is served from a different serving wire center, rates and charges in A12.25.8.D. also apply.

Note 3: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.11 Standard Features

A. General

1. The quantity of features offered as standard and optional will be dependent on the switch type.
2. The maximum number of features that can be provisioned on a station line is dependent on the serving central office.
3. All features are offered where facilities permit. This will be dependent on the serving central office.
4. Feature operation may vary based on the serving central office.
5. The operation of some features may make them incompatible with other features requested by the subscriber. Incompatible features will not be provisioned on a station line.
6. A list of the Standard Features is available for each switch type as indicated in A12.25.21. As additional features become available in each switch type and are offered by the Company with this service as Standard Features, those additional features will be added to the Standard Features lists. As features are no longer made available by the Company with this service, those features will be deleted from the Standard Features lists.
7. Standard Features for BellSouth Centrex ISDN service are listed in A12.26.

B. Rates and Charges

1. Standard Features

	Installation Charge	Payment Plans⁴ 1 - 5 Monthly Rate	USOC CENAA	(1)
(a) Per Station Line, Each ¹	\$19.50	\$5.35		

A12.25.12 Optional Features

A. Rates and Charges

1. Authorization Codes

	Installation Charge	Monthly Rate	USOC
(a) Per system (1AESS, DMS-100, 5ESS, EWSD [®])	\$73.00	\$2.90	M2FFA
(b) Per line, station specific or Per Code (DMS-100)	2.50	0.20	M2FLD
(c) Per line, each (5ESS)	2.50	-	M2FH5
(d) EBS, Per DN, station specific (DMS-100)	2.50	0.20	M4FFN
(e) Additions, deletions, and/or changes, per occasion (1AESS, DMS-100, 5ESS, EWSD [®])	15.00	-	M2FCA
2. Automatic Call Distribution (ACD), Basic ^{2,3} (DMS-100)			
(a) Per ACD group	475.00	143.00	M3UAD
(b) Reconfiguration of ACD group	225.00	-	M3UBD
3. Automatic Call Distribution (ACD) Activate/Deactivate Not Ready, non-EBS (DMS-100)			
(a) Per line	3.00	0.30	M5VAX

Note 1: The installation charge does not apply for conversion of a station line from Centrex Control to non-Centrex Control.

Note 2: May include the functionality of some or all of the following: ACD Group, Primary Directory Number, Supplementary Directory Number(s), Abandon Call Clearing, Call Forcing, Overflow Enhancement, Distinctive Ringing, MultiStage Queue Status Display, Automatic Not Ready, MultiStage Queue Status/Display Queue Threshold, Make Line Busy, Call Park/Call Retrieve, Login/Logout and Called Name/Number Display.

Note 3: Rates and charges for Music/Announcement on Hold apply as appropriate.

Note 4: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service.

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

(T)

A12.25.12 Optional Features (Cont'd)

A. Rates and Charges (Cont'd)

4. Automatic Call Distribution (ACD) Network Management Reports, Per Arrangement^{1,2,3} (DMS-100)

	Installation Charge	Monthly Rate	USOC
(a) Analog Termination	\$265.00	\$75.00	M3VAD
(b) Digital Termination	265.00	75.00	M3VDD
5. Automatic Call Distribution (ACD) Remote Load Management, Per Arrangement ⁴ (DMS-100)			
(a) Update capability	200.00	1.40	M3WMD
6. Automatic Number Referral			
(a) Per line with a non-listed Directory Number (1AESS, DMS-100, 5ESS, EWSD [®])	13.00	-	CENAN
(b) Per line with a listed Directory Number (1AESS, DMS-100, 5ESS, EWSD [®])	-	-	CENAL
(c) EBS, per DN, per non-listed DN (DMS-100)	13.00	-	M4F2N
(d) EBS, per DN, per listed DN (DMS-100)	-	-	M4F1N
7. Automatic Route Selection-Basic ⁵			
(a) Per system (1AESS, DMS-100, EWSD [®])	200.00	7.50	M2HM3
(b) Per line (5ESS)	10.50	0.20	M2HN5
8. Automatic Route Selection-Deluxe ^{5,6}			
(a) Per system (1AESS, DMS-100, EWSD [®])	300.00	7.50	CENOB
(b) Route selection patterns, per pattern (1AESS, DMS-100, 5ESS, EWSD [®])	135.00	0.25	CENOC
(c) Per Deluxe line, each (5ESS)	10.50	0.20	CEND8
(d) Additions, deletions, or changes of routes, per pattern (1AESS, DMS-100, 5ESS, EWSD [®])	41.00	-	CENO8
9. Assumed Dial 9			
(a) Per system (1AESS, DMS-100, 5ESS, EWSD [®])	40.50	1.10	M2DDA
10. Caller ID ⁷			
(a) Per system (DMS-100)	-	-	M2NBB

(C)

Note 1: Requires ACD Basic.

Note 2: Includes functionality of Virtual Facility Group (VFG) Option which provides an optional line between a VFG and an ACD group.

Note 3: Requires a dedicated Four-wire Full Duplex analog or digital facility from the Company's central office to the subscriber's premises. Appropriate Private Line Service charges apply.

Note 4: Requires Network Management Reports.

Note 5: May include three and six digit screening.

Note 6: May include extended screening.

Note 7: Only one Caller ID, Per system rate element is required on a subscriber's system.

(C)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.12 Optional Features (Cont'd)

A. Rates and Charges (Cont'd)

11. Calling Number Delivery Blocking^{1,2}

	Installation Charge	Monthly Rate	USOC	
(a) Per call (1AESS, DMS-100, 5ESS, EWSD®)	\$-	\$-	NA	
12. Common Block, Additional				
(a) Each (1AESS, EWSD®)	235.00	-	M2CC1	(C)
13. Conference Arrangements				
a. Conference Use Control				
(1) Conference Capability				
(a) Each Conference Type (1AESS, DMS-100, 5ESS, EWSD®)	85.00	0.20	CENOF	
(b) Each 6-port conference circuit (1AESS, DMS-100, 5ESS, EWSD®)	25.00	0.20	CENOG	
(c) Large conference additive ³ (DMS-100)	41.00	0.75	CENOH	
b. Meet Me Conference ⁴				
(1) Per conference number				
(a) Basic conference (up to 30 members) (DMS-100)	20.00	6.00	M2RBD	
c. Preset Conference ⁴				
(1) Per conference number				
(a) Each (DMS-100)	20.00	6.00	M2RPD	
d. Station Controlled Conference ⁴				
(1) Per line				
(a) Each (1AESS, DMS-100, 5ESS, EWSD®)	5.00	1.50	M2RSA	
(2) EBS, Per set				
(a) Per PDN (DMS-100)	5.00	1.00	M4E8P	

Note 1: Calling Number Delivery Blocking - Per Call is provided subject to availability of facilities where technically feasible. The Company assumes no liability for and will be held harmless from any incompatibility of the customer's CPE to perform satisfactorily with the network feature described herein. Calling Number Delivery Blocking does not prevent transmission of the calling party number on services such as E911 that utilize Automatic Number Identification (ANI) for delivery of the calling number.

Note 2: This feature allows a customer to temporarily prevent the transmission of that customer's Directory Number and/or Directory Name and thus control their availability to the called party. The transmission of the Directory Number and/or Directory Name can be temporarily prevented on an as needed basis by dialing a preassigned access code prior to making a call. This action must be repeated each time a call is made to prevent the transmission of the Directory Number and/or Directory Name.

Note 3: Applies per additional 6 port conference circuit preceding.

Note 4: Requires Conference Use Control in A12.25.12.A.13.a. preceding.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.12 Optional Features (Cont'd)

A. Rates and Charges (Cont'd)

14. Delay Announcement¹

	Installation Charge	Monthly Rate	USOC M2SDA
(a) Per unique announcement (1AESS, DMS-100, 5ESS, EWSD [®])	\$145.00	\$27.50	
(b) Subsequent change to announcement (1AESS, DMS-100, 5ESS, EWSD [®])	38.50	-	M2SSC
15. Music on Delay ^{2,3}			
(a) Per system (DMS-100, 5ESS, EWSD [®])	60.00	15.50	M56PS
(b) Per interface to music source, each (DMS-100, 5ESS, EWSD [®])	75.00	15.00	M56P1
16. Distinctive Call Waiting			
(a) Per system (DMS-100)	59.00	1.10	M2WWD
17. Distinctive Ringing ⁴			
(a) Per system (DMS-100)	59.00	1.10	M2WAD
18. Direct Inward System Access (DISA) ⁵			
(a) Per number (DMS-100)	59.00	0.15	M2UAD
(b) Per additional simultaneous access (DMS-100)	57.00	0.15	M2UBD
19. Do Not Disturb			
(a) Per line (EWSD [®])	4.90	-	M2XL9
20. Hunting Arrangements - Uniform Call Distribution (UCD) ³			
(1) Per UCD group			
(a) Each (1AESS, EWSD [®])	48.00	5.90	M3AG8
(2) Per UCD group			
(a) Each (DMS-100, 5ESS)	48.00	5.90	M3AGA
(3) Per line			
(a) Each (DMS-100)	1.00	-	M3AUD
(4) Per line			
(a) Each (1AESS, 5ESS, EWSD [®])	-	-	CENOJ
(5) Electronic Business Set			
(a) Per DN, Uniform Call Distribution (DMS-100)	-	-	M4FFM
(b) Per Key, UCD login/logout (DMS-100)	-	0.50	M4DJA
21. Message Waiting Lamp Indication ⁶			
(1) Per line (DMS-100)			
(a) Each	13.00	4.15	M3CLD

Note 1: Must be associated with queuing, UCD, or ACD. There is a limit of one announcement per system in the 1AESS switch.

Note 2: Must be associated with queuing, UCD, or ACD. Requires a Private Line Channel at rates and charges specified in the Private Line *Guidebook* for Music on Delay. (T)

Note 3: Rates and charges for Delay Announcement also apply, if appropriate.

Note 4: See the Standard Features List for Distinctive Ringing System Override.

Note 5: Rates and charges for DISA are in addition to those for facilities, transport, Feature Group A, Individual Business Lines, etc.

Note 6: Requires Station Link indicated in A12.25.10.A.1.m. or A12.25.10.A.1.n. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.12 Optional Features (Cont'd)

A. Rates and Charges (Cont'd)

22. Music and/or Announcement on Hold¹

	Installation Charge	Monthly Rate	USOC	
(a) Per system (DMS-100, 5ESS, EWSD [®])	\$60.00	\$15.50	M3DS6	
(b) Per unique announcement, each (DMS-100, 5ESS, EWSD [®])	60.00	25.00	M3DU6	
(c) Per interface to music source, each (DMS-100, 5ESS, EWSD [®])	75.00	15.00	M3DM6	
(d) Music on hold, per line (5ESS)	-	-	M3DL5	
(e) Subsequent change to announcement (DMS-100, 5ESS, EWSD [®])	38.50	-	M3DC6	
23. Network Speed Calling				
(a) Per list (DMS-100)	155.00	0.25	M3ELD	
(b) Additions, deletions, and/or changes, per list (DMS-100)	41.50	-	M3ECD	
24. Personal Call Screening				
(a) Per system (DMS-100)	59.00	0.25	M3FSD	
25. Queuing (Incoming) ²				
(a) Per hunt group (1AESS, 5ESS, EWSD [®])	12.00	7.10	M3GQ7	
26. Simplified Message Desk Interface (SMDI) (Intraoffice) and Inter-Switch Simplified Message Desk Interface (ISMDI) (1AESS, DMS-100, 5ESS, EWSD [®]) ³				(C)
(a) Per line arranged in a hunt group associated with an SMDI or ISMDI Link (DMS-100, EWSD [®])	7.00	-	M3KMD	(C)
(b) Dial "O" transfer capability, per line (5ESS, EWSD [®])	5.00	-	M2EE5	
27. Station Controlled Outgoing Restrictions (DMS-100)				
(a) Per non-EBS controlling station	225.00	12.00	M3NCD	
(b) Per non-EBS restricted station	-	-	M3NRD	
(c) EBS, Per DN, per controlling DN	225.00	12.00	M4FYN	
(d) EBS, Per DN, per restricted DN	-	-	M4FZN	
28. Station Message Detail Recording - RAO				
(a) Per system (1AESS, DMS-100, 5ESS, EWSD [®])	650.00	165.00	M3PSA	
(b) Changes, per system (1AESS, DMS-100, 5ESS, EWSD [®])	45.00	-	CENON	
29. Station Message Detail Recording - Premises ⁴				
(a) Per system (1AESS, DMS-100, 5ESS)	165.00	3.75	M3PSB	
(b) Changes, per system (1AESS, DMS-100, 5ESS)	45.00	-	CENOO	

Note 1: Requires a Private Line Channel at rates and charges specified in the Private Line *Guidebook* for Music on Hold. (T)

Note 2: Rates and charges for Delay Announcement also apply, if appropriate.

Note 3: SMDI Links are available at the rates, *terms and conditions* in A13.46. ISMDI Links are available at the rates, *terms and conditions* in A13.72. (T)

Note 4: Requires appropriate rates and charges associated with Network Usage Information Service in Section A32. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.12 Optional Features (Cont'd)

A. Rates and Charges (Cont'd)

30. Switch-Computer Application Interface (SCAI) Link, Per Arrangement^{1,2,3} (DMS-100)

	Installation Charge	Monthly Rate	USOC	
(a) Digital termination	\$500.00	\$580.00	M3XDD	
31. Time of Day Control of Automatic Route Selection-Basic, Automatic Route Selection-Deluxe, and Network Class of Service				
(a) Per system (DMS-100, 5ESS, EWSD [®])	87.00	18.00	M3QLB	
(b) Per controlling line (5ESS)	-	-	M3QG5	
(c) Per controlled line (5ESS)	-	-	M3QD5	
(d) Additions, deletions, and/or changes, per occasion (DMS-100, 5ESS, EWSD [®])	23.00	-	M3QCB	
32. Trunk Verification from Station				
(a) Per system (DMS-100)	14.65	1.30	M3SVD	
33. Simultaneous Ring ^{4,5,6,7,8}				
(a) Per system (DMS-100, EWSD [®])	12.50	-	CENOP	(C)
(b) Per Fixed Pilot Directory number (DMS-100, EWSD [®])	8.00	5.00	CENOQ	(C)
(c) Per Customer Managed Pilot Directory number (DMS-100, EWSD [®])	8.00	5.00	CENOR	(C)
(d) Per Fixed Virtual Pilot Directory number (DMS-100), flat rate	8.00	5.00	CENOW	
(e) Per Customer Managed Virtual Pilot Directory number (DMS-100), flat rate	8.00	5.00	CENOY	
(f) Per Fixed Virtual Pilot Directory number (DMS-100), measured rate	8.00	5.00	CENOA	
(g) Per Customer Managed Virtual Pilot Directory number (DMS-100), measured rate	8.00	5.00	CENOM	
(h) Per Fixed Pilot Directory number for Electronic Business Set (DMS-100)	8.00	5.00	CENOS	
(i) Per Customer Managed Pilot Directory number for Electronic Business Set (DMS-100)	8.00	5.00	CENOT	
(j) Changes per Pilot Directory number (DMS-100, EWSD [®])	8.00	-	CENOU	(C)

Note 1: Requires ACD Basic.

Note 2: Requires a dedicated Four-wire Full Duplex analog or digital facility from the Company's central office to the subscriber's premises. Appropriate Private Line Service charges apply.

Note 3: The Switch-Computer Application Interface (SCAI) Link must be used in conjunction with ACD.

Note 4: This feature is only available for Analog Centrex stations where facilities permit.

Note 5: Maximum of four (4) non-pilot members per SimRing group.

Note 6: Interaction with BellSouth Centrex service features may be limited by the compatibility of the features.

Note 7: This feature is not available to be provisioned or manipulated by BellSouth Centrex Control. It must be provisioned by the Company.

Note 8: Service charges from Section A4. will apply.

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.12 Optional Features (Cont'd) (N)

A. Rates and Charges (Cont'd) (N)

33. Simultaneous Ring (Cont'd) ^{1,2,3,4,5} (N)

	Installation Charge	Monthly Rate	USOC	
(k) Per Premium Pilot Directory number-Active	10.00	5.00	CENSL	(N)
(l) Per Premium Pilot Directory number-Inactive	10.00	5.00	CENSM	(N)
(m) Per Premium Pilot Directory number for Electronic Business Set, (DMS Only)-Active	10.00	5.00	CENSN	(N)
(n) Per Premium Pilot Directory number for Electronic Business Set, (DMS Only)-Inactive	10.00	5.00	CENSO	(N)
(o) Per Premium Virtual Pilot Directory number, (DMS Only) Flat Rate-Active	10.00	5.00	CENSP	(N)
(p) Per Premium Virtual Pilot Directory number, (DMS Only) Flat Rate-Inactive	10.00	5.00	CENSQ	(N)
(q) Per Premium Virtual Pilot Directory number, (DMS Only) Measured Rate – Active	10.00	5.00	CENSR	(N)
(r) Per Premium Virtual Pilot Directory number, (DMS Only) Measured Rate – Inactive	10.00	5.00	CENSS	(N)

Note 1: This feature is only available for Analog Centrex stations where facilities permit. (N)

Note 2: Maximum of four (4) non-pilot members per SimRing group. (N)

Note 3: Interaction with BellSouth Centrex service features may be limited by the compatibility of the features. (N)

Note 4: This feature is not available to be provisioned or manipulated by BellSouth Centrex Control. It must be provisioned by the Company. (N)

Note 5: Service charges from Section A4. will apply. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.12 Optional Features (Cont'd)

A. Rates and Charges (Cont'd)

34. RingMaster (DMS-100, 5ESS, EWSD®)

- a. BellSouth Centrex RingMaster service will enable a subscriber to have up to three telephone numbers associated with a single line.
- b. BellSouth Centrex RingMaster is not compatible with: Station Links in a different Wire Center; Station Links terminated on Electronic Business Sets; lines equipped with multi-line hunting arrangements, Integrated Services Digital Network (ISDN), and/or Automatic Call Distribution (ACD).
- c. BellSouth Centrex RingMaster is provided subject to the availability of facilities.
- d. All telephone numbers associated with a line equipped with BellSouth Centrex RingMaster must originate from the same Centrex customer group.
- e. When establishing BellSouth Centrex RingMaster service, Call Forwarding service subscribers must choose one of the following options:
 - (1) All telephone numbers associated with one line will be forwarded to a single number when Call Forwarding service is activated.
 - (2) The primary telephone number only will be forwarded when Call Forwarding service is activated. The additional BellSouth Centrex RingMaster service numbers will continue to ring and may be answered at the subscriber's premises.
 - (3) Both the primary and additional BellSouth Centrex RingMaster telephone numbers can be forwarded independent of each other to their own remote locations.
- f. Appropriate nonrecurring charges will apply when changing from one option to the other subsequent to the establishment of BellSouth Centrex RingMaster service.
- g. BellSouth Centrex RingMaster service can be suspended as specified in A2.3.16. During the period of suspension, no recurring charge applies. (T)

h. Per Station Link^{1,2,3}

	Installation Charge	Monthly Rate	USOC
(1) BellSouth Centrex RingMaster			
(a) First additional telephone number with distinctive ringing, per line	\$-	5.00	CENRF
(b) Second additional telephone number with distinctive ringing, per line	-	5.00	CENRG
35. Remote Access Call Forwarding (requires Call Forwarding Variable)			
(a) Per non-Electronic Business Set link (DMS-100, 5ESS, EWSD®)	-	7.75	CENO2
(b) Per Electronic Business Set link (DMS-100 only)	-	7.75	CENO7
36. Secondary Calling Name Delivery (DMS-100, 1AESS, 5ESS, EWSD®)⁴			
(a) Per station link	-	1.00	CENO4

- Note 1:** Listings for this service are subject to *terms and conditions* specified in Section A6. for directory listings. (T)
- Note 2:** Available on Analog Station Links only.
- Note 3:** Not available with foreign exchange service and foreign central office service.
- Note 4:** Each line requires an additional listing.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.13 Tandem Switching Features (TSF)

A. General

Tandem Switching Features (TSF) consist of the following features.

1. Basic Capabilities, Per Node
 - Automatic Route Selection - Deluxe (ARS-D) (5ESS)
 - Automatic Alternate Routing (AAR) (5ESS)
 - Network Automatic Route Selection (N-ARS) (DMS-100)
 - Uniform Numbering (UN) (DMS-100, 5ESS)
 - Traveling Class Mark (TCM) (DMS-100, 5ESS)
 - Facilities Restriction Levels (FRL) (DMS-100, 5ESS)
2. TSF Automatic Route Selection - Deluxe (ARS-D), Per Line (5ESS)
3. Automatic Alternate Routing (AAR), Per Line (5ESS)
4. Route Selection Patterns, Per Pattern (DMS-100, 5ESS)
5. Screening, Three Digit, Six Digit and Extended Code (DMS-100, 5ESS)
6. Additions, Deletions, and/or Changes to Node (DMS-100, 5ESS)
7. TSF Terminations (DMS-100, 5ESS)

Additional features associated with Tandem Switching are located in Optional Features, A12.25.12. These features include Authorization Codes, Direct Inward System Access, Network Speed Calling, and Time of Day. (T)

B. *Terms and Conditions* (T)

1. Tandem Switching Features are provided only in association with BellSouth Centrex service furnished where capabilities exist from central office equipment located on Company premises.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.13 Tandem Switching Features (TSF) (Cont'd)

C. Rates and Charges

1. Basic Capabilities¹

	Installation Charge	Monthly Rate	USOC
(a) Per node (DMS-100, 5ESS)	\$950.00	\$8.50	MINBC
2. TSF Automatic Route Selection - Deluxe (ARS-D)			
(a) Per line, each (5ESS)	-	-	MINAR
(b) Per line with TCM (5ESS)	-	0.25	MINAS
3. Automatic Alternate Routing (AAR)			
(a) Per line (5ESS)	-	-	MINAA
4. Route Selection Patterns			
(a) Per pattern (DMS-100, 5ESS)	150.00	-	CENTA
5. Screening			
(a) Three or Six Digit, per NPA (DMS-100, 5ESS)	5.00	-	CENTB
(b) Extended Code, per NXX or RNX (DMS-100, 5ESS)	5.00	-	CENTC
6. Additions, Deletions, and/or Changes			
(a) Per occasion, per node (DMS-100, 5ESS)	32.00	-	MINDC
7. TSF Terminations ²			
(a) Per Simulated Facilities Group (SFG) (DMS-100, 5ESS)	98.00	2.60	MINTS
(b) Per termination in SFG (DMS-100, 5ESS)	-	-	MINTT

A12.25.14 Systems Communication Service (SCS)

A. General

- Systems Communication Service (SCS) is an arrangement that provides abbreviated dialing between systems. SCS allows users in a BellSouth Centrex service system to dial four or five digits to reach users in the other destinations included in the SCS arrangement. Destinations included in the SCS arrangement may be PBX, MultiServ service, MultiServ PLUS service, BellSouth Centrex service or any other location which may be dialed directly (the subscriber may subscribe to BellSouth Centrex service at the other locations, but it is not required). The calls can be local or toll.
- The only function SCS offers to BellSouth Centrex service subscribers is abbreviated dialing to the other selected locations.

B. Terms and Conditions

- SCS will allow four or five-digit dialing on a system basis to the subscriber's distant number range. SCS will prefix any Access Code (if required), Home (HNPA) or Foreign Numbering Plan Area (FNPA) (if required), and NXX dialed by the subscriber before routing to the distant location.
- The four or five-digit abbreviated dialing ranges cannot be duplicated at any other SCS location or destination.
- BellSouth Centrex service common equipment is required at each serving central office at which SCS is provided.
- SCS will be offered only where facilities exist.
- IntraLATA toll calls will be subject to the applicable rates for the authorized intraLATA toll service selected by the subscriber. InterLATA toll calls will be routed to the Interexchange Carrier (IC) to which the subscriber has presubscribed. Other usage charges will apply as appropriate.

Note 1: See A12.25.13.A.1. for availability of functions included in this rate element.

Note 2: Rates and charges for terminations in BellSouth Centrex service (other than Tandem Switching Features SFGs) are located in A12.25.8.

(T)

(T)

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.14 Systems Communication Service (SCS) (Cont'd)

B. Terms and Conditions (Cont'd)

- 6. When SCS involves more than one subscriber, each subscriber must consent to sharing of information with other subscribers that is necessary for implementation of SCS.

C. Rates and Charges

- 1. System Abbreviated Dialing Capability for 100 Numbers

	Nonrecurring	
	Charge	USOC
(a) Per system ¹	\$75.00	M2ADA
2. Change of SCS Translations		
(a) Per system	75.00	M2ACA

A12.25.15 Telephone Numbers and Facilities Reserved for Future Use

A. General

- 1. A customer may reserve preassigned telephone numbers and facilities necessary to meet their specified growth requirements at specific locations on a mutually agreeable date. In the event the customer elects not to be provided with reserve telephone numbers, timely station line additions cannot be assured and facilities necessary for growth requirements will be provided only within normal engineering and construction intervals.
- 2. Telephone numbers reserved for future use includes preassigned telephone numbers and the facilities required. Such telephone numbers and facilities will be removed from reserved status and assigned as active station lines as requested by the customer.
- 3. The assignment of telephone numbers and the sequence of numbers assigned to a subscriber's system is made at the discretion of the Company.
- 4. The service is furnished subject to the availability of facilities and telephone numbers.
- 5. Calls to reserved (unassigned) telephone numbers will be routed to intercept common recorded announcement facilities as specified in A12.25.1.A.
- 6. Telephone numbers furnished herein retain their reserved status until assigned to a station line at which time the service assumes rates and charges applicable to a BellSouth Centrex service station line.
- 7. Reserved numbers not assigned to a station line will be billed at the following rates until removed from reserved status or billed as an active BellSouth Centrex service station line.

B. Rates and Charges

- 1. Reserved BellSouth Centrex service telephone numbers

	Installation	Monthly	
	Charge	Rate	USOC
(a) Per reserved telephone number	\$-	\$8.10	CENAB

Note 1: Billing will be in increments of 100 numbers. Partial increments will be rounded up to the next 100.

(M)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.16 BellSouth Centrex Control

Effective April 1, 2017, BellSouth Centrex Control can only be accessed at the following URL: <https://centrexmate.sbc.com>. Existing Centrex subscribers must obtain new login credentials and training prior to using the feature at this URL. Contact the Centrex Mate Help Desk at 800-635-7371 for assistance. (T) (N)

A. Description of Service (T)

1. BellSouth Centrex Control is a feature of BellSouth Centrex service which utilizes a computer-based operations system accessed via an Internet connection or a Company Secure Network pending conversion to Internet access. BellSouth Centrex Control allows end users to activate and/or deactivate selected features and/or change certain service options and feature configurations on designated BellSouth Centrex service station lines. These changes can be performed on a per line basis or a bulk change basis. Subscriber provided equipment is required for the operation of BellSouth Centrex Control. The BellSouth Centrex Control feature is available where central office switching systems and facilities permit. ISDN station lines will only be controllable in the DMS-100 and 5ESS switches where facilities permit. (M)
2. For access to BellSouth Centrex Control, the subscriber will be required to provide appropriate equipment and Internet access. Service established prior to June 30, 2006, using dedicated access lines will be converted to Internet access. (M)
3. BellSouth Centrex Control subscribers are subject to BellSouth Centrex service Terms and Conditions as stated in A12.25.
4. All features which are available via BellSouth Centrex service may not be available for BellSouth Centrex Control from all central offices. Non-controllable features may also be provided on a BellSouth Centrex Control station line. Rates and charges indicated for non-controllable Optional Features will be applicable.
5. If the Company provisions the station lines initially, the Company will provision the basic service capabilities/features indicated in A12.25.1.A. and the initial customer specified set of the available controllable standard and optional features as indicated in A12.25.21, or A12.26 for ISDN lines, on all station lines. If the subscriber requests that the Company provide access to some controllable optional features subsequent to initial installation, the nonrecurring charge in A12.25.16.E.5.(b) following will be applicable. Depending on the subscriber's serving central office switch type, all features may not be controllable via BellSouth Centrex Control.
6. If the subscriber wishes to provision the station line initially, the Company will first provide the station lines with the basic service capabilities/features indicated in A12.25.1.A.
7. BellSouth Centrex Control allows the subscriber to schedule changes for completion by the next business day or for a future business day. Additional priority changes may be requested and the changes completed the same day subject to switch access availability.
8. BellSouth Centrex Control is furnished subject to the availability of facilities and features.
9. If a subscriber requests BellSouth Centrex Control on any station lines in a system, all station lines in that system must be equipped for BellSouth Centrex Control. The Company reserves the right to make certain station lines inaccessible for BellSouth Centrex Control.
10. Service established prior to June 30, 2006, pending conversion to Internet access requires use of a Security Card, see A12.25.16.
BellSouth Centrex Control utilizes Internet access and provides security by requiring login and password identifiers. The subscriber must have one user ID and password for each user accessing the BellSouth Centrex Control Database. In addition, BellSouth Centrex Control ensures that the user can access only their portion of their database. The subscriber will be required to authenticate with a user ID and password before access is permitted.
11. The subscriber will be provided one user ID and password in conjunction with the Service Establishment, Initial Setup. Additional user IDs will be needed if multiple users are to access the data base. Additional user IDs can be obtained per A12.25.16.E following.
12. The subscriber will be provided one Data Base setup in conjunction with the Service Establishment, Initial Setup.
13. At the subscriber's request, the Company may, on a temporary basis, agree to perform the following Activation/Deactivation/Change functions or TN swaps, as outlined in A12.25.16.E following, for new and existing BellSouth Centrex service subscribers. TN swaps can only be performed for like type station lines and facilities.
 - Change station line features,
 - Delete features from a line or
 - Add new features to a line.
14. (Obsoleted, see Section A112)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.16 BellSouth Centrex Control (Cont'd)

A. Description of Service (Cont'd)

15. BellSouth Centrex Control provides the subscriber with the ability to print standard administrative reports.
16. BellSouth Centrex Control subscribers may have capabilities beyond those indicated in this *guidebook* section that are not available to non-Centrex Control subscribers. (T)

B. Terms and Conditions (T)

1. BellSouth Centrex Control is furnished subject to the availability of facilities and the ability of the software to control the requested feature.
2. Limitations and use of BellSouth Centrex Control as stated in Section A2. will apply.
3. Suspension of service at reduced rates as specified in A12.25.2 is not applicable if the customer utilizes BellSouth Centrex Control to deactivate station lines. Suspension of service by the Company will have reduced rates applicable as indicated in A12.25.2. (T)
4. In no event shall the Company be liable for any losses or damages of any kind resulting from the unavailability of its equipment or facilities or for any act, omission, or failure of performance by the Company, or its employees, or agents, in line with this *guidebook*. (T)
5. To access the BellSouth Centrex Control database, the subscriber must use Internet access or (for service established prior to June 30, 2006, awaiting conversion to Internet access) a voice grade line or the equivalent.
6. All BellSouth Centrex Control controllable lines in the 1AESS, 5ESS, DMS-100, and EWSD[®] switches must be provisioned with a Caller ID Station Link.
7. For station lines equipped with BellSouth Centrex Control, the subscriber can verify and/or display the assignment of features on a single line, range of station lines or all station lines to determine which station line or station lines have a particular feature or service option.
8. BellSouth Centrex Control changes must be entered in conjunction with the following:
 - Prior to Company designated schedules, or
 - As priority changes, or
 - As future dated transactions by the subscriber.
9. The subscriber will be responsible for installation, maintenance and testing of compatible customer-provided equipment (CPE).
10. The Company does not assume responsibility for the compatibility or suitability of the subscriber's (CPE) equipment.
11. The Company shall not be responsible if changes in any of the equipment, operations, or procedures of the Company utilized in the provision of BellSouth Centrex Control render any facilities provided by a customer obsolete or require modification or alteration of such equipment or system or otherwise affect its use or performance.
12. The subscriber must provide the Company with a central point of contact for inquiries and/or trouble reports involving station features.
13. The BellSouth Centrex Control subscriber is responsible for initiating a Service Order to correct any information pertaining to the Company's Published Directory Listings that changed as a result of a BellSouth Centrex Control TN swap. The appropriate Service Charges specified in Section A4 apply.
14. The subscriber must notify BellSouth when an available telephone number used or intended for use as an Additional Directory Number (ADN) is assigned, moved, or deleted by the subscriber in order to assure the appropriate treatment of required information such as PIC, 911, and repair service data. The Company is not responsible for any issues that may arise from inaccurate data or lack of subscriber notification. In the event any claim is brought against the Company in connection with any errors or omissions, the Company's liability shall be limited to one month's service for the BellSouth Centrex service station line or station lines involved.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.16 BellSouth Centrex Control (Cont'd)

C. Moves of Service

1. When a subscriber elects to move service from one serving central office to a different serving central office, the BellSouth Centrex Control Service Establishment charge will apply.
2. Moves of Service *terms and conditions* as outlined in A12.25.7.A preceding are applicable. (T)

D. Application of Rates

1. BellSouth Centrex Control is available on a per station line basis to customers who subscribe to BellSouth Centrex service. If a subscriber chooses to have BellSouth Centrex Control, all station lines in the subscriber's system must be equipped for BellSouth Centrex Control. The Company reserves the right to make certain station lines inaccessible for BellSouth Centrex Control. All BellSouth Centrex service features which are controllable will be subject to the rates outlined in A12.25.16.E following.
2. The appropriate Service Charge(s) specified in Section A4 applies to the subsequent establishment of BellSouth Centrex Control. (T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd) (T)

A12.25.16 BellSouth Centrex Control (Cont'd) (T)

D. Application of Rates (Cont'd)

3. If BellSouth Centrex Control is ordered at the same time as BellSouth Centrex service, only one Service Charge is applicable. (T)
4. The Service Establishment, Initial Setup - Per System charge for BellSouth Centrex Control is for the initial establishment of the BellSouth Centrex Control feature. (T)
This charge includes the initial user **ID** and the Database Establishment (Per System). (C)
5. (*Obsoleted, see Section A112.*) (M)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.16 BellSouth Centrex Control (Cont'd)

E. Rates and Charges

- 1. BellSouth Centrex Control, Service Establishment¹

	Installation Charge	Monthly Rate	USOC CCXEN
(a) Initial setup, per system	\$950.00	\$-	CCXEN
2. BellSouth Centrex Control - Per Line, Initial Setup ^{2,3}			
(a) Each station line, Company provisioned, subscriber provisioned, or converted from ECAS, DECAS, or Customer Control ⁴	19.50	3.95	CENCA
3. User IDs ¹			
(a) Per additional user ID and password	50.00	-	CCXUC
4. (Obsoleted, see Section A112.)			
5. Activation/Deactivation/Change of BellSouth Centrex Controllable features for existing BellSouth Centrex service by the Company at the subscriber's request ^{5,6,7}			
(a) Subsequent to initial installation, per change or TN swap, per station line ⁸	12.50	-	CENCB
(b) Subsequent to initial installation, first activation of controllable optional feature(s), per occasion	40.00	-	CENAD
6. (Obsoleted, see Section A112.)			

- Note 1:** Appropriate Service Charges as specified in Section A4 apply. (T)
- Note 2:** Appropriate Service Charges as specified in Section A4 apply. A Secondary Service Charge from Section A4 applies per occasion for the addition or change of a feature or features provided from the Standard Features List for BellSouth Centrex Control in A12.25.21. (T)
- Note 3:** This rate element is in lieu of the Standard Features rate element (USOC CENAA) and is for the provisioning of the initial subscriber specified set of Standard Features and Optional Features appropriate for BellSouth Centrex Control station lines. Station Links will be provided at the monthly recurring rates indicated in A12.25.10. (T)
- Note 4:** The installation charge does not apply for conversion of a station line from non-Centrex Control to Centrex Control.
- Note 5:** Includes EBS, non-EBS, and ISDN station lines.
- Note 6:** Appropriate Service Charges as specified in Section A4 apply. No Service Charges apply if the TN swap is done by the subscriber. (T)
- Note 7:** For additions, deletions, and/or changes required in the common block for Authorization Codes that must be performed by the Company, the charge indicated in A12.25.12.A.1.(e) will be applicable in lieu of the charge in A12.25.16.E.5.(b).
- Note 8:** For additions, deletions, and/or changes to Authorization Codes that are performed by the Company on behalf of the customer but which could have otherwise been performed by the customer, the nonrecurring charge will apply per code.

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.17 Reserved for Future Use

A12.25.18 Reserved for Future Use

A12.25.19 Reserved for Future Use

A12.25.20 Reserved for Future Use

A12.25.21 Standard Features List

A. 1AESS

Feature Element	USOC	
Anonymous Call Rejection, Per line	M2HRL	
Automatic Callback/Ring Again, Per line	M53AK	
Automatic Line/ Direct connect, Per line	M4BAC	
Call Block, Per line	M4HCC	
Call Forwarding Busy Line Fixed, Per line (All calls unrestricted)(Forwards all calls)	M4JFC	
Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ	
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC	
Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK	
Call Forwarding Multiple Simultaneous, Per line	M2JRK	(T)
Call Forwarding Variable, Per line - Intra/Intergroup outside without Ring Reminder ¹	CENL7	(T)
Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - With Ring Reminder ¹	CENLN	(T)
Call Forwarding Variable, Per line - Intragroup - Without Ring Reminder ¹	CENLF	(T)
Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter) ¹	M4QVC	(T)
Call Hold, Per line - With Other Flash Features on line	M4RXC	
Call Hold, Per line - Without Other Flash Features on line	CENLG	
Call Pickup, Per line	M4UBC	
Call Return, Per line	M4VRC	
Call Selector, Per line	M4WSC	
Call Tracing, Per line	M2KTA	
Call Waiting Originating, Per line	M2LOA	
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA	
Caller ID Deluxe, Per line ²	M2NA7	(T)
Caller ID Number Only, Per non-EBS line ²	M2NBA	(T)
Calling Name Delivery, Per line ²	M2NC7	(T)
Calling Number Delivery Blocking - Permanent, Per line (agency)	M2NFA	
Code Restriction of 011, Per line ³	M2POA	(T)
Code Restriction of 10XXX and 101XXXX, Per line ³	M2P1A	(T)
Code Restriction of 411, Per line ³	M2P4A	(T)
Code Restriction of 900/976, Per line ³	M2P9A	(T)
Code Restriction of N11, Per line ³	M2PN1	(T)
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line ³	M2PCB	(T)
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line ³	M2PCC	(T)
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line ³	M2PCD	(T)
Dial Call Waiting, Per line	M5CWC	
Directed Call Pickup - Barge in, Per line	M2VPA	

Note 1: Only one type of Call Forwarding Variable can be selected per system. (T)

Note 2: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center. (T)

Note 3: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature. (T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.25 BellSouth® Centrex Service (Cont'd)**A12.25.21 Standard Features List (Cont'd)****A. 1AESS (Cont'd)**

Feature Element	USOC
Directed Call Pickup - Non-charge in, Per line	M2VNA
Distinctive Ringing/Call Waiting with Cancel Call Waiting, Per line	M2WC8
Hunting - Multiline hunt - Circular	N/A
Hunting - Multiline hunt - Regular	N/A
Hunting - Series Completion Circular, Per line	N/A
Hunting - Series Completion Regular, Per line	N/A
Message Waiting Audible (Stutter Dial Tone), Per Line	M3CAA
Preferred Call Forwarding, Per line	M5HPC
Repeat Dialing, Per line	M5JRC
Speed Calling Long - Individual, Per line (30 number)	M3LL8
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Short, Per line (6 Numbers)	M5KSC
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination, Per line	M5LTC
Station Restriction - Full incoming, Per line	M3RC2
Station Restriction - Full incoming and outgoing, Per line	M3RF2
Station Restriction - Full outgoing, Per line	M3RG2
Station Restriction - Semi-incoming, Per line	M3RH2
Station Restriction - Semi-incoming and outgoing, Per line	M3RJ2
Station Restriction - Semi-outgoing, Per line	M3RK2
Station Restriction Denied Access to Special Facilities, Per line	M3RL1
Three Way Calling, Consultation Hold, Transfer, Per line - Incoming Only - Individual (See Note 1)	CENLH
Three Way Calling, Consultation Hold, Transfer, Per line (Includes Added Call Transfer in the 1AESS) - All Calls Unrestricted (See Note 1)	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area - Per line	M3OMA

B. 5ESS

Anonymous Call Rejection, Per line	M2HRL
Automatic Callback/Ring Again, Per line	M53AK
Automatic Line/ Direct connect, Per line	M4BAC
Call Block, Per line	M4HCC
Call Forwarding Busy Line Fixed, Per line (All calls unrestricted)(Forwards all calls)	M4JFC
Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ
Call Forwarding Busy Line Programmable, Per line	M4JPF
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC
Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK
Call Forwarding Don't Answer Programmable, Per line	M4NPF
Call Forwarding Multiple Simultaneous, Per line (See Note 2)	M2JR4
Call Forwarding Variable, Per line - Incoming Only - With Ring Reminder	CENLL
Call Forwarding Variable, Per line - Incoming Only - Without Ring Reminder	CENLM
Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - With Ring Reminder	CENLN
Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - Without Ring Reminder	CENLD
Call Forwarding Variable, Per line - Intragroup - With Ring Reminder	CENLO
Call Forwarding Variable, Per line - Intragroup - Without Ring Reminder	CENLF
Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter)	M4QVC
Call Forwarding Variable, Per line - Without Ring Reminder (Intra & Inter)	CENLP
Call Hold, Per line - With Other Flash Features on line	M4RXC
Call Hold, Per line - Without Other Flash Features on line	CENLG
Call Park/Call Retrieve/Answerback, Per line	M4TAY
Call Pickup, Per line	M4UBC

Note 1: Only one type of Three Way Calling can be selected per system.

Note 2: This feature is not available on BellSouth® Centrex Control station lines.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

B. 5ESS (Cont'd)

Feature Element	USOC
Call Pickup, Per line - with Secondary Group	CENLQ
Call Return, Per line	M4VRC
Call Selector, Per line	M4WSC
Call Tracing, Per line	M2KTA
Call Waiting Originating, Per line	M2LOA
Call Waiting Originating w/distinct tones	CENLR
Call Waiting Terminating Intragroup with Cancel CW and Distinctive Tones	CENLS
Call Waiting Terminating w/ Cancel CW - Incoming only, Per line	M2LA6
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA
Call Waiting Terminating w/ Cancel CW and Dist. Tones - Incoming only, Per line	M2LB5
Call Waiting Terminating w/ Cancel CW and Dist. Tones, Per line (All calls)	M2LD5
Caller ID Deluxe, Per line (<i>See Note 1</i>)	M2NA7 (T)
Caller ID Number Only, Per non-EBS line (<i>See Note 1</i>)	M2NBA (T)
Calling Name Delivery, Per line (<i>See Note 1</i>)	M2NC7 (T)
Calling Number Delivery Blocking - Permanent, Per line (agency)	M2NFA
Code Restriction of 011, Per line (See Note 2)	M2POA
Code Restriction of 10XXX and 101XXXX, Per line (See Note 2)	M2P1A
Code Restriction of 411, Per line (See Note 2)	M2P4A
Code Restriction of 900/976, Per line (See Note 2)	M2P9A
Code Restriction of N11, Per line (See Note 2)	M2PN1
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 2)	M2PCB
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 2)	M2PCC
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 2)	M2PCD
Dial Call Waiting, Per line	M5CWC
Dial Call Waiting, Per line - with Distinctive Tones	CENLT
Directed Call Park/Directed Call Retrieve, Per line	M5EDX
Directed Call Pickup - Barge in, Per line	M2VPA
Directed Call Pickup - Barge in Terminating	CENLU
Directed Call Pickup - Non-charge in, Per line	M2VNA
Directed Call Pickup - Non-charge in exempt, Per line	M2VC6
Directed Call Pickup - Non-charge in Terminating	CENC7
Distinctive Ringing Incoming Only, Per line (Default "B" Ring Pattern)	CENLV
Distinctive Ringing Originating, Per line (Default "C" Ring Pattern)	CENLW
Distinctive Ringing/Dial Call Waiting, Per line (Default "C" Ring Pattern)	M2WR5
Hunting - Multiline hunt - Circular	N/A
Hunting - Multiline hunt - Regular	N/A
Hunting - Series Completion Circular, Per line	N/A
Hunting - Series Completion Regular, Per line	N/A
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA
Preferred Call Forwarding, Per line	M5HPC
Repeat Dialing, Per line	M5JRC
Selective Call Acceptance, Per line	M3JA6
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Long, Per controlling line (40 number list)	M3Y40

Note 1: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center. (M) (N)

Note 2: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

(T)

A12.25.21 Standard Features List (Cont'd)

B. 5ESS (Cont'd)

Feature Element

Speed Calling Long, Per controlling line (50 number list)	USOC
Speed Calling Long, Per controlling line (60 number list)	M3Y50
Speed Calling Long, Per controlling line (70 number list)	M3Y60
Speed Calling Long, Per controlling line (80 number list)	M3Y70
Speed Calling Long, Per controlling line (80 number list)	M3Y80
Speed Calling Short, Per line (6 Numbers)	M5KSC
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination, Per line	M5LTC
Station Restriction - Full Incoming, Per line	M3RC2
Station Restriction - Full incoming and outgoing, Per line	M3RF2
Station Restriction - Full outgoing, Per line	M3RG2
Station Restriction - Semi-incoming, Per line	M3RH2
Station Restriction - Semi-incoming and outgoing, Per line	M3RJ2
Station Restriction - Semi-outgoing, Per line	M3RK2
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls - Restricted	CENLX
Three Way Calling, Consultation Hold, Transfer, Per line - Incoming Only - With Call Hold on line	CENLY
Three Way Calling, Consultation Hold, Transfer, Per line - Incoming Only - Without Call Hold on line	CENLZ
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls Unrestricted	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA

C. DMS-100 Non-Electronic Business Sets

Anonymous Call Rejection, Per line	M2HRL
Automatic Callback/Ring Again, Per line	M53AK
Automatic Line/ Direct connect, Per line	M4BAC
Call Block, Per line	M4HCC
Call Forward Busy Line Fixed, internal/external source, internal/external dest. (Split Destination Fixed)	M6EBX
Call Forwarding Busy Line Fixed (All calls unrestricted) (Forwards all calls)	M4JFC
Call Forwarding Busy Line Fixed (All calls unrestricted) (Forwards all calls) Enhanced RingMaster	M4JER
Call Forwarding Busy Line Fixed, External Source Denied	CENDA
Call Forwarding Busy Line Fixed, Internal Source Denied	CENDB
Call Forwarding Busy Line Programmable internal dest., All calls - Unrestricted	CENF7
Call Forwarding Busy Line Programmable internal dest., internal source denied	CENDC
Call Forwarding Busy Line Programmable internal destination, external source denied	CENDO
Call Forwarding Busy Line Programmable unrestricted destination, external source denied	CENDP
Call Forwarding Busy Line Programmable, internal/external source, internal/external dest.(Split destination programmable)	M4JSX
Call Forwarding Busy Line Programmable, unrestricted dest., all calls	CENB7
Call Forwarding Busy Line Programmable, unrestricted dest., internal source denied	CENDF
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC
Call Forwarding Don't Answer Fixed (All calls unrestricted) Enhanced RingMaster	M4NER
Call Forwarding Don't Answer Fixed, external source denied	CENDH
Call Forwarding Don't Answer Fixed, internal source denied	CENDJ
Call Forwarding Don't Answer Fixed, internal/external source, internal/external dest.(Split destination fixed)	M6FSX
Call Forwarding Don't Answer Programmable internal destination, external source denied	CENDQ
Call Forwarding Don't Answer Programmable internal/external source, internal/external dest.(Split destination programmable)	M4NSX
Call Forwarding Don't Answer Programmable unrestricted destination, external source denied	CENDR
Call Forwarding Don't Answer Programmable, unrestricted destination all calls	CENDG
Call Forwarding Don't Answer Programmable, unrestricted destination internal source denied	CENDK
Call Forwarding Don't Answer Programmable, internal destination all calls - unrestricted	CENDL

(N)

(N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

C. DMS-100 Non-Electronic Business Sets (Cont'd)

Feature Element	USOC
Call Forwarding Don't Answer Programmable, internal destination internal source denied	CENDM
Call Forwarding Multiple Simultaneous, Per line	M2JR4
Call Forwarding Variable, Per line - Intragroup - With Ring Reminder	CENLO
Call Forwarding Variable, Per line - Intragroup - Without Ring Reminder	CENLF
Call Forwarding Variable, Per line - With Ring Reminder (Intra &Inter)	M4QVC
Call Forwarding Variable, Per line - Without Ring Reminder (Intra &Inter)	CENLP
Call Hold, Per line - With Other Flash Features on line	M4RXC
Call Hold, Permanent, Per line	CENDN
Call Park/Call Retrieve, Per line	M4SPX
Call Pickup, Per line	M4UBC
Call Return, Per line	M4VRC
Call Selector, Per line	M4WSC
Call Tracing, Per line	M2KTA
Call Transfer (System Exception), Per line	CENDS
Call Waiting Exempt, Per line	M2LED
Call Waiting Originating, Per line	M2LOA
Call Waiting Terminating w/ Cancel CW - Incoming only, Per line	M2LA6
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA
Caller ID Deluxe, Per line ^{1,2}	M2NA7
Caller ID Number Only, Per non-EBS line ^{1,2}	M2NBA
Calling Name Delivery, Per Line ^{1,2}	M2Nc7
Calling Name Display, Intragroup, Per line	M2NDD
Calling Number Delivery Blocking - Permanent, Per line (agency)	M2NFA
Code Restriction of 011, Per line ³	M2POA
Code Restriction of 10XXX and 101XXXX, Per line ³	M2P1A
Code Restriction of 411, Per line ³	M2P4A
Code Restriction of 900/976, Per line ³	M2P9A
Code Restriction of N11, Per line ³	M2PN1
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line ³	M2PCB
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line ³	M2PCC
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line ³	M2PCD

Note 1: Requires Caller ID, Per System in A12.25.12.

Note 2: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center.

Note 3: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

(T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

C. DMS-100 Non-Electronic Business Sets (Cont'd)

Feature Element	USOC	
Data Call Protection, Per line	M4YPG	(M)
Dial Call Waiting, Per line	M5CWC	(M)
Directed Call Park/Directed Call Retrieve, Per line	M5EDX	(M)
Directed Call Pickup - Barge in, Per line	M2VPA	(M)
Directed Call Pickup - Barge in exempt, Per line	M2VBD	(M)
Directed Call Pickup - Non-barge in, Per line	M2VNA	(M)
Directed Call Pickup - Non-barge in exempt, Per line	M2VC6	(M)
Distinctive Ringing - System override, Per line	M2WBD	(M)
Executive Busy Override, Per line	M2YED	(M)
Executive Busy Override Exempt, Per line	M64EX	(M)
Group Intercom, Per line	M2ZGD	(M)
Hunting - Multiline hunt - Circular	N/A	(M)
Hunting - Multiline hunt - Distributed line, per line	N/A	(M)
Hunting - Multiline hunt - Regular	N/A	(M)
Hunting - Series Completion Circular, Per line	N/A	(M)
Hunting - Series Completion Regular, Per line	N/A	(M)
Last Number Redial, Per line	M65LX	(M)
MADN - Non-EBS, Primary Appearance	M4CPB	(M)
Make Line Busy, All Calls Per line	M69BX	(M)
Make Line Busy, Intragroup, Per line	M5FBX	(M)
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA	(M)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

C. DMS-100 Non-Electronic Business Sets (Cont'd)

Feature Element	USOC
Preferred Call Forwarding, Per line	M5HPC
Repeat Dialing, Per line	M5JRC
Selective Call Acceptance, Per line	M3JA6
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Long, Per controlling line (50 number list)	M3Y50
Speed Calling Long, Per controlling line (70 number list)	M3Y70
Speed Calling Short, Per line (6 Numbers)	M5KSC
Station Restriction - Deny incoming from outside, Per line	M3RDE
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination - Per line	M5LTC
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls Unrestricted	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA

D. DMS-100 Electronic Business Sets

EBS - MADN - Not PDN/station line - Additional appearance	M4CAA	
EBS - MADN - Not PDN/station line - First appearance	M4C1A	
EBS - MADN - Same telephone number as PDN or station line	M4CPA	
EBS - Per DN - ACD agent call/ans supv key w/diff ACD incalls group	M4DAD	
EBS - Per DN - ACD agent call/ans supv key w/MSB override	M4DAE	
EBS - Per DN - ACD agent call/ans supv key w/MSB override & diff ACD incalls group	M4DAC	
EBS - Per DN - ACD agent call/answer supervisor key	M4DAB	
EBS - Per DN - ACD agent electronic business set basic	M52KX	
EBS - Per DN - ACD supervisor answer agent key	M4DAK	
EBS - Per DN - ACD supervisor answer emergency key	M4DAP	
EBS - Per DN - ACD supervisor call agent key	M4EEP	
EBS - Per DN - ACD supervisor electronic business set basic	M51KX	
EBS - Per DN - Additional directory number	M4FEN	
EBS - Per DN - Automatic line	M4FGN	
EBS - Per DN - Call block (Selective call rejection)	M4FHN	
EBS - Per DN - Call selector	M4FJN	
EBS - Per DN - Call waiting exempt	M4FKN	
EBS - Per DN - Call waiting originating	M4FMN	
EBS - Per DN - Calling name display, intragroup	M4FLN	
EBS - Per DN - Calling Number Delivery Blocking Permanent Agency	M4GDA	
EBS - Per DN - Code restriction - 011 (<i>See Note 1</i>)	M4FCR	(T)
EBS - Per DN - Code restriction - 10XXX and 101XXXX (<i>See Note 1</i>)	M4FC1	(T)
EBS - Per DN - Code restriction - 411 (<i>See Note 1</i>)	M4FC4	(T)
EBS - Per DN - Code restriction - 900/976 (<i>See Note 1</i>)	M4FC9	(T)
EBS - Per DN - Code restriction - N11 (<i>See Note 1</i>)	M4FCA	(T)
EBS - Per DN - Code restriction - 0+/0- and 00+/00- (includes international operator calls) (<i>See Note 1</i>)	M4FCB	(N)
EBS - Per DN - Code restriction - 1+ (except 1+800, 1+888, and other Toll Free Numbers) (<i>See Note 1</i>)	M4FCC	(N)
EBS - Per DN - Code restriction - Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers) (<i>See Note 1</i>)	M4FCD	(N)
EBS - Per DN - Data call protection	M4FPN	
EBS - Per DN - Dial call waiting	M4ELP	
EBS - Per DN - Directed call pickup barge in	M4FB1	
EBS - Per DN - Directed call pickup barge in exempt	M4FBE	
EBS - Per DN - Directed call pickup non-barge in	M4FBD	

Note 1: Any type of Code Restriction not included in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature. (M) (N)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

D. DMS-100 Electronic Business Sets (Cont'd)

Feature Element	USOC	
EBS - Per DN - Directed call pickup non-charge in exempt	M4FBB	(M)
EBS - Per DN - Distinctive ringing, system override	M4FRN	(M)
EBS - Per DN - Executive Busy Override - Exempt	CENEA	(M)
EBS - Per DN - Last Number Redial	CENEB	
EBS - Per DN - MADN ring forward - Automatic	M4FTN	
EBS - Per DN - Make set busy - All calls	M4FUN	
EBS - Per DN - Make set busy, Intragroup	CENEN	
EBS - Per DN - Preferred call forwarding w/multiple simultaneous (10 Calls)	M4FVN	
EBS - Per DN - Secondary MADN call forwarding	M4FWN	
EBS - Per DN - Selective call acceptance	M4FXN	
EBS - Per DN - Station Restriction - Deny incoming from outside	CENEC	
EBS - Per DN - Station restriction - Full denied originating	M4FAM	
EBS - Per DN - Station restriction - Full denied terminating	M4FBM	
EBS - Per DN - Toll restriction	M4FDM	
EBS - Per DN - Toll restriction from mandatory expanded local calling area	M4FEM	
EBS - Per Key - ACD agent display queue threshold key	M4DAG	
EBS - Per Key - ACD agent event code logging key	M4DAH	
EBS - Per Key - ACD agent not ready key	M4DAF	
EBS - Per Key - ACD supervisor agent status lamp key	M4DAJ	
EBS - Per Key - ACD supervisor controlled interflow key	M4DAR	
EBS - Per Key - ACD supervisor display queue status key, threshold	M4DAM	
EBS - Per Key - ACD supervisor display queue status key, status	M4DAL	
EBS - Per Key - ACD supervisor enhanced observe agent key	M4DAQ	
EBS - Per Key - ACD supervisor night service control key	M4DAN	
EBS - Per Key - ACD supervisor observe agent key	M4DAO	
EBS - Per Key - Autodial	M4DKB	
EBS - Per Key - Business set intercom	M4DBT	
EBS - Per Key - DSS/Busy lamp field	M4DCU	
EBS - Per Key - Group intercom	M4DDV	
EBS - Per Key - Group intercom - All calls	M4DEW	
EBS - Per Key - Message waiting	M4DFX	
EBS - Per Key - Query busy station	M4DGY	
EBS - Per Key - Query time/date	M4DHZ	
EBS - Per Key List - Anonymous call rejection	M4GCT	
EBS - Per Key List - Auto inspect	M4GAK	
EBS - Per Key List - Call Forwarding Multiple Simultaneous (See Note 1)	CENEP	
EBS - Per Key List - Call pickup	M4GCM	
EBS - Per Key List - Call return	M4GCN	
EBS - Per Key List - Call tracing	M4GCP	
EBS - Per Key List - Call waiting terminating incl cancel call waiting - Incoming only	M4GCS	
EBS - Per Key List - Call waiting terminating incl cancel call waiting - All calls	M4GCR	
EBS - Per Key List - CFBL fixed, internal source denied	M4GCQ	
EBS - Per Key List - CFBL fixed Int/Ext source, Int/Ext dest	M4GCV	
EBS - Per Key List - CFBL fixed - All calls	M4GCJ	
EBS - Per Key List - CFBL fixed, external source denied	M4GCK	
EBS - Per Key List - CFBL programmable Int/Ext source, Int/Ext dest	M4GCD	
EBS - Per Key List - CFBL programmable internal dest - All calls	CENE7	
EBS - Per Key List - CFBL Programmable internal destination, external source denied	CENS7	
EBS - Per Key List - CFBL Programmable internal destination, internal source denied	CENEF	
EBS - Per Key List - CFBL programmable unrestricted dest - All calls	M4GCA	
EBS - Per Key List - CFBL programmable unrestricted dest - Ext source denied	M4GCB	

Note 1: This feature is not available on BellSouth® Centrex Control station lines.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

D. DMS-100 Electronic Business Sets (Cont'd)

Feature Element	USOC
EBS - Per Key List - CFBL programmable unrestricted dest - Int source denied	M4GCC
EBS - Per Key List - CFDA fixed - All calls	M4GCW
EBS - Per Key List - CFDA fixed external source denied	M4GCX
EBS - Per Key List - CFDA fixed Int/Ext source - Int/Ext dest	M4GCZ
EBS - Per Key List - CFDA fixed internal source denied	M4GCY
EBS - Per Key List - CFDA programmable Int/Ext source - Int/Ext dest	M4GCH
EBS - Per Key List - CFDA programmable internal dest - All calls	CENEG
EBS - Per Key List - CFDA programmable internal dest - Int source denied	CENEH
EBS - Per Key List - CFDA programmable internal destination, external source denied	CENEM
EBS - Per Key List - CFDA programmable unrestricted dest - All calls	M4GCE
EBS - Per Key List - CFDA programmable unrestricted dest - Ext source denied	M4GCF
EBS - Per Key List - CFDA programmable unrestricted dest - Int source denied	M4GCG
EBS - Per Key List - CFV - All calls with Ring Reminder	M4GCL
EBS - Per Key List - CFV - Intragroup with Ring Reminder	CENEQ
EBS - Per Key List - Denial of call tracing per successful trace	M4GDB
EBS - Per Key List - MADN ring forward - Manual	M4GDC
EBS - Per Key List - Make set busy - All calls	M4EUP
EBS - Per Key List - Make set busy - Intragroup	CENEJ
EBS - Per Key List - Repeat dialing	M4GDD
EBS - Per Key List - Short hunt	M4GDE
EBS - Per Set Per PDN - Automatic Callback/Ring again	CENEK
EBS - Per Set, Per PDN - ACD agent enhanced emergency key	M4EAP
EBS - Per Set, Per PDN - Automatic answerback	M4EFP
EBS - Per Set, Per PDN - Basic display	M4EGP
EBS - Per Set, Per PDN - Call park/Call retrieve	M4EHP
EBS - Per Set, Per PDN - Call transfer (System exception)	CENER
EBS - Per Set, Per PDN - Directed call park/Directed call retrieve	M4EMP
EBS - Per Set, Per PDN - Executive busy override	M4ENP
EBS - Per Set, Per PDN - Inspect	M4EPP
EBS - Per Set, Per PDN - Key set music on hold	M4EQP
EBS - Per Set, Per PDN - Last Number Redial All DNs	CENEL
EBS - Per Set, Per PDN - Module additive - 18 keys - First module	M4ERP
EBS - Per Set, Per PDN - Module additive - 18 keys - Second module	M4E1P
EBS - Per Set, Per PDN - Module additive - 18 keys - Third module	M4EZP
EBS - Per Set, Per PDN - Module additive - 22 keys - First module	M4EBP
EBS - Per Set, Per PDN - Module additive - 22 keys - Second module	M4ECP
EBS - Per Set, Per PDN - Module additive - 22 keys - First M622 module	CEN6F (N)
EBS - Per Set, Per PDN - Module additive - 22 keys - Second M622 module	CEN6A (N)
EBS - Per Set, Per PDN - Module additive - 36 keys	M4ESP
EBS - Per Set, Per PDN - Module additive - PSET	M4ETP
EBS - Per Set, Per PDN - Privacy enable	M4EVP
EBS - Per Set, Per PDN - Privacy release	M4EWP
EBS - Per Set, Per PDN - Programmable line selection	M4EXP
EBS - Per Set, Per PDN - Speed calling long - Controlling line - 30 number	M4E3P
EBS - Per Set, Per PDN - Speed calling long - Controlling line - 50 number	M4E5P
EBS - Per Set, Per PDN - Speed calling long - Controlling line - 70 number	M4E7P
EBS - Per Set, Per PDN - Speed calling long - Per additional user	M4E2P
EBS - Per Set, Per PDN - Speed calling short	M4E4P
EBS - Per Set, Per PDN - Station camp on	M4E6P
EBS - Per Set, Per PDN - Three way calling, Consultation hold, Call transfer	M4E9P

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

E. EWSD®

Feature Element	USOC	
Anonymous Call Rejection, Per line	M2HRL	
Automatic Callback/Ring Again, Per line	M53AK	
Automatic Line/ Direct connect, Per line	M4BAC	
Call Block, Per line	M4HCC	
Call Forwarding Busy Line Fixed, Per line (All calls unrestricted)(Forwards all calls)	M4JFC	
Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ	
Call Forwarding Busy Line Programmable, Per line	M4JPF	
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC	
Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK	
Call Forwarding Don't Answer Programmable, Per line	M4NPF	
Call Forwarding Multiple Simultaneous, Per line (See Note 1)	M2JR4	
Call Forwarding Variable, Per line - Incoming Only - With Ring Reminder (See Note 2)	CENLL	
Call Forwarding Variable, Per line - Incoming Only - Without Ring Reminder (See Note 2)	CENLM	
Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - With Ring Reminder (See Note 2)	CENLN	
Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - Without Ring Reminder (See Note 2)	CENLD	(N)
Call Forwarding Variable, Per line - Intragroup - With Ring Reminder (See Note 2)	CENLO	
Call Forwarding Variable, Per line - Intragroup - Without Ring Reminder (See Note 2)	CENLF	
Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter) (See Note 2)	M4QVC	
Call Forwarding Variable, Per line - Without Ring Reminder (Intra & Inter) (See Note 2)	CENLP	
Call Hold, Per line - With Other Flash Features on line	M4RXC	
Call Pickup, Per line	M4UBC	
Call Return, Per line	M4VRC	
Call Selector, Per line	M4WSC	
Call Tracing, Per line	M2KTA	
Call Waiting Originating, Per line	M2LOA	
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA	
Caller ID Deluxe, Per line (See Note 3)	M2NA7	
Caller ID Number Only, Per non-EBS line (See Note 3)	M2NBA	
Calling Name Delivery, Per line (See Note 3)	M2NC7	
Calling Number Delivery Blocking - Permanent, Per line (agency)	M2NFA	
Code Restriction of 011, Per line (See Note 4)	M2POA	
Code Restriction of 10XXX and 101XXXX, Per line (See Note 4)	M2P1A	
Code Restriction of 411, Per line (See Note 4)	M2P4A	
Code Restriction of 900/976, Per line (See Note 4)	M2P9A	
Code Restriction of N11, Per line (See Note 4)	M2PN1	
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 4)	M2PCB	
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 4)	M2PCC	
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 4)	M2PCD	

Note 1: This feature is not available on BellSouth® Centrex Control station lines.

Note 2: Only one type of Call Forwarding Variable can be selected per system.

Note 3: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center.

Note 4: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.25 BellSouth® Centrex Service (Cont'd)**A12.25.21 Standard Features List (Cont'd)****E. EWSD® (Cont'd)**

Feature Element	USOC	
Data Call Protection, Per line	M4YPG	(M)
Dial Call Waiting, Per line	M5CWC	(M)
Directed Call Pickup - Barge in, Per line	M2VPA	(M)
Directed Call Pickup - Non-barge in, Per line	M2VNA	(M)
Distinctive Ringing/Call Waiting with Cancel Call Waiting, Per line	M2WC8	(M)
Hunting - Multiline hunt - Circular	N/A	(M)
Hunting - Multiline hunt - Regular	N/A	(M)
Hunting - Series Completion Circular, Per line	N/A	(M)
Hunting - Series Completion Regular, Per line	N/A	(M)
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA	(M)
Preferred Call Forwarding, Per line	M5HPC	(M)
Repeat Dialing, Per line	M5JRC	(M)
Speed Calling Long - Individual, Per line (30 number)	M3LL8	(M)
Speed Calling Long, Per additional line	M3YAA	
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30	
Speed Calling Short, Per line (6 Numbers)	M5KSC	
Station Restriction - Deny incoming from outside, Per line	M3RDE	
Station Restriction - Deny originating, Per line	M3RAE	
Station Restriction - Deny outgoing from inside, Per line	M3RBE	
Station Restriction - Deny terminating, Per line	M3REE	
Station Restriction - Full Denied Origination, Per line	M5ROC	
Station Restriction - Full Denied Termination, Per line	M5LTC	
Three Way Calling, Consultation Hold,Transfer, Per line - All calls - Restricted	CENLX	
Three Way Calling, Consultation Hold,Transfer, Per line - Incoming Only	CENJ7	
Three Way Calling, Consultation Hold,Transfer, Per line - All Calls Unrestricted	M5UTC	
Toll Restriction, Per line	M3ORA	
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA	(M)

Material appearing on this page previously appeared on page(s) 77 of this section.
 Material previously appearing on this page now appears on page(s) 78.0.1 of this section.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

F. DCO®

Feature Element	USOC	
Anonymous Call Rejection, Per line	M2HRL	(M)
Automatic Line/ Direct connect, Per line	M4BAC	(M)
Call Block, Per line	M4HCC	(M)
Call Forwarding Busy Line Fixed, Per line (All calls unrestricted)(Forwards all calls)	M4JFC	(M)
Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ	(M)
Call Forwarding Busy Line Programmable, Per line	M4JPF	(M)
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC	(M)
Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK	(M)
Call Forwarding Don't Answer Programmable, Per line	M4NPF	(M)
Call Forwarding Multiple Simultaneous, Per line	M2JR4	(M)
Call Forwarding Variable, Per line - Incoming Only - With Ring Reminder (<i>See Note 1</i>)	CENLL	(T)(M)
Call Forwarding Variable, Per line - Incoming Only - Without Ring Reminder (<i>See Note 1</i>)	CENLM	(T)(M)
Call Forwarding Variable, Per line - Intragroup - With Ring Reminder (<i>See Note 1</i>)	CENLO	(T)(M)
Call Forwarding Variable, Per line - Intragroup - Without Ring Reminder (<i>See Note 1</i>)	CENLF	(T)(M)
Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter) (<i>See Note 1</i>)	M4QVC	(T)(M)
Call Hold, Per line - With Other Flash Features on line	M4RXC	(M)
Call Pickup, Per line	M4UBC	(M)
Call Return, Per line	M4VRC	(M)
Call Selector, Per line	M4WSC	(M)
Call Tracing, Per line	M2KTA	(M)
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA	(M)
Caller ID Deluxe, Per line (<i>See Note 2</i>)	M2NA7	(T)(M)
Calling Number Delivery Blocking - Permanent, Per line (agency)	M2NFA	(M)
Code Restriction of 011, Per line	M2POA	(M)
Code Restriction of 10XXX and 101XXXX, Per line	M2P1A	(M)
Code Restriction of 411, Per line	M2P4A	(M)
Code Restriction of 900/976, Per line	M2P9A	(M)
Code Restriction of N11, Per line	M2PN1	(M)
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line	M2PCB	(M)
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line	M2PCC	(M)
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line	M2PCD	(M)
Directed Call Pickup - Non-charge in, Per line	M2VNA	(M)
Hunting - Multiline hunt - Circular	N/A	(M)
Hunting - Multiline hunt - Regular	N/A	(M)
Hunting - Series Completion Circular, Per line	N/A	(N)
Hunting - Series Completion Regular, Per line	N/A	(N)
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA	(M)
Preferred Call Forwarding, Per line	M5HPC	(M)

Note 1: Only one type of Call Forwarding Variable can be selected per system. (N)

Note 2: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center. (N)

Material appearing on this page previously appeared on page(s) 78 of this section.

® DCO is a registered trademark of Siemens Stromberg-Carlson

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

F. DCO® (Cont'd)

Feature Element	USOC
Repeat Dialing, Per line	M5JRC
Speed Dialing Long - Individual, Per line (30 number)	M3LL8
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Short, Per line (6 Numbers)	M5KSC
Station Restriction - Deny incoming from outside, Per line	M3RDE
Station Restriction - Deny originating, Per line	M3RAE
Station Restriction - Deny outgoing from inside, Per line	M3RBE
Station Restriction - Deny terminating, Per line	M3REE
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination, Per line	M5LTC
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls Unrestricted	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA

G. BellSouth® Centrex Control - 1AESS

Anonymous Call Rejection, Per line	M2HRL	
Automatic Callback/Ring Again, Per line	M53AK	
Call Block, Per line	M4HCC	
Call Forwarding Busy Line Fixed, Per line (All calls unrestricted) (Forwards all calls)	M4JFC	
Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ	
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC	
Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK	
Call Forwarding Variable, Per line - Intra/Intergroup outside without Ring Reminder (See Note 1)	CENL7	
Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - With Ring Reminder (See Note 1)	CENLN	
Call Forwarding Variable, Per line - Intragroup - Without Ring Reminder (See Note 1)	CENLF	
Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter) (See Note 1)	M4QVC	
Call Hold, Per line - With Other Flash Features on line	M4RXC	
Call Pickup, Per line	M4UBC	
Call Return, Per line	M4VRC	
Call Selector, Per line	M4WSC	
Call Tracing, Per line	M2KTA	
Call Waiting Originating, Per line	M2LOA	
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA	
Caller ID Deluxe, Per line (See Notes 2 and 3)	M2NA7	(T)
Caller ID Number Only, Per non-EBS line (See Note 3)	M2NBA	(T)
Calling Name Delivery, Per line (See Note 3)	M2NC7	(T)
Code Restriction of 011, Per line (See Note 4)	M2POA	
Code Restriction of 411, Per line (See Note 4)	M2P4A	
Code Restriction of 900/976, Per line (See Note 4)	M2P9A	
Code Restriction of N11, Per line (See Note 4)	M2PN1	

Note 1: Only one type of Call Forwarding Variable can be selected per system.

Note 2: Control of Caller ID Deluxe requires the use of the Caller ID Number Only and Calling Name Delivery features.

Note 3: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center. (N)

Note 4: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

Material previously appearing on this page now appears on page(s) 79 of this section.

® DCO is a registered trademark of Siemens Stromberg-Carlson

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

G. BellSouth Centrex Control - 1AESS (Cont'd)

Feature Element	USOC
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 1)	M2PCB
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 1)	M2PCC
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 1)	M2PCD
Dial Call Waiting, Per line	M5CWC
Directed Call Pickup - Barge in, Per line	M2VPA
Directed Call Pickup - Non-barge in, Per line	M2VNA
Distinctive Ringing/Call Waiting with Cancel Call Waiting, Per line	M2WC8
Hunting - Series Completion Circular, Per line	N/A
Hunting - Series Completion Regular, Per line	N/A
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA
Preferred Call Forwarding, Per line	M5HPC
Repeat Dialing, Per line	M5JRC
Speed Calling Long - Individual, Per line (30 number)	M3LL8
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Short, Per line (6 Numbers)	M5KSC
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination, Per line	M5LTC
Station Restriction - Full incoming, Per line	M3RC2
Station Restriction - Full incoming and outgoing, Per line	M3RF2
Station Restriction - Full outgoing, Per line	M3RG2
Station Restriction - Semi-incoming, Per line	M3RH2
Station Restriction - Semi-incoming and outgoing, Per line	M3RJ2
Station Restriction - Semi-outgoing, Per line	M3RK2
Station Restriction Denied Access to Special Facilities, Per line	M3RL1
Three Way Calling, Consultation Hold, Transfer, Per line - Incoming Only - Individual (See Note 2)	CENLH
Three Way Calling, Consultation Hold, Transfer, Per line (Includes Added Call Transfer in the 1AESS) - All Calls Unrestricted (See Note 2)	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA
Optional Features Controllable with BellSouth Centrex Control:	
Conference Arrangements - Conference use control - Conference capability, Each (See Note 3)	CENCG
Conference Arrangements - Station controlled conference, Per line, Each (See Notes 3 and 4)	CENAT

Note 1: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

Note 2: Only one type of Three Way Calling can be selected per system.

Note 3: The rates and charges indicated in A12.25.12.A.13.a.(1) for 6-port conference circuit(s) are applicable. (T)

Note 4: USOC CENCG is required.

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

H.	BellSouth® Centrex Control - 5ESS		(M)
	Feature Element	USOC	
	Automatic Callback/Ring Again, Per line	M53AK	(M)
	Call Block, Per line	M4HCC	(M)
	Call Forwarding Busy Line Fixed, Per line (All calls unrestricted) (Forwards all calls)	M4JFC	(M)
	Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ	(M)
	Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC	(M)
	Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK	(M)
	Call Forwarding Variable, Per line - Incoming Only - With Ring Reminder	CENLL	(M)
	Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - With Ring Reminder	CENLN	(M)
	Call Forwarding Variable, Per line - Intra/Intergroup over Private Facilities - Without Ring Reminder	CENLD	(N)
	Call Forwarding Variable, Per line - Intragroup - With Ring Reminder	CENLO	(M)
	Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter)	M4QVC	(M)
	Call Hold, Per line - With Other Flash Features on line	M4RXC	(M)
	Call Hold, Per line - Without Other Flash Features on line	CENLG	(M)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.25 BellSouth® Centrex Service (Cont'd)**A12.25.21 Standard Features List (Cont'd)****H. BellSouth® Centrex Control - 5ESS (Cont'd)**

Feature Element	USOC
Call Pickup, Per line	M4UBC
Call Pickup, Per line - with Secondary Group	CENLQ
Call Return, Per line	M4VRC
Call Selector, Per line	M4WSC
Call Tracing, Per line	M2KTA
Call Waiting Originating, Per line	M2LOA
Call Waiting Terminating w/ Cancel CW - Incoming only, Per line	M2LA6
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA
Caller ID Deluxe, Per line (<i>See Note 1</i>)	M2NA7 (T)
Caller ID Number Only, Per non-EBS line (<i>See Note 1</i>)	M2NBA (T)
Calling Name Delivery, Per line (<i>See Note 1</i>)	M2NC7 (T)
Code Restriction of 011, Per line (See Note 2)	M2POA
Code Restriction of 411, Per line (See Note 2)	M2P4A
Code Restriction of 900/976, Per line (See Note 2)	M2P9A
Code Restriction of N11, Per line (See Note 2)	M2PN1
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 2)	M2PCB
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 2)	M2PCC
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 2)	M2PCD
Dial Call Waiting, Per line	M5CWC
Directed Call Pickup - Barge in, Per line	M2VPA
Directed Call Pickup - Barge in Terminating	CENLU
Directed Call Pickup - Non-barge in, Per line	M2VNA
Directed Call Pickup - Non-barge in exempt, Per line	M2VC6
Hunting - Series Completion Circular, Per line	N/A
Hunting - Series Completion Regular, Per line	N/A
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA
Preferred Call Forwarding, Per line	M5HPC
Repeat Dialing, Per line	M5JRC
Selective Call Acceptance, Per line	M3JA6
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Short, Per line (6 Numbers)	M5KSC
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination, Per line	M5LTC
Station Restriction - Full incoming, Per line	M3RC2
Station Restriction - Full incoming and outgoing, Per line	M3RF2
Station Restriction - Full outgoing, Per line	M3RG2
Station Restriction - Semi-incoming, Per line	M3RH2
Station Restriction - Semi-incoming and outgoing, Per line	M3RJ2
Station Restriction - Semi-outgoing, Per line	M3RK2
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls - Restricted	CENLX
Three Way Calling, Consultation Hold, Transfer, Per line - Incoming Only - With Call Hold on line	CENLY
Three Way Calling, Consultation Hold, Transfer, Per line - Incoming Only - Without Call Hold on line	CENLZ
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls Unrestricted	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA

Note 1: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center. (N)

Note 2: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

H. BellSouth Centrex Control - 5ESS (Cont'd)

Optional Features Controllable with BellSouth Centrex Control:

Feature Element

Feature Element	USOC
Authorization Codes, Per system (See Note 1)	CENCC
Authorization Codes, Per line, each	CENAC
Conference Arrangements - Conference use control - Conference capability - Each (See Note 2)	CENCG
Conference Arrangements - Station controlled conference, Per line - Each (See Notes 2 and 3)	CENAT

I. BellSouth Centrex Control - DMS-100 Non-Electronic Business Sets

Anonymous Call Rejection, Per line	M2HRL
Automatic Callback/Ring Again, Per line	M53AK
Automatic Line/ Direct connect, Per line	M4BAC
Call Block, Per line	M4HCC
Call Forward Busy Line Fixed, internal/external source, internal/external dest. (Split Destination Fixed)	M6EBX
Call Forwarding Busy Line Fixed (All calls unrestricted) (Forwards all calls)	M4JFC
Call Forwarding Busy Line Fixed, External Source Denied	CENDA
Call Forwarding Busy Line Fixed, Internal Source Denied	CENDB
Call Forwarding Busy Line Programmable internal dest. - All calls - Unrestricted	CENF7
Call Forwarding Busy Line Programmable internal dest. - internal source denied	CENDC
Call Forwarding Busy Line Programmable internal destination, external source denied	CENDO
Call Forwarding Busy Line Programmable unrestricted destination, external source denied	CENDP
Call Forwarding Busy Line Programmable, internal/external source, internal/external dest. (Split destination programmable)	M4JSX
Call Forwarding Busy Line Programmable, unrestricted dest., all calls	CENB7
Call Forwarding Busy Line Programmable, unrestricted dest., internal source denied	CENDF
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC
Call Forwarding Don't Answer Fixed, external source denied	CENDH
Call Forwarding Don't Answer Fixed, internal source denied	CENDJ
Call Forwarding Don't Answer Fixed, internal/external source, internal/external dest. (Split destination fixed)	M6FSX
Call Forwarding Don't Answer Programmable internal destination, external source denied	CENDQ
Call Forwarding Don't Answer Programmable internal/external source, internal/external dest. (Split destination programmable)	M4NSX
Call Forwarding Don't Answer Programmable unrestricted destination, external source denied	CENDR
Call Forwarding Don't Answer Programmable, unrestricted destination all calls	CENDG
Call Forwarding Don't Answer Programmable, unrestricted destination internal source denied	CENDK
Call Forwarding Don't Answer Programmable, internal destination all calls - unrestricted	CENDL
Call Forwarding Don't Answer Programmable, internal destination internal source denied	CENDM
Call Forwarding Variable, Per line - Intragroup - With Ring Reminder	CENLO
Call Forwarding Variable, Per line - With Ring Reminder (Intra & Inter)	M4QVC
Call Hold, Per line - With Other Flash Features on line	M4RXC
Call Hold, Permanent, Per line	CENDN
Call Park/Call Retrieve, Per line	M4SPX
Call Pickup, Per line	M4UBC
Call Return, Per line	M4VRC

Note 1: For additions, deletions, and/or changes required in the common block for Authorization Codes that must be performed by the Company, the charge indicated in A12.25.12.A.1.(e) will be applicable in lieu of the charge in A12.25.16.E.5.(b). (T)

Note 2: The rates and charges indicated in A12.25.12.A.13.a.(1) for 6-port conference circuit(s) are applicable. (T)

Note 3: USOC CENCG is required.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

(T)

A12.25.21 Standard Features List (Cont'd)

I. BellSouth Centrex Control - DMS-100 Non-Electronic Business Sets (Cont'd)

(T)

Feature Element	USOC	
Call Selector, Per line	M4WSC	
Call Tracing, Per line	M2KTA	
Call Transfer (System exception), Per line	CENDS	
Call Waiting Exempt, Per line	M2LED	
Call Waiting Originating, Per line	M2LOA	
Call Waiting Terminating w/ Cancel CW - Incoming only, Per line	M2LA6	
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA	
Caller ID Deluxe, Per line ¹	M2NA7	(N)
Caller ID Number Only, Per non-EBS line ¹	M2NBA	(N)
Calling Name Delivery, Per line ¹	M2NC7	(N)
Calling Name Display, intragroup, Per line	M2NDD	
Code Restriction of 011, Per line ²	M2POA	(T)
Code Restriction of 411, Per line ²	M2P4A	(T)
Code Restriction of 900/976, Per line ²	M2P9A	(T)
Code Restriction of N11, Per line ²	M2PN1	(T)
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line ²	M2PCB	(T)
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line ²	M2PCC	(T)
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line ²	M2PCD	(T)
Data Call Protection, Per line	M4YPG	
Dial Call Waiting, Per line	M5CWC	
Directed Call Park/Directed Call Retrieve, Per line	M5EDX	
Directed Call Pickup - Barge in, Per line	M2VPA	
Directed Call Pickup - Barge in exempt, Per line	M2VBD	
Directed Call Pickup - Non-barge in, Per line	M2VNA	
Directed Call Pickup - Non-barge in exempt, Per line	M2VC6	
Executive Busy Override, Per line	M2YED	
Executive Busy Override Exempt, Per line	M64EX	
Group Intercom, Per line	M2ZGD	
Hunting - Series Completion Circular, Per line	N/A	
Hunting - Series Completion Regular, Per line	N/A	
Last Number Redial, Per line	M65LX	
MADN - Non-EBS - Primary Appearance ³	M4CPB	
Make Line Busy, All Calls Per line	M69BX	
Make Line Busy, Intragroup, Per line	M5FBX	
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA	
Preferred Call Forwarding, Per line	M5HPC	
Repeat Dialing, Per line	M5JRC	
Selective Call Acceptance, Per line	M3JA6	
Speed Calling Long, Per additional line	M3YAA	
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30	
Speed Calling Long, Per controlling line (50 number list)	M3Y50	
Speed Calling Long, Per controlling line (70 number list)	M3Y70	
Speed Calling Short, Per line (6 Numbers)	M5KSC	

(M)

Note 1: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center. (N)

Note 2: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature. (T)

Note 3: The initial establishment of this feature must be provisioned by the Company. Service Charges in Section A4. will not apply. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

I. BellSouth Centrex Control - DMS-100 Non-Electronic Business Sets (Cont'd)

Feature Element	USOC
Station Restriction - Deny incoming from outside, Per line	M3RDE (M)
Station Restriction - Full Denied Origination, Per line	M5ROC (M)
Station Restriction - Full Denied Termination, Per line	M5LTC (M)
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls Unrestricted	M5UTC (M)
Toll Restriction, Per line	M3ORA (M)
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA (M)

(N)
(N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

I. BellSouth Centrex Control - DMS-100 Non-Electronic Business Sets (Cont'd)

Optional Features Controllable with BellSouth Centrex Control:

Feature Element	USOC
Authorization Codes, Per system (See Note 1)	CENCC
Authorization Codes, Per line - Station specific	CENAV
Conference Arrangements - Conference use control - Conference capability, Each (See Note 2)	CENCG
Conference Arrangements - Meet me conference, Per system (See Notes 2 and 3)	CENCH
Conference Arrangements - Preset conference, Per system (See Notes 2 and 3)	CENCF
Conference Arrangements - Station controlled conference, Per line, Each (See Notes 2 and 3)	CENAT
Hunting Arrangements, Per UCD group	CENCM
Hunting Arrangements - UCD, Per line, Each	CENAR
Message Waiting Lamp Indication, Per line (See Note 4)	CENAS
Station Controlled Outgoing Restrictions, Per non-EBS restricted station	CENAQ
Station Controlled Outgoing Restrictions, Per non-EBS controlling station	CENAK

J. BellSouth Centrex Control - DMS-100 Electronic Business Sets

EBS - MADN - Not PDN/station line - First appearance (See Note 5)	M4C1A
EBS - MADN - Not PDN/station line - Additional appearance (See Note 5)	M4CAA
EBS - MADN - Same telephone number as PDN or station line (See Note 6)	M4CPA
EBS - Per DN - Additional directory number (See Note 5)	M4FEN
EBS - Per DN - Automatic line	M4FGN
EBS - Per DN - Call block (Selective call rejection)	M4FHN
EBS - Per DN - Call selector	M4FJN
EBS - Per DN - Call waiting exempt	M4FKN
EBS - Per DN - Call waiting originating	M4FMN
EBS - Per DN - Calling name display, intragroup	M4FLN

Note 1: For additions, deletions, and/or changes required in the common block for Authorization Codes that must be performed by the Company, the charge indicated in A12.25.12.A.1.(e) will be applicable in lieu of the charge in A12.25.16.E.5.(b). (T)

Note 2: The rates and charges indicated in A12.25.12.A.13.a.(1) for 6-port conference circuit(s) and large conference additive(s) are applicable. (T)

Note 3: USOC CENCG is required.

Note 4: Requires Station Link indicated in A12.25.10.A.1.m. or A12.25.10.A.1.n. (T)

Note 5: The initial establishment of this feature must be provisioned by the Company or the subscriber must contact the Company for the addition of pertinent information to be associated with the telephone number involved. Service Charges in Section A4. will not apply. (T)

Note 6: The initial establishment of this feature must be provisioned by the Company. Service Charges in Section A4. will not apply. (T)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

J. BellSouth® Centrex Control - DMS-100 Electronic Business Sets (Cont'd)

Feature Element	USOC
EBS - Per DN - Code restriction - 011 (See Note <i>I</i>)	M4FCR (T)(M)
EBS - Per DN - Code restriction - 411 (See Note <i>I</i>)	M4FC4 (T)(M)
EBS - Per DN - Code restriction - 900/976 (See Note <i>I</i>)	M4FC9 (T)(M)
EBS - Per DN - Code restriction - N11 (See Note <i>I</i>)	M4FCA (T)(M)
EBS - Per DN - Code restriction - 0+/0- and 00+/00- (includes international operator calls) (See Note <i>I</i>)	M4FCB (T)(M)
EBS - Per DN - Code restriction - 1+ (except 1+800, 1+888, and other Toll Free Numbers) (See Note <i>I</i>)	M4FCC (T)(M)
EBS - Per DN - Code restriction - Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers) (See Note <i>I</i>)	M4FCD (T)(M)
EBS - Per DN - Data call protection	M4FPN (M)
EBS - Per DN - Dial Call Waiting	M4ELP (M)
EBS - Per DN - Directed call pickup barge in	M4FB1 (M)
EBS - Per DN - Directed call pickup barge in exempt	M4FBE (M)
EBS - Per DN - Directed call pickup non-barge in	M4FBD (M)
EBS - Per DN - Directed call pickup non-barge in exempt	M4FBB (M)
EBS - Per DN - Executive Busy Override - Exempt	CENEA (M)
EBS - Per DN - Last Number Redial	CENEB (M)
EBS - Per DN - MADN ring forward - Automatic	M4FTN (M)
EBS - Per DN - Make set busy, All calls	M4FUN (M)

Note 1: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature. (M)

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.25 BellSouth® Centrex Service (Cont'd)**A12.25.21 Standard Features List (Cont'd)****J. BellSouth® Centrex Control - DMS-100 Electronic Business Sets (Cont'd)**

Feature Element	USOC
EBS - Per DN - Make set busy, Intragroup	CENEN
EBS - Per DN - Preferred call forwarding w/multiple simultaneous (10 calls)	M4FVN
EBS - Per DN - Secondary MADN call forwarding	M4FWN
EBS - Per DN - Selective call acceptance	M4FXN
EBS - Per DN - Station restriction - Deny incoming from outside	CENEC
EBS - Per DN - Station restriction - Full denied originating	M4FAM
EBS - Per DN - Station restriction - Full denied terminating	M4FBM
EBS - Per DN - Toll restriction	M4FDM
EBS - Per DN - Toll restriction from mandatory expanded local calling area	M4FEM
EBS - Per Key - Autodial	M4DKB
EBS - Per Key - Business set intercom	M4DBT
EBS - Per Key - DSS/Busy lamp field	M4DCU
EBS - Per Key - Group intercom	M4DDV
EBS - Per Key - Group intercom all calls	M4DEW
EBS - Per Key - Message waiting	M4DFX
EBS - Per Key - Query busy station	M4DGY
EBS - Per Key - Query time/date	M4DHZ
EBS - Per Key List - Anonymous call rejection	M4GCT
EBS - Per Key List - Auto inspect	M4GAK
EBS - Per Key List - Call pickup	M4GCM
EBS - Per Key List - Call return	M4GCN
EBS - Per Key List - Call tracing	M4GCP
EBS - Per Key List - Call waiting terminating incl cancel call waiting - Incoming only	M4GCS
EBS - Per Key List - Call waiting terminating incl cancel call waiting - All calls	M4GCR
EBS - Per Key List - CFBL fixed, internal source denied	M4GCQ
EBS - Per Key List - CFBL fixed Int/Ext source, Int/Ext dest	M4GCV
EBS - Per Key List - CFBL fixed - All calls	M4GCJ
EBS - Per Key List - CFBL fixed, external source denied	M4GCK
EBS - Per Key List - CFBL programmable Int/Ext source, Int/Ext dest	M4GCD
EBS - Per Key List - CFBL programmable internal dest - All calls	CENE7
EBS - Per Key List - CFBL Programmable internal destination, external source denied	CENS7
EBS - Per Key List - CFBL Programmable internal destination, internal source denied	CENEF
EBS - Per Key List - CFBL programmable unrestricted dest - All calls	M4GCA
EBS - Per Key List - CFBL programmable unrestricted dest - Ext source denied	M4GCB
EBS - Per Key List - CFBL programmable unrestricted dest - Int source denied	M4GCC
EBS - Per Key List - CFDA fixed - All calls	M4GCW
EBS - Per Key List - CFDA fixed external source denied	M4GCX
EBS - Per Key List - CFDA fixed Int/Ext source, Int/Ext dest	M4GCZ
EBS - Per Key List - CFDA fixed internal source denied	M4GCY
EBS - Per Key List - CFDA programmable Int/Ext source, Int/Ext dest	M4GCH
EBS - Per Key List - CFDA programmable internal dest - All calls	CENEG
EBS - Per Key List - CFDA programmable internal dest - Int source denied	CENEH
EBS - Per Key List - CFDA programmable internal destination, external source denied	CENEM
EBS - Per Key List - CFDA programmable unrestricted dest - All calls	M4GCE
EBS - Per Key List - CFDA programmable unrestricted dest - Ext source denied	M4GCF
EBS - Per Key List - CFDA programmable unrestricted dest - Int source denied	M4GCG
EBS - Per Key List - CFV, all calls with Ring Reminder	M4GCL
EBS - Per Key List - CFV, Intragroup with Ring Reminder	CENEQ
EBS - Per Key List - MADN ring forward - Manual	M4GDC
EBS - Per Key List - Make set busy - All calls	M4EUP
EBS - Per Key List - Make set busy - Intragroup	CENEJ
EBS - Per Key List - Repeat dialing	M4GDD

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

J. BellSouth Centrex Control - DMS-100 Electronic Business Sets (Cont'd)

Feature Element	USOC
EBS - Per Key List - Short hunt	M4GDE
EBS - Per Set, Per PDN - Automatic Callback/Ring again	CENEK
EBS - Per Set, Per PDN - Automatic answerback	M4EFP
EBS - Per Set, Per PDN - Basic display	M4EGP
EBS - Per Set, Per PDN - Call park/Call retrieve	M4EHP
EBS - Per Set, Per PDN - Call Transfer (System exception)	CENER
EBS - Per Set, Per PDN - Directed call park/Directed call retrieve	M4EMP
EBS - Per Set, Per PDN - Executive busy override	M4ENP
EBS - Per Set, Per PDN - Inspect	M4EPP
EBS - Per Set, Per PDN - Last Number Redial All DNs	CENEL
EBS - Per Set, Per PDN - Module additive - 18 keys - First module	M4ERP
EBS - Per Set, Per PDN - Module additive - 18 keys - Second module	M4E1P
EBS - Per Set, Per PDN - Module additive - 18 keys - Third module	M4EZP
EBS - Per Set, Per PDN - Module additive - 22 keys - First module	M4EBP
EBS - Per Set, Per PDN - Module additive - 22 keys - Second module	M4ECP
EBS - Per Set, Per PDN - Module additive - 22 keys - First M622 module	CEN6F (N)
EBS - Per Set, Per PDN - Module additive - 22 keys - Second M622 module	CEN6A (N)
EBS - Per Set, Per PDN - Module additive - 36 keys	M4ESP
EBS - Per Set, Per PDN - Module additive - PSET	M4ETP
EBS - Per Set, Per PDN - Privacy enable	M4EVP
EBS - Per Set, Per PDN - Privacy release	M4EWP
EBS - Per Set, Per PDN - Programmable line selection	M4EXP
EBS - Per Set, Per PDN - Speed calling long - Controlling line - 30 number	M4E3P
EBS - Per Set, Per PDN - Speed calling long - Controlling line - 50 number	M4E5P
EBS - Per Set, Per PDN - Speed calling long - Controlling line - 70 number	M4E7P
EBS - Per Set, Per PDN - Speed calling long - Per additional user	M4E2P
EBS - Per Set, Per PDN - Speed calling short	M4E4P
EBS - Per Set, Per PDN - Station camp on	M4E6P
EBS - Per Set, Per PDN - Three way calling, Consultation hold, Call transfer	M4E9P

Optional Features Controllable with BellSouth Centrex Control:

Authorization Codes, Per system (See Note 1)	CENCC
Authorization Codes - EBS - Per DN - Station specific	CENAF
Conference Arrangements - Conference use control - Conference capability - Each (See Note 2)	CENCG
Conference Arrangements - Station controlled conference - EBS - Per Set - Per PDN (See Notes 2 and 3)	CENAG
Hunting Arrangements - UCD - EBS - Per DN - Uniform Call Distribution	CENAP
Hunting Arrangements - UCD - EBS - Per Key - UCD login/logout	CENAJ
Station Controlled Outgoing Restriction, EBS, Per DN, Per controlling DN	CENAM
Station Controlled Outgoing Restriction, EBS, Per DN, Per restricted DN	CENAH

K. BellSouth Centrex Control - EWSD

Anonymous Call Rejection - Per line	M2HRL
Automatic Line/ Direct connect Per line	M4BAC
Call Block, Per line	M4HCC
Call Forwarding Busy Line Fixed, Per line (All calls unrestricted) (Forwards all calls)	M4JFC
Call Forwarding Busy Line Fixed, Per line (Incoming only) (Only forwards calls from outside)	CENLJ

Note 1: For additions, deletions, and/or changes required in the common block for Authorization Codes that must be performed by the Company, the charge indicated in A12.25.12.A.1.(e) will be applicable in lieu of the charge in A12.25.16.E.5.(b). (T)

Note 2: The rates and charges indicated in A12.25.12.A.13.a.(1) for 6-port conference circuit(s) and large conference additive(s) are applicable. (T)

Note 3: USOC CENCG is required.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth® Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

K. BellSouth® Centrex Control - EWSD® (Cont'd)

Feature Element	USOC
Call Forwarding Busy Line Programmable, Per Line	M4JPF
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC
Call Forwarding Don't Answer Fixed, Per line (Incoming only)	CENLK
Call Forwarding Don't Answer Programmable, Per line	M4NPF
Call Forwarding Variable, per line - With Ring Reminder (Intra & Inter) (See Note 1)	M4QVC
Call Hold, Per line - With Other Flash Features on line	M4RXC
Call Pickup, Per line	M4UBC
Call Return, Per line	M4VRC
Call Selector, Per line	M4WSC
Call Tracing, Per line	M2KTA
Call Waiting Originating, Per line	M2LOA
Call Waiting Terminating w/ Cancel CW, Per line all calls	M2LCA
Caller ID Deluxe, Per line (See Notes 2 and 3)	M2NA7
Caller ID Number Only, Per non-EBS line (See Note 3)	M2NBA
Calling Name Delivery, Per line (See Note 3)	M2NC7
Code Restriction of 011, Per line (See Note 4)	M2POA
Code Restriction of 411, Per line (See Note 4)	M2P4A
Code Restriction of 900/976, Per line (See Note 4)	M2P9A
Code Restriction of N11, Per line (See Note 4)	M2PN1
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 4)	M2PCB
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 4)	M2PCC
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 4)	M2PCD
Data Call Protection, Per line	M4YPG
Dial Call Waiting, Per line	M5CWC
Directed Call Pickup - Barge in, Per line	M2VPA
Directed Call Pickup - Non-barge in, Per line	M2VNA
Distinctive Ringing/Call Waiting with Cancel Call Waiting, Per line	M2WC8
Hunting - Series Completion Circular, Per line	N/A
Hunting - Series Completion Regular, Per line	N/A
Message Waiting Audible (Stutter Dial Tone), Per line	M3CAA
Preferred Call Forwarding, Per line	M5HPC
Repeat Dialing, Per line	M5JRC
Speed Calling Long - Individual, Per line (30 number)	M3LL8
Speed Calling Long, Per additional line	M3YAA
Speed Calling Long, Per controlling line (30 number Shared)	M3Y30
Speed Calling Short, Per line (6 Numbers)	M5KSC
(DELETED)	(D)
(DELETED)	(D)
(DELETED)	(D)
(DELETED)	(D)
Station Restriction - Full Denied Origination, Per line	M5ROC
Station Restriction - Full Denied Termination, Per line	M5LTC
Three Way Calling, Consultation Hold, Transfer, Per line - All Calls Unrestricted	M5UTC
Toll Restriction, Per line	M3ORA
Toll Restriction with Restriction from Mandatory Expanded Local Call Area, Per line	M3OMA

Note 1: Only one type of Call Forwarding Variable can be selected per system.

Note 2: Control of Caller ID Deluxe requires the use of the Caller ID Number Only and Calling Name Delivery features.

Note 3: Feature operation is not guaranteed when used with Station Links provisioned in a different serving wire center.

Note 4: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

K. BellSouth Centrex Control - EWSD® (Cont'd)

Optional Features Controllable with BellSouth Centrex Control

Feature Element

USOC

Conference Arrangements - Conference use control - Conference capability - Each (See Note 1)

CENCG

Conference Arrangements - Station controlled conference, Per line, Each (See Notes 1 and 2)

CENAT

Do Not Disturb, Per line

CENAU

L. BellSouth Centrex Control - 5ESS – ISDN

Additional Call Appearance, PDN or DN

DS1FG

Automatic Callback/Ring Again

M53AK

Call Block

M4HCC

Call Forwarding Busy Line Fixed (All calls unrestricted) (Forwards all calls)

M4JFC

Call Forwarding Busy Line Fixed (Incoming only)

CENLJ

Call Forwarding Don't Answer Fixed (All calls unrestricted)

M4NFC

Call Forwarding Don't Answer Fixed, incoming only

CENLK

Call Forwarding Variable - Incoming Only - With Ring Reminder

CENLL

Call Forwarding Variable - Intra/Intergroup over Private Facilities - With Ring Reminder

CENLN

Call Forwarding Variable - Intra/Intergroup over Private Facilities - Without Ring Reminder

CENLD

Call Forwarding Variable - Intragroup - With Ring Reminder

CENLO

Call Forwarding Variable - With Ring Reminder (Intra & Inter)

M4QVC

Call Pickup

M4UBC

Call Pickup - with Secondary Group

CENLQ

Call Return

M4VRC

Call Selector

M4WSC

Call Tracing

M2KTA

Code Restriction of 011 - Per line (See Note 3)

M2POA

Code Restriction of 411 - Per line (See Note 3)

M2P4A

Code Restriction of 900/976 - Per line (See Note 3)

M2P9A

Code Restriction of N11 - Per line (See Note 3)

M2PN1

Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 3)

M2PCB

Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 3)

M2PCC

Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 3)

M2PCD

Conference, Drop, Hold & Transfer

DS1FN

Directed Call Pickup - Barge in for ISDN

DS1DC

Directed Call Pickup - Barge in Terminating for ISDN

DS1DT

Directed Call Pickup - Non-barge in

M2VNA

Directed Call Pickup - Non-barge in exempt

M2VC6

ISDN Intercom Calling - Automatic

DS1FD

ISDN Intercom Calling - Dial

DS1FE

Message Waiting Audible (Stutter Dial Tone)

M3CAA

Preferred Call Forwarding

M5HPC

Repeat Dialing

M5JRC

Note 1: The rates and charges indicated in A12.25.12.A.13.a.(1) for 6-port conference circuit(s) are applicable. (T)

Note 2: USOC CENCG is required.

Note 3: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

L. BellSouth Centrex Control - 5ESS – ISDN (Cont'd)

Feature Element	USOC
Secondary Only DN (Shared or Non-Shared) - First appearance (See Note 1)	LLDSF
Selective Call Acceptance	M3JA6
Shared Non-ISDN DN	DOE
Shared Primary DN - First appearances on each additional terminal	DS1FJ
Shared Secondary Only DN - First appearance on each additional terminal	DS1F1
Speed calling Long - Per additional line	M3YAA
Speed Calling Long - Per controlling line (30 number Shared)	M3Y30

Note 1: The initial establishment of this feature must be provisioned by the Company. Service Charges in Section A4. will not apply. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

L. BellSouth Centrex Control - 5ESS - ISDN (Cont'd)

Feature Element	USOC
Speed Calling Short (6 Numbers)	M5KSC
Station Restriction - Full incoming - Per line	M3RC2
Station Restriction - Full incoming and outgoing - Per line	M3RF2
Station Restriction - Full outgoing - Per line	M3RG2
Station Restriction - Semi-incoming - Per line	M3RH2
Station Restriction - Semi-incoming and outgoing - Per line	M3RJ2
Station Restriction - Semi-outgoing	M3RK2
Visual Message Waiting Indicator	LLAVP

Optional Features Controllable with BellSouth Centrex Control:

Authorization Codes - Per system (See Note 1)	CENCC
Authorization Codes - Per line, each (See Note 1)	CENAC
Six-Way Conference, Drop, Hold and Transfer	CENL6

M. BellSouth Centrex Control - DMS-100 - ISDN

Additional Call Appearance, PDN or DN	DS1FG
Automatic Callback/Ring Again	M53AK
Auto Dial	M4DKB
Automatic Line	M4BAC
Call Block	M4HCC
Call Forward Busy Line Fixed, internal/external source, internal/external destination	M6EBX
Call Forwarding Busy Line Fixed (All calls unrestricted) (Forwards all calls)	M4JFC
Call Forwarding Busy Line Fixed, External Source Denied	CENDA
Call Forwarding Busy Line Fixed, Internal Source Denied	CENDB
Call Forwarding Busy Line Programmable internal destination (All calls - Unrestricted)	CENF7
Call Forwarding Busy Line Programmable internal destination, internal source denied	CENDC
Call Forwarding Busy Line Programmable internal destination, external source denied	CENDO
Call Forwarding Busy Line Programmable unrestricted destination, external source denied	CENDP
Call Forwarding Busy Line Programmable, internal/external source, internal/external destination (Split destination programmable)	M4JSX
Call Forwarding Busy Line Programmable, unrestricted destination, all calls	CENB7
Call Forwarding Busy Line Programmable, unrestricted destination, internal source denied	CENDF
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC
Call Forwarding Don't Answer Fixed, external source denied	CENDH
Call Forwarding Don't Answer Fixed, internal source denied	CENDJ
Call Forwarding Don't Answer Fixed, internal/external source, internal/external destination (Split destination fixed)	M6FSX
Call Forwarding Don't Answer Programmable internal destination, external source denied	CENDQ
Call Forwarding Don't Answer Programmable internal/external source, internal/external destination (Split destination programmable)	M4NSX
Call Forwarding Don't Answer Programmable, unrestricted destination, external source denied	CENDR
Call Forwarding Don't Answer Programmable, unrestricted destination all calls	CENDG
Call Forwarding Don't Answer Programmable, unrestricted destination, internal source denied	CENDK
Call Forwarding Don't Answer Programmable, internal destination all calls, unrestricted	CENDL
Call Forwarding Don't Answer Programmable, internal destination, internal source denied	CENDM
Call Forwarding Variable - Intragroup - With Ring Reminder	CENLO

Note 1: For additions, deletions, and/or changes required in the common block for Authorization Codes that must be performed by the Company, the charge indicated in A12.25.12.A.1.(e) will be applicable in lieu of the charge in A12.25.16.E.5.(b).

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

M. BellSouth Centrex Control - DMS-100 - ISDN (Cont'd)

Feature Element	USOC
Call Forwarding Variable - With Ring Reminder (Intra & Inter)	M4QVC
Call Park/Call Retrieve	M4SPX
Call Pickup	M4UBC
Call Tracing	M2KTA
Call Transfer (System exception)	CENDS
Calling Name Display, Intragroup	M2NDD
Code Restriction of 011 - Per line (See Note 1)	M2POA
Code Restriction of 411 - Per line (See Note 1)	M2P4A
Code Restriction of 900/976 - Per line (See Note 1)	M2P9A
Code Restriction of N11 - Per line (See Note 1)	M2PN1
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 1)	M2PCB
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 1)	M2PCC
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 1)	M2PCD
Conference, Drop, Hold, Transfer (4 features)	DS1FN
Data Call Protection	M4YPG
Directed Call Pickup - Barge in exempt	M2VBD
Directed Call Pickup - Non-barge in	M2VNA
Directed Call Pickup - Non-barge in exempt	M2VC6
Executive Busy Override	M2YED
Executive Busy Override Exempt	M64EX
ISDN Intercom Calling - Automatic	DS1FD
ISDN Intercom Calling - Dial	DS1FE
Key Short Hunt	M4GDE
Last Number Redial	M6SLX
Last Number Redial all DNs	CENEL
MADN - Secondary MADN call forwarding	M4FWN
MADN - Ring forward - Automatic	M4FTN
MADN - Ring forward - Manual	M4GDC
Make Set Busy - All Calls (Per DN)	M4FUN
Make Set Busy - All Calls (Per Key List)	M4EUP
Make Set Busy - Intragroup (Per DN)	CENEN
Make Set Busy - Intragroup (Per Key List)	CENEJ
Manual Exclusion	DS1FM
Preferred Call Forwarding	M5HPC
Privacy Release	DS1FU
Query Time and Date	M4DHZ
Secondary Only DN (Shared or Non-Shared) - First appearance (See Note 2)	LLDSF
Selective Call Acceptance	M3JA6
Shared Non-ISDN DN	DOE
Shared Primary DN - First appearance on each additional terminal	DS1FJ
Shared Secondary Only DN - First appearance on each additional terminal	DS1F1
Speed Calling Long - Per additional line	M3YAA
Speed Calling Long - Per controlling line (30 number shared)	M3Y30
Speed Calling Long - Per controlling line (50 number shared)	M3Y50
Speed Calling Long - Per controlling line (70 number shared)	M3Y70

Note 1: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

Note 2: The initial establishment of this feature must be provisioned by the Company. Service charges in Section A4. will not apply.

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.25 BellSouth Centrex Service (Cont'd)

A12.25.21 Standard Features List (Cont'd)

M. BellSouth Centrex Control - DMS-100 - ISDN (Cont'd)

Feature Element	USOC
Speed Calling Short (6 Numbers)	M5KSC
Station Restriction - Deny Incoming from Outside	M3RDE
Station Restriction - Full Denied Originating	M5ROC
Station Restriction - Full Denied Terminating	M5LTC
Visual Message Waiting Indicator	LLAVP
Optional Features Controllable with BellSouth Centrex Control:	
Authorization Codes - Per System (See Note 1)	CENCC
Authorization Codes Station Specific	CENAV
Conference Arrangements - Conference use control - Conference capability - Each (See Note 2)	CENCG
Conference Arrangements - Meet me conference - Per System (See Notes 2 and 3)	CENCH
Conference Arrangements - Preset conference - Per System (See Notes 2 and 3)	CENCF
Six-Way Conference, Drop, Hold and Transfer	CENL6
UCD - Per DN	CENAP
UCD - Login/Logout	CENAJ

Note 1: For additions, deletions, and/or changes required in the common block for Authorization Codes that must be performed by the Company, the charge indicated in A12.25.12.A.1.(e) will be applicable in lieu of the charge in A12.25.16.E.5.(b). (T)

Note 2: The rates and charges indicated in A12.25.12.A.13.a.(1) for 6-port conference circuit(s) and large conference additive(s) are applicable. (T)

Note 3: USOC CENCG is required.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service

A12.26.1 General

- A. BellSouth Centrex ISDN is an intraLATA group of offerings supported by the Integrated Services Digital Network (ISDN) architecture. BellSouth Centrex ISDN supports simultaneous transmission of voice, data, and packet services on the same exchange access line Calling/Called Number Delivery, Calling Name Delivery in equipped 5ESS and EWSD[®] switches, Call Hold and Intercom are included with this service. BellSouth Centrex ISDN is available only for use with BellSouth Centrex service. BellSouth Centrex ISDN provides access to the telephone network through a Basic Rate Digital Subscriber Line (DSL) Access Arrangement. Basic Rate Digital Subscriber Line (DSL) Access Arrangement will allow transmission on one or two 64 Kbps (B) channels and one 16 Kbps (D) channel at the service delivery point. (T)
- B. B channel circuit switched services offer up to 64 Kbps intra-office transmission of voice or data. This option permits the customer to utilize either circuit voice or data transmission paths on a per call selection basis. Transmission on the B channel will be circuit switched at 64 Kbps within the switch and/or equipped facilities between ISDN compatible central offices. ISDN interconnection to non-ISDN equipped central offices will be potentially subjected to analog transmission or sub-rated to 56 Kbps. This option includes one directory number (DN) per user access.

The ISDN Standard Features rate element is required for each B channel circuit switched user access.

- C. **(DELETED)** (D)
- D. **(DELETED)** (D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service (Cont'd)

A12.26.1 General (Cont'd)

- E. (DELETED)
- F. BellSouth Centrex ISDN Service will consist of the following components:
 - BellSouth Centrex Service Common Equipment
 - Station Lines
 - Network Access Registers
 - Optional Features
- G. The BellSouth Centrex ISDN service station line will be comprised of the following components:
 - Basic Rate Digital Subscriber Line (DSL) Access
 - At least one channel, either B or D, must be activated. A minimum of one and maximum of eight User Profiles per Basic Rate Digital Subscriber Line (DSL) Access Arrangement
 - Standard Features
- H. The Basic Rate Digital Subscriber Line (DSL) Access will be counted as the station line in determining the application of the service Charges specified in Section A4. and the End User Charges as specified in the End User Common Access Service Section of BellSouth Telecommunications, Inc., FCC No.1, Section 4. (T)

A12.26.2 Terms and Conditions (T)

- A. BellSouth Centrex ISDN Service is available only in connection with BellSouth Centrex Service. *Terms and Conditions* for BellSouth Centrex Service in A12.25 will apply to BellSouth Centrex ISDN service. (T)
- B. Customer Premises Equipment (CPE) that is compatible with the ISDN Interface is the responsibility of the user for provisioning.
- C. The Company will be responsible for publishing and maintaining ISDN Interface Specifications.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service (Cont'd)

A12.26.2 Terms and Conditions (Cont'd)

- D. The Company shall not be responsible if changes in any of the equipment, operations, or procedures of the Company utilized in the provision of Basic Rate Access render any facilities provided by the customer obsolete or require modification or alteration of such equipment or system, or otherwise affect its use or performance.
- E. Suspension of service will be allowed under the *terms and conditions* in A12.25, except that suspension of service will not be applicable to the packet portion of the BellSouth Centrex ISDN line. The Basic Rate Digital Subscriber Line (DSL) Access and User Profile per circuit switched voice/data of the suspended line will be at the reduced rate as specified in A12.25. The features associated with the suspended line will be suspended at no rate.

(T)

(T)

A12.26.3 Rates and Charges

- A. The BellSouth Centrex ISDN Service is associated with existing forms of exchange access which is BellSouth Centrex Service. These rates and charges are applicable in addition to the rates and charges for associated services and features.
- B. BellSouth Centrex ISDN Service B and D channel access will be available in combinations restricted by the limits of the Company central office type. The subscriber will choose the most appropriate combination(s) and will be billed the required B and D channel access and the additional options as needed.
- C. Rates and charges for BellSouth Centrex ISDN Service Common Equipment are in addition to the charges in this section of the guidebook.
- D. Interoffice circuit
 - 1. Per DSL

		Installation	Payment Plans¹					
		Charge	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5	USOC
(a)	Each, including first mile	\$240.00	\$115.00	\$110.00	\$105.00	\$100.00	\$95.00	MIGNC
(b)	Each addl. mile	-	0.45	0.42	0.39	0.37	0.35	MIGNM
E. ISDN Basic Rate Digital Subscriber Line (DSL) Access Capability Charges								
1. Basic Rate DSL Access Arrangement								
a. Two-wire interface								
(1) Per DSL								
(a)	Low volume - 5ESS/DMS	130.00	37.00	37.00	37.00	37.00	37.00	LTUIX
(b)	(DELETED)							
(c)	Low volume - EWSD	130.00	37.00	37.00	37.00	37.00	37.00	LTUIE

Note 1: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service (Cont'd)

A12.26.3 Rates and Charges (Cont'd)

E. ISDN Basic Rate Digital Subscriber Line (DSL) Access Capability Charges (Cont'd)

2. B and D Channel Access

a. Interface Users

(1) Terminal Service Profile (EWSD)

	Installation Charge	Payment Plans³					USOC	(C)
		Plan 1	Plan 2	Plan 3	Plan 4	Plan 5		
(a) Each	-	-	-	-	-	-	-	EWSTP
(2) Alternate Voice and Data - For use with Flat Rate BellSouth Centrex ISDN Service ¹								
(a) Circuit Switched Voice/Data (5ESS/DMS)	\$10.00	\$9.75	\$8.25	\$6.75	\$5.25	\$3.75		LTQ8X
(b) Circuit Switched Voice - EWSD ²	10.00	9.75	8.25	6.75	5.25	3.75		LTQVB
(c) Circuit Switched Data - EWSD ²	-	-	-	-	-	-		LTQDB
(3) Alternative Voice and Data - For use with Message Rate BellSouth Centrex ISDN Service ¹								
(a) Circuit Switched Voice/Data (5ESS/DMS)	10.00	7.75	6.50	5.25	4.00	2.75		LTQ8M
(b) Circuit Switched Voice - EWSD ²	10.00	7.75	6.50	5.25	4.00	2.75		LTQMV
(c) Circuit Switched Data - EWSD ²	-	-	-	-	-	-		LTQMD
(4) (DELETED)								
(5) (DELETED)								

Note 1: This element is applied to each B channel access to circuit switched voice/data on a DSL.

Note 2: Both Voice and Data required on EWSD.

Note 3: Effective September 1, 2013, Payment Plans with payment periods greater than 36 months are no longer available for new or renewing subscribers of BellSouth Centrex Service. (N)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service (Cont'd)

(T)

A12.26.3 Rates and Charges (Cont'd)

E. ISDN Basic Rate Digital Subscriber Line (DSL) Access Capability Charges (Cont'd)

2. B and D Channel Access (Cont'd)

a. Interface Users (Cont'd)

(6) **(DELETED)**

(D)

(7) **(DELETED)**

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service Cont'd)

A12.26.3 Rates and Charges (Cont'd)

E. ISDN Basic Rate Digital Subscriber Line (DSL) Access Capability Charges (Cont'd)

3. Usage

a. Circuit Switching - Outside the Business Group

- (1) For fully Measured systems per minute usage rates, for all circuit switched services (voice and/or data) apply to the average local exchange use (rounded to the nearest second) and are defined in Section A3. Usage rates are applicable for transmission outside of the subscriber's system or the subscriber's serving central office. (T)

F. Standard Features

Customers are required to subscribe to BellSouth Centrex ISDN service before ordering the Standard Features rate element. Calling/Called Number Delivery, Calling Name Delivery in equipped 5ESS and EWSD[®] switches, Intercom and Call Hold are provided with the service. BellSouth Centrex ISDN Service Standard Features rate element will be required per user access for all B-channel access.

- (1) Rates as specified in A12.25.11 apply (T)

	Nonrecurring Charge	Monthly Rate	USOC CENAA
(a) Per User	-	-	

A12.26.4 Standard Features List

Features listed following are included as BellSouth Centrex ISDN Service Standard Features. Subscribers may activate any of the features included in this rate element. Some features may be mutually exclusive. Some features may not be available in both Custom and National ISDN.

Feature Element	USOC
Additional Call Appearance, PDN or DN	DS1FG
Anonymous Call Rejection	M2HRL
Automatic Dial (DMS-100)	M4DKB
Automatic Callback/Ring Again	M53AK
Automatic Line/Direct Connect	M4BAC
Call Block	M4HCC
Call Forwarding Busy Line Fixed, internal/external source, internal/external destination (Split Destination Fixed) (DMS-100)	M6EBX
Call Forwarding Busy Line Fixed (All calls unrestricted) (Forwards all calls)	M4JFC
Call Forwarding Busy Line Fixed, External Source Denied (DMS-100)	CENDA
Call Forwarding Busy Line Fixed, Internal Source Denied (DMS-100)	CENDB
Call Forwarding Busy Line Fixed (Incoming only) (5ESS/EWSD [®])	CENLJ
Call Forwarding Busy Line - Data (5ESS/EWSD [®])	LLRCD
Call Forwarding Busy Line Programmable Internal dest. (All calls unrestricted) (DMS-100)	CENF7
Call Forwarding Busy Line Programmable Internal dest., internal source denied (DMS-100)	CENDC
Call Forwarding Busy Line Programmable Internal dest., external source denied (DMS-100)	CENDO
Call Forwarding Busy Line Programmable unrestricted destination, ext. source denied (DMS-100)	CENDP
Call Forwarding Busy Line Programmable internal/external source, internal/external dest. (Split destination programmable) (DMS-100)	M4JSX
Call Forwarding Busy Line Programmable, unrestricted dest. (All calls) (DMS-100)	CENB7

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING**A12.26 BellSouth Centrex ISDN Service (Cont'd)**

(T)

A12.26.4 Standard Features List (Cont'd)

Feature Element	USOC
Call Forwarding Busy Line Programmable, unrestricted dest., internal source denies (DMS-100)	CENDF
Call Forwarding Busy Line - Programmable (5ESS/EWSD [®])	M4JPF
Call Forwarding Busy Line - Programmable - Data (5ESS/EWSD [®])	M6ADF
Call Forwarding Don't Answer Fixed (All calls unrestricted)	M4NFC
Call Forwarding Don't Answer Fixed, external source denied (DMS-100)	CENDH
Call Forwarding Don't Answer Fixed, internal source denied (DMS-100)	CENDJ
Call Forwarding Don't Answer Fixed, internal/external source, internal/external dest. (Split destination programmable) (DMS-100)	M6FSX
Call Forwarding Don't Answer Fixed, Incoming Only (5ESS/EWSD [®])	CENLK
Call Forwarding Don't Answer - Data (5ESS/EWSD [®])	LLUCD
Call Forwarding Don't Answer Programmable internal dest., external source denied (DMS-100)	CENDQ
Call Forwarding Don't Answer Programmable, internal/external source, internal/external dest. (Split destination programmable) (DMS-100)	M4NSX
Call Forwarding Don't Answer Programmable unrestricted dest., external source denied (DMS-100)	CENDR
Call Forwarding Don't Answer Programmable, unrestricted destination (All calls) (DMS-100)	CENDG
Call Forwarding Don't Answer Programmable, unrestricted dest. internal source denied (DMS-100)	CENDK
Call Forwarding Don't Answer Programmable, internal dest., (All calls unrestricted) (DMS-100)	CENDL
Call Forwarding Don't Answer Programmable, internal dest., internal source denied (DMS-100)	CENDM
Call Forwarding Don't Answer - Programmable (5ESS/EWSD [®])	M4NPF
Call Forwarding Don't Answer - Programmable - Data (5ESS/EWSD [®])	M6BDF
Call Forwarding Multiple Simultaneous (5ESS/EWSD [®])	M2JR4
Call Forwarding Multiple Simultaneous - Data (5ESS/EWSD [®])	M6CD5
Call Forwarding Variable - Incoming only - With Ring Reminder (5ESS/EWSD [®])	CENLL
Call Forwarding Variable - Incoming only - Without Ring Reminder (5ESS/EWSD [®])	CENLM
Call Forwarding Variable - Intra/Intergroup over Pri. Fac.-With Ring Reminder (5ESS/EWSD [®])	CENLN
Call Forwarding Variable - Intra/Intergroup over Pri. Fac.-Without Ring Reminder (5ESS/EWSD [®])	CENLD
Call Forwarding Variable - Intragroup - With Ring Reminder	CENLO
Call Forwarding Variable - Intragroup - Without Ring Reminder	CENLF
Call Forwarding Variable - With Ring Reminder (Intra & Inter)	M4QVC
Call Forwarding Variable - Without Ring Reminder (Intra & Inter)	CENLP
Call Forwarding Variable - Data (5ESS/EWSD [®])	LLOCD
Call Forwarding Variable - Feature Button - Voice (5ESS)	GJXCF
Call Forwarding Variable - Feature Button - Data (5ESS/EWSD [®])	LLPCD

(C)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service (Cont'd)

(T)

A12.26.4 Standard Features List (Cont'd)

Feature Element	USOC	
Call Hold	N/A	
Call Park/Call Hold/Answerback (5ESS)	M4TAY	
Call Park/Call Retrieve (DMS-100)	M4SPX	
Call Pickup	M4UBC	
Call Pickup - With Secondary Group (5ESS)	CENLQ	
Call Return (5ESS/EWSD®)	M4VRC	
Call Selector (5ESS/EWSD®)	M4WSC	
Call Tracing	M2KTA	
Call Transfer - (System exception) (DMS-100)	CENDS	
(DELETED)		(D)
(DELETED)		(D)
Caller ID	N/A	
Calling Name Display - Intragroup (DMS-100)	M2NDD	
Calling Number Delivery Blocking - Permanent (Agency)	M2NFA	
Code Restriction of 011 - Per line (See Note 1)	M2POA	
Code Restriction of 10XXX and 101XXXX - Per line (See Note 1)	M2P1A	
Code Restriction of 411 - Per line (See Note 1)	M2P4A	
Code Restriction of 900/976 - Per line (See Note 1)	M2P9A	
Code Restriction of N11 - Per line (See Note 1)	M2PN1	
Code Restriction of 0+/0- and 00+/00- (includes international operator calls), Per line (See Note 1)	M2PCB	
Code Restriction of 1+ (except 1+800, 1+888, and other Toll Free Numbers), Per line (See Note 1)	M2PCC	
Code Restriction of Toll Free Numbers (1+800, 1+888, and other Toll Free Numbers), Per line (See Note 1)	M2PCD	
Conference, Drop, Hold & Transfer (5ESS and DMS-100)	DS1FN	
(DELETED)		(D)
(DELETED)		(D)
Data Call Protection (<i>EWSD</i> ®)	M4YPG	(C)

Note 1: Any type of Code Restriction not indicated in this section will be provided via the Automatic Route Selection-Basic feature or Automatic Route Selection-Deluxe feature.

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING
A12.26 BellSouth Centrex ISDN Service (Cont'd)

(T)

A12.26.4 Standard Features List (Cont'd)

Feature Element	USOC	
(DELETED)		(D)
(DELETED)		(D)
Directed Call Park/Directed Call Retrieve (5ESS)	M5EDX	(C)
Directed Call Pickup - Barge in <i>for ISDN</i> (5ESS/EWSD®)	DS1DC	(C)
Directed Call Pickup - Barge in exempt (DMS-100)	M2VBD	
Directed Call Pickup - Barge in Terminating <i>for ISDN</i> (5ESS)	DS1DT	(C)
Directed Call Pickup - Non-barge in	M2VNA	
Directed Call Pickup - Non-barge in exempt (5ESS/DMS-100)	M2VC6	
Directed Call Pickup - Non-barge in Terminating (5ESS)	CENC7	
Executive Busy Override (DMS-100)	M2YED	
Executive Busy Override - Exempt (DMS-100)	M64EX	
Hunting - MultiLine Hunt - Circular	N/A	
Hunting MultiLine Hunt - Distributed line (DMS-100)	N/A	
Hunting - MultiLine Hunt - Regular	N/A	
Hunting - Series Completion - Circular	N/A	
Hunting - Series Completion - Regular	N/A	(T)
ISDN Intercom Calling - Automatic (5ESS/DMS-100)	DS1FD	
ISDN Intercom Calling - Dial (5ESS/DMS-100)	DS1FE	
Intercom Calling - ISDN EKTS - Call Appearance (5ESS/EWSD®)	M61FX	
Key Short Hunt (DMS-100)	M4GDE	(C)
Last Number Redial (DMS-100)	M65LX	
Last Number Redial - All DNs	CENEL	
MADN - Secondary MADN call forwarding (DMS-100)	M4FWN	
MADN - Ring forward - Automatic (DMS-100)	M4FTN	
MADN - Ring forward - Manual (DMS-100)	M4GDC	
Make Set Busy - all Calls (Per PDN) (DMS-100)	M4FUN	
Make Set Busy - Intragroup (Per Key List) (DMS-100)	M4EUP	
Make Set Busy - Intragroup (Per PDN) (DMS-100)	CENEN	
Make Set Busy - Intragroup - (Per Key List) (DMS-100)	CENEJ	
Manual Exclusion	DS1FM	

EFFECTIVE: September 1, 2006

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING**A12.26 BellSouth Centrex ISDN Service (Cont'd)**

(T)

A12.26.4 Standard Features List (Cont'd)

Feature Element	USOC
Message Waiting Audible (Stutter Dial Tone) (5ESS/EWSD [®])	M3CAA
Preferred Call Forwarding	M5HPC
Privacy Release (5ESS/DMS)	DS1FU
Query Time and Date (DMS)	M4DHZ
Repeat Dialing (5ESS/EWSD [®])	M5JRC (C)
Secondary Only DN (Shared or Non-Shared) - First appearance	LLDSF
Selective Call Acceptance (5ESS/DMS-100)	M3JA6
Shared Non-ISDN DN	DOE
Shared Primary DN - First appearance on each additional terminal	DS1FJ
Shared Secondary Only DN - First appearance on each additional terminal	DS1F1
Speed Calling Long - Individual (30 number) (EWSD [®])	M3LL8
Speed Calling Long - Per additional line	M3YAA
Speed Calling Long - Per controlling line (30 number shared)	M3Y30
Speed Calling Long - Per controlling line (40 number shared) (5ESS)	M3Y40
Speed Calling Long - Per controlling line (50 number shared) (5ESS/DMS-100)	M3Y50
Speed Calling Long - Per controlling line (60 number shared) (5ESS)	M3Y60
Speed Calling Long - Per controlling line (70 number shared) (5ESS/DMS-100)	M3Y70
Speed Calling Long - Per controlling line (80 number shared) (5ESS)	M3Y80
Speed Calling Short (6 Numbers)	M5KSC
Station Restriction - Deny incoming from outside (DMS-100/EWSD [®])	M3RDE
Station Restriction - Deny originating (EWSD [®])	M3RAE
Station Restriction - Deny outgoing from inside (EWSD [®])	M3RBE
Station Restriction - Deny terminating (EWSD [®])	M3REE
Station Restriction - Full denied Origination	M5ROC
Station Restriction - Full denied Termination	M5LTC
Station Restriction - Full incoming (5ESS)	M3RC2
Station Restriction - Full incoming and outgoing (5ESS)	M3RF2
Station Restriction - Full outgoing (5ESS)	M3RG2
Station Restriction - Semi-incoming (5ESS)	M3RH2
Station Restriction - Semi-incoming and outgoing (5ESS)	M3RJ2
Station Restriction - Semi-outgoing (5ESS)	M3RK2
Toll Restriction	M3ORA
Toll Restriction with Mandatory Expanded Local Call Area	M3OMA
Visual Message Waiting Indicator	LLAVP

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERING

A12.26 BellSouth Centrex ISDN Service

A12.26.5 Optional Features List

A. Optional Features

Optional Features may be added to the BellSouth Centrex ISDN service line as needed. The features are applied as specified.

B. Rates and Charges

1. Optional Features

a. Optional Circuit Switched Features for use with non-EKTS or EKTS

- (1) Six-Way Conference, Drop, Hold and Transfer

	Nonrecurring Charge	Monthly Rate	USOC LLY6P
(a) Per User Profile	\$2.00	\$9.50	
b. (DELETED)			
c. Feature Function Button Programming ²			
(a) Per Configuration Group (5ESS)	32.00	-	DS1A1
(b) Per Terminal (DMS)	4.00	-	DS1A2
(c) Per Feature Key Map (EWSD [®])	32.00	-	DS1A3

Note 1: Rates as specified in A29.5.3 apply.

Note 2: Charges for Feature Function Button Programming will be based on the total number of Configuration Groups, Terminals or Feature Key Maps programmed.

(T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS
A12.27 (DELETED) (Cont'd)

(D)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.28 BellSouth Centrex Service Package

A12.28.1 General

- A. BellSouth Centrex Service Package is an arrangement providing BellSouth Centrex service to Subscribers as part of a packaged offering with a Customized Common Block and a one-to-one Station Link-to-Network Access Register ratio.
- B. BellSouth Centrex Service Package may be comprised of the following components:
 1. Common Equipment (Payment Plan 3) (as described in A12.25 preceding)
 2. Station Links (as described in A12.25 preceding)
 3. Network Access Registers (NARs) (as described in A3.8) (T)
 4. Standard Features (as described in A12.25 preceding) (T)

A12.28.2 Terms and Conditions

- A. BellSouth Centrex Service Package is furnished subject to the availability of facilities.
- B. Each system established must consist of a minimum of the Common Equipment (Payment Plan 3), six (6) Station Links with Standard Features, and six (6) Network Access Registers.
- C. **Terms and Conditions** for BellSouth Centrex Service set forth in A12.25 preceding apply to BellSouth Centrex Service Package, unless otherwise specified. (T)
- D. BellSouth Centrex Service Package is only offered for term agreements of twenty-four (24) or thirty-six (36) months.
- E. The Subscriber will be billed at the monthly rates for the initial Station Link commitment throughout the term of the BellSouth Centrex Service Package agreement, even in the event that the Subscriber's Station Link number falls below the initial Station Link commitment.
- F. In no event shall the Company be liable for any losses or damages of any kind resulting from the unavailability of its equipment or facilities or for any act, omission, or failure of performance by the Company, its employees, or its agents, in line with this *Guidebook*. (T)
- G. BellSouth Centrex Service Package is only available with Customized Common Block.
- H. BellSouth Centrex Service Package is based on a one-to-one Station Link-to-Network Access Register ratio.
- I. Centrex Control will not be offered as part of BellSouth Centrex Service Package.
- J. Electronic Business Sets, BellSouth Centrex ISDN, and Station Links from a Different Serving Wire Center will not be offered as part of the BellSouth Centrex Service Package.
- K. BellSouth Centrex Service optional features can be purchased for BellSouth Centrex Service Package at rates specified in A12.25 preceding.
- L. BellSouth Centrex Service Package is available with the following switch types: 1AESS, 5ESS, DMS-100, EWSD®, DCO.
- M. BellSouth Centrex Service Package is available flat rate only.
- N. Service charges apply as specified in Section A4. (T)
- O. BellSouth Centrex Service Package may be converted to BellSouth Centrex service as follows:
 1. Nonrecurring charges from this section will not apply.
 2. Termination Liability/Cancellation Charges for original service will not apply.
 3. Service charges from Section A4. will not apply. (T)
 4. Changes, additions or rearrangements for new lines and/or optional features:
 - a. Nonrecurring charges from this sub-section will apply.
 - b. Service charges from Section A4. will apply. (T)

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.28 BellSouth Centrex Service Package

A12.28.2 Terms and Conditions (Cont'd)

- P.** Suspension/Denial of Service – BellSouth Centrex Service Package may be suspended or denied as follows:
1. Suspension of service at the request of the Subscriber will be allowed on the BellSouth Centrex Service Package system components described in A12.28.1.B at fifty percent (50%) of the rate regularly charged. There is no time limitation for suspension of service. Other rules and restrictions as outlined in Section A2. apply. (T)
- Q.** Special Assemblies will not be allowed for BellSouth Centrex Service Package.
- R.** Unconditional Satisfaction Guarantee - if the Subscriber is not completely satisfied with BellSouth Centrex Service Package within ninety (90) days of the earliest effective billing date, all payments will be handled as indicated in this paragraph.
1. The following charges will be refunded:
 - a. Nonrecurring and recurring charges (up to ninety (90) days recurring billing) for rate elements as specified in this section for BellSouth Centrex Package service.
 - b. Services from Section A4. (T)
 2. The following charges will not be refunded:
 - a. End User Common Line charges as specified in BellSouth Telecommunications, Inc. Tariff F.C.C. No. 1, Section 4.
 - b. Usage Charges from Section A3. (T)
 3. Customer-provided equipment acquired for use with BellSouth Centrex Service Package will not be included in this plan.
 4. Other facilities, features, and services not located in this *Guidebook* section will not be included in this plan. (T)
 5. This guarantee will not apply to transfers of service, moves, conversions, or renewal of Payment Plan.
 6. BellSouth Centrex Service Package will be disconnected no later than ten (10) days after receipt of notification of dissatisfaction.
 7. Subscribers requesting an extension of the ten (10) day disconnection interval to accommodate installation of a replacement product/service, will be billed the recurring rates applicable to the Subscriber's system when installed for that period, not to exceed six (6) months.
 8. Subscribers must retain continuous service beyond the ninety (90) days utilizing other BellSouth services.
 9. Cancellation charges will not apply to BellSouth Centrex Service Package disconnected under this plan.

A12. CENTRAL OFFICE NON-TRANSPORT SERVICE OFFERINGS

A12.28 BellSouth Centrex Service Package

A12.28.3 Payment Schedules

- A. BellSouth Centrex Service Package will be offered at the rates and charges set forth in A12.28.5 following.

A12.28.4 Cancellation

- A. The following charges are incurred when removal of BellSouth Centrex Service Package System Common Equipment occurs prior to the expiration of the Subscriber's BellSouth Centrex Service Package Term Agreement.
1. The Subscriber's BellSouth Centrex Service Package Term Agreement Cancellation charge will be calculated by multiplying the Common Equipment monthly recurring charge from Payment Plan 3 (as described in A12.25.9 preceding) times the number of months remaining on the Subscriber's BellSouth Centrex Service Package Service Term Agreement.

A12.28.5 Rates and Charges

- A. BellSouth Centrex Service Package Arrangement

	Nonrecurring Charges	Monthly Recurring Charges	USOC
1. 24 Month Term			
(a) Common Equipment ¹	\$-	\$-	CENPA
(b) Station Links	-	55.00	CENPB
2. 36 Month Term			
(a) Common Equipment ¹	-	-	CENPX
(b) Station Links	-	49.00	CENPY
3. Minimum Monthly Charge – Per Station Link ²			
(a) Minimum Monthly Charge – 24 Months	-	55.00	CENML
(b) Minimum Monthly Charge – 36 Months	-	49.00	CENMM

Note 1: Non-Recurring Charges for the Common Equipment (as described in A12.25.9 preceding) will apply.

Note 2: Incurred when a Subscriber's Station Link number falls below the minimum Station Link commitment (as described in A12.28.2.E), charged per Station Link. Service charges from Section A4. will not apply.

(T)