

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

1/162

WSG B2B Web Service Tutorial

Version 37

Issue date 27.02.2018

Replaces version 36

Valid from 17.03.2018

Valid until recalled or replaced by new version

Classification Technical Support Documentation (BBCS and FA)

Status Released

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

2/162

- Contents

Release ...5
1 Introduction ...6

1.1 Purpose..6
1.2 Target readership, requirements of the reader ..6
1.3 Referenced documents ..6

2 Notification (Tracking) ..7
2.1 Subscribe to Notifications ..7
2.2 Notification Web Service ..9

3 Fulfillment (BBCS Order) ... 14
3.1 Process Overview ... 14
3.2 Qualification .. 15
3.3 Customer order creation .. 32
3.4 Modification of Base Product (Access) and Addition of Streaming Service ... 35
3.5 Change of Best Effort Service (Speed) and Reduction of Streaming Service .. 38
3.6 Change of Internet Service Provider ... 40
3.7 Deprovisioning.. 41
3.8 Products, Restrictions and Dependencies .. 43

4 Fulfillment (ULL Orders) .. 45
4.1 Qualification .. 45
4.2 Creating a Full Access subscription ... 48
4.3 Modification of a Full Access description ... 52
4.4 Disconnection of a Full Access subscription ... 53

5 Assurance (BBCS Trouble Ticket) ... 54
5.1 Process Overview ... 54
5.2 Creation of a Trouble Ticket ... 55
5.3 Trouble Ticket Types and Restrictions ... 58
5.4 AccessProfile modification .. 58

6 Voice Messages .. 127
6.1 GUI... 127
6.2 Notifications ... 128

7 Appendix A: Notifications created for “Fulfillment (BBCS Order)” ... 129
7.1 Request ... 129
7.2 Response... 129

8 Appendix B: Notifications created for “<?xml version="1.0" encoding="iso-8859-1"?> .. 149
9 </soapenv:Envelope> .. Error! Bookmark not defined.
10 Assurance (BBCS Trouble Ticket)” ... 151

10.1 Request ... 151
10.2 Response .. 151

11 Appendix C: getDetail BBCS TroubleTicket .. 155
11.1 Request ... 155
11.2 Response .. 155

12 Appendix D: getOrderDetail .. 157
12.1 Request ... 157
12.2 Response .. 157

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

3/162

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

4/162

Checklist of changes

Version Date Changed by Comments / nature of the change

0.1 29.10.2010 HP - Initial version

0.2 02.12.2010 HP - Worked over after review with Swisscom

0.3 02.02.2011 HP - Updated to BB-V20

11 08.06.2011 HP - Updated for newer B2B versions

12 25.08.2011 Peter Rosenberger - Review xml Requests

13 21.10.2011 HP - Corrected XML-Requests and adding FA

- Updated for new WS versions

14 26.03.2012 Roland Staub - Updated for newer B2B Versions

15 19.09.2012 Roland Staub - Update for newer B2B Versions

16 05.05.2012 Roland Staub - Update for newer B2B Mai13

17 15.07.2012 Roland Staub - Update for newer B2B Aug13

18 25.07.2012 Roland Staub - Update for newer B2B Aug13

19 06.02.2014 Roland Staub - Update for newer B2B Feb14

20 28.04.2014 Roland Staub - Update for newer B2B Mai14

21 08.08.2014 Roland Staub - Update for newer B2B Aug14

22 29.10.2014 Roland Staub - Update for newer B2B Nov14

23 21.01.2015 Roland Staub - Update for newer B2B March15

26 22.05.2015 Roland Staub - Update for newer B2B June15

25 03.07.2015 Roland Staub - Update for newer B2B Aug15

26 18.10.2015 Roland Staub - Update for newer B2B Nov15

27 19.01.2016 Roland Staub - Update for newer B2B Feb16

28 29.04.2016 Roland Staub - Update for newer B2B May16

29 30.09.2016 Roland Staub - Update for newer B2B Nov16

30 09.02.2017 Roland Staub - Update for newer B2B March17

31 21.05.2017 Roland Staub - Update for newer B2B June

32 12.07.2017 Roland Staub - Update for newer B2B August 17

33 18.08.2017 Roland Staub - Update for newer B2B September 17

33 20.09.2017 Roland Staub - Update for newer B2B October 17

34 24.10.2017 Roland Staub - Update for newer B2B November 17

35 20.12.2017 Mikko Louie Abad - Update for newer B2B January 18

36 07.02.2018 Markus Walther - Update for newer B2B February 18

37 27.02.2018 Mikko Louie Abad - Update for newer B2B March 18

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

5/162

Release

int.Version Date Released by Comments / nature of the change

10 25.02.2011 A. Studerus (iA rope1) Released for WSG-8.3 (Mar 2011)

11 10.06.2011 A. Studerus (iA rope1) Released for WSG-8.4 (Jun 2011)

13 25.10.2011 H.Künzi Released for WSG-8.6 (Nov 2011)

14 28.03.2012 H.Künzi Released for WSG-9.0 (Mai 2012)

15 28.09.2012 H.Künzi Released for WSG-9.2 (Oct 2012)

16 08.05.2013 H.Künzi Released for WSG-9.4 (Mai 2013)

17 16.07.2013 H.Künzi Released for WSG-9.5 (Aug 2013) 16.07.2013 H.Künzi Released for WSG-9.5 (Aug 2013)

 19 10.02.2014 H.Künzi Released for WSG-9.7 (Feb2014)

 20 05.05.2014 H.Künzi Released for WSG-9.8 (Mai2014)

 21 13.08.2014 H.Künzi Released for WSG-9.9 (Aug2014)

22 04.11.2014 H.Künzi Released for WSG-9.10 (Nov2014)

23 17.02.2015 H.Künzi Released for WSG-9.11 (Mar2015)

26 28.05.2015 H.Künzi Released for WSG-9.12 (Jun2015)

25 31.07.2015 H.Künzi Released for WSG-9.13 (Aug2015)

26 20.10.2015 H.Künzi Released for WSG-9.14 (Nov2015)

27 20.01.2016 H.Künzi Released for WSG-9.15 (Feb2016)

28 04.05.2016 H.Künzi Released for WSG-9.16 (Mai2016)

29 01.11.2016 H.Künzi Released for WSG-9.18 (Nov2016)

30 13.02.2017 H.Künzi Released for WSG-9.19 (Mar2017)

31 22.05.2017 H.Künzi Released for WSG1706 (Jun2017)

32 17.07.2017 H.Künzi Released for WSG-08.17(Aug2017)

33 03.10.2017 S.Lesi Released for WSG1710 (Oct 2017)

34 26.10.2017 H.Künzi Released for WSG-17.11

35 05.12.2017 H.Künzi Released for WSG-18.01 (Jan18)

36 07.02.2018 H.Künzi Released for WSG-18.02 (Feb18)

37 20.02.2018 H.Künzi Released for WSG-18.03 (Mar18)

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

6/162

1 Introduction

1.1 Purpose

This document provides information on how to integrate an ISP’s/PTS’s fulfillment (order handling) and

assurance (trouble ticketing) system using the Web services offered by WSG. The following services are covered

with examples:

 Notification

 Fulfillment

 Assurance

1.2 Target readership, requirements of the reader

This document addresses architects and developers of client applications using the services mentioned above.

Knowledge of Web service technology, the WSG system and the BBCS ordering process are needed.

1.3 Referenced documents

[1] B2B Interfaces Overview, B2B_Interfaces-Overview.doc

[2] WSG Model Notification - WEB Outbound (v20.0.1), wsgNotification_v20.0.1.zip

[3] WSG Model - WEB Outbound (v38.0.1), wsgBb_v38.0.1.zip

[4] WSG Model - WEB Outbound Trouble Ticket (v32.0.1), wsgTt_v32.0.1.zip

[5] WSG Model - FA / TAL - Fulfillment (v15.0.1), wsgFa_v15.0.1.zip

[6] WSG Model - FA / TAL - Assurance (v3.0.0), wsgFaa_v3.0.0.zip

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

7/162

2 Notification (Tracking)

The Notification Service is used to track the processing of Orders in WSG and acts as a replacement for the

different list functions of the file transfer (listRequest, listTdmMessageRequest, etc.) and the notification by

email.

Instead of requesting a list of orders in form of a file the Notification Service offers the possibility to subscribe to

notification messages which are created if a specific event occurs. They can then be retrieved via the

Notification Web service and remain on the system for a defined number of days (currently 4 days). The

notification messages contain the data that is needed to keep the client system up-to-date with the progress of

an order. If at a certain point more data is needed, there is always the possibility to retrieve all the details of an

order by using a different Web service , e.g. the BB Outbound service for orders.

2.1 Subscribe to Notifications

Changes to the following objects can be notified:

 BBCS-Order

 BBCS-Installation Ticket

 BBCS-Access TT

 BBCS-Connectivity TT

 FA-Order

 FA-TT

 FA-Clarification T

 Information Request

 NetworkCustomerNotifications

 Voice Business

The notifications can be subscribed to in the administration of the corresponding service, for example in the

BBCS Order GUI as shown on the next screen shots:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

8/162

javascript:tpShow('isp_oss_tab','tpBbOrder');
javascript:tpShow('isp_oss_tab','tpBbOrder');
javascript:tpShow('isp_oss_tab','tpWorkTicket');
javascript:tpShow('isp_oss_tab','tpWorkTicket');
javascript:tpShow('isp_oss_tab','tpVoiceMessage');
javascript:tpShow('isp_oss_tab','tpVoiceMessage');
javascript:tpShow('isp_oss_tab','tpIspPool');
javascript:tpShow('isp_oss_tab','tpIspPool');
javascript:tpShow('isp_oss_tab','tpAllIspPool');
javascript:tpShow('isp_oss_tab','tpAllIspPool');
javascript:window.history.back();
javascript:window.history.back();
javascript:document.ISP_OSS.reset();
javascript:document.ISP_OSS.reset();

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

9/162

2.2 Notification Web Service

The Notification Web service is used to retrieve the notifications created based on the subscriptions to the

different objects that can be notified.

For a detailed interface definition see [2]

 Request

The typical usage is to periodically poll for all new notifications for a specific ISP/PTS. This can be achieved by

calling the getNotification() operation with the “ispId” of the ISP/PTS and the “notificationIdFrom” set to the

javascript:tpShow('isp_oss_tab','tpBbOrder');
javascript:tpShow('isp_oss_tab','tpBbOrder');
javascript:tpShow('isp_oss_tab','tpWorkTicket');
javascript:tpShow('isp_oss_tab','tpWorkTicket');
javascript:tpShow('isp_oss_tab','tpVoiceMessage');
javascript:tpShow('isp_oss_tab','tpVoiceMessage');
javascript:tpShow('isp_oss_tab','tpIspPool');
javascript:tpShow('isp_oss_tab','tpIspPool');
javascript:tpShow('isp_oss_tab','tpAllIspPool');
javascript:tpShow('isp_oss_tab','tpAllIspPool');
javascript:window.history.back();
javascript:window.history.back();
javascript:document.WT_SET.reset();
javascript:document.WT_SET.reset();

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

10/162

maximum value received on the previous call + 1 (boundaries are included in the selection). It is also possible to

additionally filter the notifications by object which is useful if the states of the different objects are tracked by

different client processes.

A sample XML for the getNotification() request:

<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>TheUserName</wsse:Username>

 <wsse:Password>ThePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v20:getNotification xmlns:v20="http://www.swisscom.com/wsg/notification/v20">

 <v20:request>

 <v20:ispId>777710</v20:ispId>

 <v20:object>3</v20:object>

 <v20:notificationIdFrom>82178505</v20:notificationIdFrom>

 </v20:request>

 </v20:getNotification>

 </soapenv:Body>

</soapenv:Envelope>

 Response

The response contains the “success” flag which indicates whether the operation succeeded or failed. In case of

failure the “reason” and “reasonComment” offer additional information about the problem that occurred. The

payload consists of a flag “limitReached” and a list of “notifications”. If the flag “limitReached” is true then there

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

11/162

are more notifications available and it is good practice to repeat the retrieval of notifications immediately until

the flag is “false” instead of waiting for the next interval.

The notifications contain the fields that are common for all types of notifications and data structures that are

populated depending on the object. The following picture shows the structure of a notification for a “BBCS

Access” order:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

12/162

Common notification fields Object specific fields

A sample XML for the getNotification() response:

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v20:getNotificationResponse xmlns:v20="http://www.swisscom.com/wsg/notification/v20">

 <v20:response>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

13/162

 <v20:success>true</v20:success>

 <v20:limitReached>false</v20:limitReached>

 <v20:notification>

 <v20:notificationId>47408113</v20:notificationId>

 <v20:notificationDateTime>2012-08-06T12:11:52.834+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>2</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>10000820120412028889000000</v20:orderNr>

 <v20:dnVnNsn>0819336410</v20:dnVnNsn>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:estimatedDueDateStart>2012-12-

10T06:02:00.000+01:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2012-12-

10T12:00:00.000+01:00</v20:estimatedDueDateEnd>

 <v20:bbType>1</v20:bbType>

 <v20:customerOrderNr>10000820120412028890000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 </v20:bbcsOrder>

 </v20:notification>

 </v20:response>

 </v20:getNotificationResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

14/162

3 Fulfillment (BBCS Order)

For a detailed interface definition see [3].

3.1 Process Overview

The following picture shows the interactions between the ISP’s fulfilment system and WSG:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

15/162

3.2 Qualification

The qualification delivers the capabilities (e.g. available speeds) of a location and should be used to determine if

a certain service can be ordered at that location. The following example shows a qualification for an existing

voice subscriber.

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v38:srvQualifByNumber>

 <v38:request correlationId="RegrTest T123 WS qualifByNr">

 <v38:ispId>777710</v38:ispId>

 <v38:basisContrEleId>120</v38:basisContrEleId>

 <v38:contrEleId>100</v38:contrEleId>

 <v38:bbType>2</v38:bbType>

 <v38:qualifExtRef>Regression WS qualifByNr</v38:qualifExtRef>

 <v38:customerWishDate>2018-02-20+02:00</v38:customerWishDate>

 <v38:synchWithVoice>false</v38:synchWithVoice>

 <v38:sfSlaId>1</v38:sfSlaId>

 <v38:dnVnNsn>0719875579</v38:dnVnNsn>

 </v38:request>

 </v38:srvQualifByNumber>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v38:srvQualifByNumberResponse xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <v38:response correlationId="RegrTest T123 WS qualifByNr">

 <v38:success>true</v38:success>

 <v38:operationLogId>432688202</v38:operationLogId>

 <v38:dnStnr>0719875579</v38:dnStnr>

 <v38:qualificationResult>

 <v38:contrEleId>120</v38:contrEleId>

 <v38:contrEleId>100</v38:contrEleId>

 <v38:bbType>2</v38:bbType>

 <v38:dnType>13</v38:dnType>

 <v38:qualifNr>147110127</v38:qualifNr>

 <v38:lineState>1</v38:lineState>

 <v38:qualifAnswer>

 <v38:qualiResultState>ok_stao</v38:qualiResultState>

 <v38:qualiResultDetail>

 <v38:resultCode>Q31</v38:resultCode>

 <v38:resultComment>This phone line is suitable for xDSL, but the qualified

address is not exactly the one entered. Please check the reply address. Note: A customer order

due to this qualification may be delayed.</v38:resultComment>

 </v38:qualiResultDetail>

 <v38:endPoint>

 <v38:taxRegion>64</v38:taxRegion>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

16/162

 <v38:accessNet>BOL</v38:accessNet>

 <v38:site>BOLQ</v38:site>

 <v38:siteCategory>6</v38:siteCategory>

 <v38:bbDeviceLocation>DELOC</v38:bbDeviceLocation>

 <v38:availableTechnologyType>

 <v38:technologyType>2</v38:technologyType>

 <v38:technologyType>1</v38:technologyType>

 </v38:availableTechnologyType>

 <v38:bbPortInfo>

 <v38:dslamName>IPC-SUR710-S-VD-05</v38:dslamName>

 <v38:dslamType>3</v38:dslamType>

 <v38:bbPortNr>VDSL-1-2-1-3</v38:bbPortNr>

 <v38:bbAdslEmulated>1</v38:bbAdslEmulated>

 <v38:bbPortLineType>1</v38:bbPortLineType>

 <v38:vendor>Huawei</v38:vendor>

 </v38:bbPortInfo>

 </v38:endPoint>

 <v38:plannedEndPoint>

 <v38:taxRegion>64</v38:taxRegion>

 <v38:accessNet>BOL</v38:accessNet>

 <v38:site>BOLP</v38:site>

 <v38:bbDeviceLocation>BOLD</v38:bbDeviceLocation>

 <v38:equippedDate>2018-03</v38:equippedDate>

 <v38:equippedDateQuality>1</v38:equippedDateQuality>

 <v38:equippedDateComment>The new endpoint will be available on 2018-

03</v38:equippedDateComment>

 <v38:equippedDateHistory>

 <v38:sortNr>3</v38:sortNr>

 <v38:changeDate>2015-09-24</v38:changeDate>

 <v38:eventType>1</v38:eventType>

 <v38:from>2015-03-21</v38:from>

 <v38:to>2015-11-21</v38:to>

 <v38:changeReasonId>3</v38:changeReasonId>

 <v38:changeReasonDescription>Missing

material</v38:changeReasonDescription>

 </v38:equippedDateHistory>

 <v38:equippedDateHistory>

 <v38:sortNr>1</v38:sortNr>

 <v38:changeDate>2015-05-12</v38:changeDate>

 <v38:eventType>2</v38:eventType>

 <v38:from>98</v38:from>

 <v38:to>3</v38:to>

 <v38:changeReasonId>6</v38:changeReasonId>

 <v38:changeReasonDescription>Management re-

priorisation</v38:changeReasonDescription>

 </v38:equippedDateHistory>

 <v38:equippedDateHistory>

 <v38:sortNr>2</v38:sortNr>

 <v38:changeDate>2015-01-31</v38:changeDate>

 <v38:eventType>2</v38:eventType>

 <v38:from>3</v38:from>

 <v38:to>98</v38:to>

 <v38:changeReasonId>6</v38:changeReasonId>

 <v38:changeReasonDescription>Management re-

priorisation</v38:changeReasonDescription>

 </v38:equippedDateHistory>

 <v38:plannedSpeed>

 <v38:up>1000</v38:up>

 <v38:down>8000</v38:down>

 </v38:plannedSpeed>

 <v38:extensionCategory>3</v38:extensionCategory>

 </v38:plannedEndPoint>

 <v38:cpeInfo>

 <v38:cpeName>Motorola 7347-44 POTS rel.7.9</v38:cpeName>

 <v38:dslamTypeAllowed>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

17/162

 <v38:technology>1</v38:technology>

 <v38:dslamType>1</v38:dslamType>

 </v38:dslamTypeAllowed>

 <v38:dslamTypeAllowed>

 <v38:technology>2</v38:technology>

 <v38:dslamType>2</v38:dslamType>

 <v38:dslamType>3</v38:dslamType>

 </v38:dslamTypeAllowed>

 <v38:capability>

 <v38:technologyType>2</v38:technologyType>

 <v38:capabilityOverall>1</v38:capabilityOverall>

 <v38:capabilityHardware>2</v38:capabilityHardware>

 <v38:capabilityFirmware>1</v38:capabilityFirmware>

 </v38:capability>

 <v38:capability>

 <v38:technologyType>1</v38:technologyType>

 <v38:capabilityOverall>3</v38:capabilityOverall>

 <v38:capabilityHardware>0</v38:capabilityHardware>

 <v38:capabilityFirmware>2</v38:capabilityFirmware>

 </v38:capability>

 <v38:comment>Das ist ein Kommentar für CPE Info</v38:comment>

 </v38:cpeInfo>

 <v38:maxAccessSpeed>

 <v38:speedProfileNr>59</v38:speedProfileNr>

 <v38:description>50000/10000</v38:description>

 <v38:max>

 <v38:up>10000</v38:up>

 <v38:down>50000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>10000</v38:up>

 <v38:down>50000</v38:down>

 </v38:min>

 <v38:technologyType>1</v38:technologyType>

 </v38:maxAccessSpeed>

 <v38:averageFlag>1</v38:averageFlag>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:fulfillmentTimeSlot>

 <v38:fulfillmentTimeSlotQualifIndex>1</v38:fulfillmentTimeSlotQualifIndex>

 <v38:fulfillmentTimeSlotStart>2018-02-

19T12:00:00.000+01:00</v38:fulfillmentTimeSlotStart>

 <v38:fulfillmentTimeSlotEnd>2018-02-

19T14:00:00.000+01:00</v38:fulfillmentTimeSlotEnd>

 </v38:fulfillmentTimeSlot>

 <v38:startPoint>

 <v38:taxRegion>64</v38:taxRegion>

 <v38:accessNet>BOL</v38:accessNet>

 <v38:unitType>3</v38:unitType>

 <v38:unitNumber>10000</v38:unitNumber>

 <v38:sse>1</v38:sse>

 <v38:contactType>1</v38:contactType>

 <v38:contactNr>62</v38:contactNr>

 <v38:upPreparation>1</v38:upPreparation>

 </v38:startPoint>

 <v38:address>

 <v38:street>Schönstrasse</v38:street>

 <v38:houseNr>1a</v38:houseNr>

 <v38:building>Chalet</v38:building>

 <v38:zip>307400</v38:zip>

 <v38:city>Hinterfultigen</v38:city>

 </v38:address>

 <v38:resourceAvailability>

 <v38:available>true</v38:available>

 <v38:resourceType>1</v38:resourceType>

 </v38:resourceAvailability>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

18/162

 <v38:resourceAvailability>

 <v38:available>false</v38:available>

 <v38:resourceType>2</v38:resourceType>

 <v38:upgradePlanDateTime>2013-11-

11T00:00:00.000+01:00</v38:upgradePlanDateTime>

 </v38:resourceAvailability>

 <v38:qualifProfile>

 <v38:qualifIndex>10</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>240</v38:speedProfileNr>

 <v38:description>max2000/200</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>200</v38:up>

 <v38:down>2000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>11</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>248</v38:speedProfileNr>

 <v38:description>max2000/400</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>400</v38:up>

 <v38:down>2000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>12</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

19/162

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>203</v38:speedProfileNr>

 <v38:description>max5000/500</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>13</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>253</v38:speedProfileNr>

 <v38:description>max5000/1000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>1000</v38:up>

 <v38:down>5000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>14</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>255</v38:speedProfileNr>

 <v38:description>max8000/800</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>800</v38:up>

 <v38:down>8000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>15</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

20/162

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>256</v38:speedProfileNr>

 <v38:description>max8000/1600</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>1600</v38:up>

 <v38:down>8000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>16</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>209</v38:speedProfileNr>

 <v38:description>max10000/1000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>1000</v38:up>

 <v38:down>10000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>17</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>258</v38:speedProfileNr>

 <v38:description>max10000/2000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

21/162

 <v38:down>10000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>18</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>207</v38:speedProfileNr>

 <v38:description>max15000/1500</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>1500</v38:up>

 <v38:down>15000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>19</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>261</v38:speedProfileNr>

 <v38:description>max15000/3000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>15000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>20</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

22/162

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>230</v38:speedProfileNr>

 <v38:description>max20000/2000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>21</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>263</v38:speedProfileNr>

 <v38:description>max20000/4000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>22</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>265</v38:speedProfileNr>

 <v38:description>max25000/2500</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>23</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

23/162

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>266</v38:speedProfileNr>

 <v38:description>max25000/5000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>24</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>237</v38:speedProfileNr>

 <v38:description>max30000/3000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>25</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>267</v38:speedProfileNr>

 <v38:description>max30000/6000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

24/162

 <v38:qualifProfile>

 <v38:qualifIndex>26</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>260</v38:speedProfileNr>

 <v38:description>max40000/4000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>27</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>272</v38:speedProfileNr>

 <v38:description>max40000/8000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>28</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>242</v38:speedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

25/162

 <v38:description>max50000/5000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>29</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>246</v38:speedProfileNr>

 <v38:description>max50000/10000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>30</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>270</v38:speedProfileNr>

 <v38:description>max60000/6000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>31</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

26/162

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>273</v38:speedProfileNr>

 <v38:description>max60000/12000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>32</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>271</v38:speedProfileNr>

 <v38:description>max80000/8000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>33</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>274</v38:speedProfileNr>

 <v38:description>max80000/16000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>34</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

27/162

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>244</v38:speedProfileNr>

 <v38:description>max100000/10000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>35</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>247</v38:speedProfileNr>

 <v38:description>max100000/20000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>36</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>278</v38:speedProfileNr>

 <v38:description>max200000/20000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

28/162

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>37</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>276</v38:speedProfileNr>

 <v38:description>max200000/40000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>38</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>279</v38:speedProfileNr>

 <v38:description>max250000/25000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>39</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

29/162

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>280</v38:speedProfileNr>

 <v38:description>max250000/50000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>40</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>281</v38:speedProfileNr>

 <v38:description>max300000/30000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>41</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>282</v38:speedProfileNr>

 <v38:description>max300000/60000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>42</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

30/162

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>283</v38:speedProfileNr>

 <v38:description>max500000/50000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:qualifProfile>

 <v38:qualifIndex>43</v38:qualifIndex>

 <v38:nrOfWires>2</v38:nrOfWires>

 <v38:usedAccessSpeed>

 <v38:speedProfileNr>170</v38:speedProfileNr>

 <v38:description>5000-18000/500-2000</v38:description>

 <v38:max>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 </v38:usedAccessSpeed>

 <v38:serviceSpeed>

 <v38:speedProfileNr>277</v38:speedProfileNr>

 <v38:description>max500000/100000</v38:description>

 </v38:serviceSpeed>

 <v38:effectiveSpeed>

 <v38:up>2000</v38:up>

 <v38:down>18000</v38:down>

 </v38:effectiveSpeed>

 </v38:qualifProfile>

 <v38:currentDnType>13</v38:currentDnType>

 <v38:currentAccessSpeed>

 <v38:speedProfileNr>180</v38:speedProfileNr>

 <v38:description>5000-33000/500-10000</v38:description>

 <v38:max>

 <v38:up>10000</v38:up>

 <v38:down>33000</v38:down>

 </v38:max>

 <v38:min>

 <v38:up>500</v38:up>

 <v38:down>5000</v38:down>

 </v38:min>

 <v38:technologyType>1</v38:technologyType>

 </v38:currentAccessSpeed>

 <v38:llId>0030719875579</v38:llId>

 <v38:jumperAction>false</v38:jumperAction>

 <v38:potentialAvailable>1</v38:potentialAvailable>

 <v38:reasonOfPotential>

 <v38:potential>

 <v38:potentialCode>1000</v38:potentialCode>

 <v38:potentialDescription>outstanding

upgrooming</v38:potentialDescription>

 </v38:potential>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

31/162

 <v38:potential>

 <v38:potentialCode>1002</v38:potentialCode>

 <v38:potentialDescription>old CPE Hardware</v38:potentialDescription>

 </v38:potential>

 </v38:reasonOfPotential>

 <v38:technologyType>1</v38:technologyType>

 <v38:lineState>1</v38:lineState>

 <v38:vectorized>false</v38:vectorized>

 <v38:siteDevelopment>

 <v38:fullyDeveloped>true</v38:fullyDeveloped>

 <v38:nrOfBasicConnectivities>10</v38:nrOfBasicConnectivities>

 <v38:nrOfUtilisationUnits>20</v38:nrOfUtilisationUnits>

 <v38:nrOfLinesTotal>25</v38:nrOfLinesTotal>

 <v38:nrOfLinesUsable>15</v38:nrOfLinesUsable>

 </v38:siteDevelopment>

 <v38:swisscomReady>true</v38:swisscomReady>

 </v38:qualifAnswer>

 </v38:qualificationResult>

 </v38:response>

 </v38:srvQualifByNumberResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

32/162

3.3 Customer order creation

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v38="http://www.swisscom.com/wsg/bb/v38" xmlns:xsi="http://www.w3.org/2001/XMLSchema-

instance">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v38:createCustomerOrder>

 <v38:request correlationId="Regression WS Standalone">

 <v38:ispId>777710</v38:ispId>

 <v38:qualification>

 <v38:qualifNr>147110127</v38:qualifNr>

 <v38:qualifIndex>10</v38:qualifIndex>

 <v38:fulfillmentTimeSlotQualifIndex>1</v38:fulfillmentTimeSlotQualifIndex>

 </v38:qualification>

 <v38:creationType>1</v38:creationType>

 <v38:dnVnNsn>0719875579</v38:dnVnNsn>

 <v38:order xsi:type="v38:createType" correlationId="1">

 <v38:contrEleId>120</v38:contrEleId>

 <v38:extRef>Regression WS</v38:extRef>

 <v38:layer2>

 <v38:bbType>2</v38:bbType>

 <v38:sessionType>2</v38:sessionType>

 </v38:layer2>

 <v38:processWithLowPriority>false</v38:processWithLowPriority>

 </v38:order>

 <v38:order xsi:type="v38:addType" correlationId="2">

 <v38:contrEleId>100</v38:contrEleId>

 <v38:extRef>Regression SrvAdd Internet</v38:extRef>

 <v38:speedProfileNrReq>240</v38:speedProfileNrReq>

 <v38:processWithLowPriority>false</v38:processWithLowPriority>

 </v38:order>

 </v38:request>

 </v38:createCustomerOrder>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v38:createCustomerOrderResponse xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <v38:response correlationId="Regression WS Standalone">

 <v38:success>true</v38:success>

 <v38:operationLogId>432688205</v38:operationLogId>

 <v38:customerOrderNr>77771020180219000090000000</v38:customerOrderNr>

 <v38:nsn>0108372115</v38:nsn>

 <v38:orderItem correlationId="1">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000089000000</v38:orderNr>

 </v38:orderItem>

 <v38:orderItem correlationId="2">

 <v38:success>true</v38:success>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

33/162

 <v38:orderNr>77771020180219000091000000</v38:orderNr>

 </v38:orderItem>

 </v38:response>

 </v38:createCustomerOrderResponse>

 </soapenv:Body>

</soapenv:Envelope>

 GUI

The orders created are visible in the BBCS Access Service GUI:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

34/162

The following Screenshots show the Service Status of the subscriber after both orders are completed:

 Notifications

During the whole processing, the orders can be tracked by retrieving notifications from the Notification Service.

See Appendix A: Notifications created for “Fulfillment (BBCS Order)” which shows all notifications produced

during the processing of the orders above .

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

35/162

3.4 Modification of Base Product (Access) and Addition of Streaming Service

Existing subscriptions can be modified to satisfy the new needs of a customer. In this example the Streaming

service (TV) is added to an existing subscription. Note that this addition makes it necessary to modify the Base

Product’s session type to “DHCP” and the BB type to “VDSL”. Please note you need to perform a qualification

forehand to create a modification.

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v38="http://www.swisscom.com/wsg/bb/v38" xmlns:xsi="http://www.w3.org/2001/XMLSchema-

instance">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v38:createCustomerOrder>

 <v38:request correlationId="Regression WS change Type">

 <v38:ispId>777710</v38:ispId>

 <v38:creationType>1</v38:creationType>

 <v38:dnVnNsn>0719875579</v38:dnVnNsn>

 <v38:order xsi:type="v38:modifyType" correlationId="1">

 <v38:extRef>extRef RegressionWs modify Type</v38:extRef>

 <v38:layer2>

 <v38:bbType>2</v38:bbType>

 <v38:sessionType>2</v38:sessionType>

 </v38:layer2>

 <v38:processWithLowPriority>false</v38:processWithLowPriority>

 </v38:order>

 <v38:order xsi:type="v38:addType" correlationId="2">

 <v38:contrEleId>9</v38:contrEleId>

 <v38:extRef>extRef RegressionSrvTst</v38:extRef>

 <v38:speedProfileNrReq>0</v38:speedProfileNrReq>

 <v38:processWithLowPriority>false</v38:processWithLowPriority>

 </v38:order>

 </v38:request>

 </v38:createCustomerOrder>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

36/162

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v38:createCustomerOrderResponse xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <v38:response correlationId="Regression WS change Type">

 <v38:success>true</v38:success>

 <v38:operationLogId>432688207</v38:operationLogId>

 <v38:customerOrderNr>77771020180219000093000000</v38:customerOrderNr>

 <v38:orderItem correlationId="1">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000092000000</v38:orderNr>

 </v38:orderItem>

 <v38:orderItem correlationId="2">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000094000000</v38:orderNr>

 </v38:orderItem>

 </v38:response>

 </v38:createCustomerOrderResponse>

 </soapenv:Body>

</soapenv:Envelope>

 GUI

The following Screenshots show the Service Status of a subscriber after both orders are completed:

 Order Details

If, at any stage of the processing, the data retrieved via the Notification Service is not sufficient, then all of the

order data can be retrieved by using the “getOrderDetail” operation of the Web service.

 Notifications

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

37/162

During the whole processing, the orders can be tracked by retrieving notifications from the Notification Service.

See Appendix A: Notifications created for “Fulfillment (BBCS Order)” which shows all notifications produced

during the processing of the orders above .

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

38/162

3.5 Change of Best Effort Service (Speed) and Reduction of Streaming Service

It is also possible to only change services and leave the Base Product as it is. The following example changes the

speed of the Internet and removes the Streaming Service.

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v38="http://www.swisscom.com/wsg/bb/v38" xmlns:xsi="http://www.w3.org/2001/XMLSchema-

instance">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v38:createCustomerOrder>

 <v38:request correlationId="Regression WS change Type">

 <v38:ispId>777710</v38:ispId>

 <v38:creationType>1</v38:creationType>

 <v38:dnVnNsn>0719875579</v38:dnVnNsn>

 <v38:order xsi:type="v38:changeType" correlationId="1">

 <v38:contrEleId>100</v38:contrEleId>

 <v38:extRef>extRef RegressionWs change Type</v38:extRef>

 <v38:speedProfileNrReq>209</v38:speedProfileNrReq>

 </v38:order>

 <v38:order xsi:type="v38:reduceType" correlationId="2">

 <v38:contrEleId>9</v38:contrEleId>

 <v38:extRef>extRef RegressionSrvTst</v38:extRef>

 </v38:order>

 </v38:request>

 </v38:createCustomerOrder>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v38:createCustomerOrderResponse xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <v38:response correlationId="Regression WS change Type">

 <v38:success>true</v38:success>

 <v38:operationLogId>432688239</v38:operationLogId>

 <v38:customerOrderNr>77771020180219000120000000</v38:customerOrderNr>

 <v38:orderItem correlationId="1">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000118000000</v38:orderNr>

 </v38:orderItem>

 <v38:orderItem correlationId="2">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000119000000</v38:orderNr>

 </v38:orderItem>

 </v38:response>

 </v38:createCustomerOrderResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

39/162

3.5.2.1 GUI

The following Screenshots show the Service Status of the subscriber after both orders are completed:

 Notifications

During the whole processing, the orders can be tracked by retrieving notifications from the Notification Service.

See Appendix A: Notifications created for “Fulfillment (BBCS Order)” which shows all notifications produced

during the processing of the orders above .

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

40/162

3.6 Change of Internet Service Provider

It is possible to change the internet service provider for a subscription. The following example shows a change

of the ISP from 100008 to 777710. Note: a prior qualification is needed. See 3.2.

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <soapenv:Header/>

 <soapenv:Body>

 <v38:createCustomerOrder>

 <v38:request correlationId="Regression WS change ISP">

 <v38:ispId>777710</v38:ispId>

 <v38:creationType>1</v38:creationType>

 <v38:qualification>

 <v38:qualifNr>147110132</v38:qualifNr>

 <v38:qualifIndex>10</v38:qualifIndex>

 </v38:qualification>

 <v38:dnVnNsn>0108261922</v38:dnVnNsn>

 <v38:order xsi:type="v38:ispChangeType" correlationId="1"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <v38:extRef>isptest</v38:extRef>

 <v38:customerWishDate>2018-02-20+02:00</v38:customerWishDate>

 <v38:comment>WS-Tutorial</v38:comment>

 <v38:layer2>

 <v38:bbType>2</v38:bbType>

 <v38:sessionType>2</v38:sessionType>

 <v38:termination>2</v38:termination>

 <v38:poolType>pool1</v38:poolType>

 </v38:layer2>

 <v38:selfInstall>1</v38:selfInstall>

 <v38:sla>

 <v38:sfSlaId>1</v38:sfSlaId>

 <v38:saSlaId>1</v38:saSlaId>

 </v38:sla>

 </v38:order>

 </v38:request>

 </v38:createCustomerOrder>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v38:createCustomerOrderResponse xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <v38:response correlationId="Regression WS change ISP">

 <v38:success>true</v38:success>

 <v38:operationLogId>432688254</v38:operationLogId>

 <v38:customerOrderNr>77771020180219000126000000</v38:customerOrderNr>

 <v38:orderItem correlationId="1">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000125000000</v38:orderNr>

 </v38:orderItem>

 </v38:response>

 </v38:createCustomerOrderResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

41/162

 Notifications

During the whole processing, the orders can be tracked by retrieving notifications from the Notification Service.

See Appendix A: Notifications created for “Fulfillment (BBCS Order)” which shows all notifications produced

during the processing of the orders above .

3.7 Deprovisioning

If the BBCS subscription is no longer needed it can be deprovisioned as shown in the following example.

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v38="http://www.swisscom.com/wsg/bb/v38" xmlns:xsi="http://www.w3.org/2001/XMLSchema-

instance">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v38:createCustomerOrder>

 <v38:request correlationId="Regression WS Disconnect">

 <v38:ispId>777710</v38:ispId>

 <v38:creationType>1</v38:creationType>

 <v38:dnVnNsn>0719875579</v38:dnVnNsn>

 <v38:order xsi:type="v38:disconnectType" correlationId="1">

 <v38:extRef>Regression WS</v38:extRef>

 </v38:order>

 </v38:request>

 </v38:createCustomerOrder>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v38:createCustomerOrderResponse xmlns:v38="http://www.swisscom.com/wsg/bb/v38">

 <v38:response correlationId="Regression WS Disconnect">

 <v38:success>true</v38:success>

 <v38:operationLogId>432688280</v38:operationLogId>

 <v38:customerOrderNr>77771020180219000137000000</v38:customerOrderNr>

 <v38:orderItem correlationId="1">

 <v38:success>true</v38:success>

 <v38:orderNr>77771020180219000136000000</v38:orderNr>

 </v38:orderItem>

 </v38:response>

 </v38:createCustomerOrderResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

42/162

 GUI

The following Screenshots show the Service Status of the subscriber after both orders are completed:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

43/162

3.8 Products, Restrictions and Dependencies

"Swisscom Wholesale" offers some products (also known as "Contract Elements") which can be ordered by an

ISP/PTS. The description of these products/Contract Elements is available in the appropriate marketing

documentation and also contains some business restrictions.

The following chapters give you an overview of the orderable products and some restrictions/dependencies

which are important in the order process.

 List of Contract Elements (Swisscom Wholesale Products)

CE-

Id

Contract

Element

CE-Type possible BB-

Types

mandatory

Service

Add-on

Services

Fulfillment

SLA

Assurance

SLA

110 BBCS-on-

TDM

BBCS-

Basis

ADSL, VDSL Best Effort Streaming,

RealTime

Basic Standard

120 BBCS-

Standalone

BBCS-

Basis

ADSL, VDSL,

SDSL

Best Effort Streaming

(not SDSL);

RealTime

Basic, Standard

100 Best Effort BBCS-

Service

ADSL, VDSL,

SDSL

n/a n/a Basic, Standard,

Plus *

9 Streaming BBCS-

Service

(Add-on)

ADSL, VDSL n/a n/a Premium Intermediate,

Plus

12 Real Time BBCS-

Service

(Add-on)

ADSL, VDSL,

SDSL

n/a n/a Basic Standard

420 BBCS-F

(Fiber)

BBCS-

Basis

BX Best Effort

on Fiber

n/a Basic Standard

101 Best Effort

on Fiber

BBCS-

Service

BX n/a Attribut

"Class-of-

Service"

Basic Standard,

Plus *

19 Full-Access FA (ULL) (1 - 9) n/a n/a Basic Standard

22 Full-Access

Subloop

FA (ULL) (1 - 9) n/a n/a Basic Standard

* For the Contract-Element " Best Effort" the Fulfillment-SLA und the Assurance-SLA depend on the chosen

service speed

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

44/162

 Restrictions and Dependencies

a) The BBCS copper basis products "BBCS-on-TDM" and "BBCS-Standalone" must always be provisioned with

the BBCS service product “Best Effort”.

b) The BBCS base product is without any BBCS service product is known as "Bit-Stream-Access" and cannot

be ordered via B2B interface.

c) The BBCS BB-Type "SDSL" is only possible on "BBCS-Standalone" (not possible on "BBCS-on-TDM").

d) The BBCS add-on services "Streaming (TV)" and "realtime” require a session type "DHCP" and a

termination "@FWS" which must be implemented (created or modified) on the base service (If using only

the " Best Effort" service, the usual session type is "PPP" and the termination is "@ISP").

e) The BBCS fiber base product "BBCS-F" is only possible with the BB-type "BX" and the session type "DHCP"

and requires the mandatory (and only possible) service " Best Effort on Fiber"; this service can be

provided with "Class-of-Service" which enables the ISP/PTS to implement its own "add-on services".

f) The ULL (unbundling local loop) products "Full-Access" and "Full-Access Subloop" are layer 1 only

implementations which cannot have any services.

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

45/162

4 Fulfillment (ULL Orders)

For a detailed interface definition see [5].

For a process overview see chapter 3.1.

4.1 Qualification

The qualification delivers the capabilities (e.g. available speeds) of a location and should be used to determine if

a certain service can be ordered at that location. The following example shows a qualification for an address

without Full Access

 Request
<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>hp_ws_test_777720</wsse:Username>

 <wsse:Password>Hp_wstest_09</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v15:qualifyByAddress>

 <v15:request correlationId="--- WS faQualifyByAddress">

 <v15:ptsId>777710</v15:ptsId>

 <v15:contrEleId>19</v15:contrEleId>

 <v15:poaFaId>?</v15:poaFaId>

 <v15:customerWishDateTime>2010-12-08T15:58:01+02:00</v15:customerWishDateTime>

 <v15:extRef>Regr Test FA QualifByAddr</v15:extRef>

 <v15:faTechnology>1</v15:faTechnology>

 <v15:faTechnology>2</v15:faTechnology>

 <v15:faBusinessCase>1</v15:faBusinessCase>

 <v15:lineState>1</v15:lineState>

 <v15:address>

 <v15:street>Street</v15:street>

 <v15:houseNr>12</v15:houseNr>

 <v15:building>Building</v15:building>

 <v15:zip>4004</v15:zip>

 <v15:city>City</v15:city>

 <v15:firstName>First Name</v15:firstName>

 <v15:lastName>Last Name</v15:lastName>

 </v15:address>

 </v15:request>

 </v15:qualifyByAddress>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v15:qualifyByAddressResponse xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <v15:response correlationId="--- WS faQualifyByAddress">

 <v15:success>true</v15:success>

 <v15:operationLogId>432709250</v15:operationLogId>

 <v15:qualifResult>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

46/162

 <v15:qualifNr>147112118</v15:qualifNr>

 <v15:contrEleId>19</v15:contrEleId>

 <v15:qualifAnswer>

 <v15:qualiResultState>ok</v15:qualiResultState>

 <v15:qualiResultDetail>

 <v15:resultCode>Q00</v15:resultCode>

 <v15:resultComment>This line is suitable for Full Access</v15:resultComment>

 </v15:qualiResultDetail>

 <v15:qualifIndex>1</v15:qualifIndex>

 <v15:faTechnology>1</v15:faTechnology>

 <v15:address>

 <v15:street>Schönstrasse</v15:street>

 <v15:houseNr>1a</v15:houseNr>

 <v15:building>Chalet</v15:building>

 <v15:zip>307400</v15:zip>

 <v15:city>Aarau</v15:city>

 <v15:firstName>Hans</v15:firstName>

 <v15:lastName>Müller</v15:lastName>

 </v15:address>

 <v15:startPoint>

 <v15:taxRegion>62</v15:taxRegion>

 <v15:accessNet>MOR</v15:accessNet>

 <v15:unitType>3</v15:unitType>

 <v15:unitNumber>10000</v15:unitNumber>

 <v15:sse>1</v15:sse>

 <v15:contactType>1</v15:contactType>

 <v15:contactNr>62</v15:contactNr>

 </v15:startPoint>

 <v15:endPoint>

 <v15:taxRegion>62</v15:taxRegion>

 <v15:accessNet>MOR</v15:accessNet>

 <v15:site>MORS</v15:site>

 <v15:siteCategory>6</v15:siteCategory>

 <v15:bbDeviceLocation>MOR</v15:bbDeviceLocation>

 </v15:endPoint>

 <v15:lineLength>

 <v15:correction>4</v15:correction>

 <v15:segment04>493</v15:segment04>

 <v15:segment05>0</v15:segment05>

 <v15:segment06>368</v15:segment06>

 <v15:segment08>0</v15:segment08>

 <v15:segment10>0</v15:segment10>

 </v15:lineLength>

 <v15:cableSize>400</v15:cableSize>

 <v15:lineState>1</v15:lineState>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>1</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

05T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

05T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>2</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

06T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

06T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>3</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

07T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

07T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

47/162

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>4</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

08T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

08T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>5</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

09T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

09T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:currentDnType>1</v15:currentDnType>

 <v15:siteDevelopment>

 <v15:nrOfLinesTotal>32</v15:nrOfLinesTotal>

 <v15:nrOfLinesUsable>24</v15:nrOfLinesUsable>

 </v15:siteDevelopment>

 </v15:qualifAnswer>

 </v15:qualifResult>

 <v15:qualifResult>

 <v15:qualifNr>147112118</v15:qualifNr>

 <v15:contrEleId>19</v15:contrEleId>

 <v15:qualifAnswer>

 <v15:qualiResultState>ok</v15:qualiResultState>

 <v15:qualiResultDetail>

 <v15:resultCode>Q00</v15:resultCode>

 <v15:resultComment>This line is suitable for Full Access</v15:resultComment>

 </v15:qualiResultDetail>

 <v15:qualifIndex>2</v15:qualifIndex>

 <v15:faTechnology>2</v15:faTechnology>

 <v15:address>

 <v15:street>Schönstrasse</v15:street>

 <v15:houseNr>1a</v15:houseNr>

 <v15:building>Chalet</v15:building>

 <v15:zip>307400</v15:zip>

 <v15:city>Aarau</v15:city>

 <v15:firstName>Hans</v15:firstName>

 <v15:lastName>Müller</v15:lastName>

 </v15:address>

 <v15:startPoint>

 <v15:taxRegion>62</v15:taxRegion>

 <v15:accessNet>MOR</v15:accessNet>

 <v15:unitType>3</v15:unitType>

 <v15:unitNumber>10000</v15:unitNumber>

 <v15:sse>1</v15:sse>

 <v15:contactType>1</v15:contactType>

 <v15:contactNr>62</v15:contactNr>

 </v15:startPoint>

 <v15:endPoint>

 <v15:taxRegion>62</v15:taxRegion>

 <v15:accessNet>MOR</v15:accessNet>

 <v15:site>MORS</v15:site>

 <v15:siteCategory>6</v15:siteCategory>

 <v15:bbDeviceLocation>MOR</v15:bbDeviceLocation>

 </v15:endPoint>

 <v15:lineLength>

 <v15:correction>4</v15:correction>

 <v15:segment04>493</v15:segment04>

 <v15:segment05>0</v15:segment05>

 <v15:segment06>368</v15:segment06>

 <v15:segment08>0</v15:segment08>

 <v15:segment10>0</v15:segment10>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

48/162

 </v15:lineLength>

 <v15:cableSize>400</v15:cableSize>

 <v15:lineState>1</v15:lineState>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>6</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

05T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

05T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>7</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

06T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

06T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>8</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

07T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

07T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>9</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

08T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

08T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlot>

 <v15:fulfillmentTimeSlotQualifIndex>10</v15:fulfillmentTimeSlotQualifIndex>

 <v15:fulfillmentTimeSlotStart>2018-03-

09T12:12:00.000+01:00</v15:fulfillmentTimeSlotStart>

 <v15:fulfillmentTimeSlotEnd>2018-03-

09T14:12:00.000+01:00</v15:fulfillmentTimeSlotEnd>

 </v15:fulfillmentTimeSlot>

 <v15:currentDnType>1</v15:currentDnType>

 <v15:siteDevelopment>

 <v15:nrOfLinesTotal>32</v15:nrOfLinesTotal>

 <v15:nrOfLinesUsable>24</v15:nrOfLinesUsable>

 </v15:siteDevelopment>

 </v15:qualifAnswer>

 </v15:qualifResult>

 </v15:response>

 </v15:qualifyByAddressResponse>

 </soapenv:Body>

</soapenv:Envelope>

4.2 Creating a Full Access subscription

After the successful qualification, the order for the desired BBCS subscription can be sent to WSG. The following

example shows an order for a Full Access. Note the reference to the qualification result of the previous

interaction with WSG. (Chapter 4.1)

 Request
<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <soapenv:Header>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

49/162

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>hp_ws_test_777720</wsse:Username>

 <wsse:Password>Hp_wstest_09</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v15:create>

 <v15:request correlationId="--- WS faCreate">

 <v15:ptsId>777710</v15:ptsId>

 <v15:qualifNr>147112118</v15:qualifNr>

 <v15:qualifIndex>1</v15:qualifIndex>

 <v15:customerWishDateTime>2018-02-19T00:00:00.000+01:00</v15:customerWishDateTime>

 <v15:contactName>SOAP UI</v15:contactName>

 <v15:contactPhoneNr>0793143367</v15:contactPhoneNr>

 <v15:faPortNr>1</v15:faPortNr>

 <v15:fulfillmentTimeSlotQualifIndex>1</v15:fulfillmentTimeSlotQualifIndex>

 </v15:request>

 </v15:create>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

50/162

 Response
<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v15:createResponse xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <v15:response correlationId="--- WS faCreate">

 <v15:success>true</v15:success>

 <v15:operationLogId>432709255</v15:operationLogId>

 <v15:orderNr>77771020180219000004000000</v15:orderNr>

 </v15:response>

 </v15:createResponse>

 </soapenv:Body>

</soapenv:Envelope>

 GUI

The order is visible in the WSG Full Access GUI:

The following Screenshots show the Service Status of the subscriber after the order is completed:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

51/162

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

52/162

4.3 Modification of a Full Access description

Existing subscriptions can be modified to satisfy the new needs of a customer. In this Example the technology is

changed from classical ADSL to VDSL

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <soapenv:Header/>

 <soapenv:Body>

 <v15:modifyPending>

 <v15:request correlationId="Regr Test faModifyPending">

 <v15:ptsId>777710</v15:ptsId>

 <v15:orderNr>77771020180219000004000000</v15:orderNr>

 <v15:qualifIndex>1</v15:qualifIndex>

 <v15:comment>WS faModifyPend Date,Qualif and Contact</v15:comment>

 <v15:qualifNr>147112118</v15:qualifNr>

 <v15:customerWishDateTime>2018-02-19T00:00:00.000+01:00</v15:customerWishDateTime>

 <v15:extRef>WS faModifyPend</v15:extRef>

 <v15:contactName>modifPend Contact</v15:contactName>

 <v15:contactPhoneNr>0584443593</v15:contactPhoneNr>

 </v15:request>

 </v15:modifyPending>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v15:modifyPendingResponse xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <v15:response correlationId="Regr Test faModifyPending">

 <v15:success>true</v15:success>

 <v15:operationLogId>432709256</v15:operationLogId>

 <v15:orderNr>77771020180219000004000000</v15:orderNr>

 </v15:response>

 </v15:modifyPendingResponse>

 </soapenv:Body>

</soapenv:Envelope>

shows all notifications produced during the processing of the orders above.

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

53/162

4.4 Disconnection of a Full Access subscription

If the BBCS subscription is no longer needed it can be deprovisioned as shown in the following example

 Request
<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <soapenv:Header/>

 <soapenv:Body>

 <v15:disconnect>

 <v15:request correlationId="Regr Test Disconnect">

 <v15:ptsId>777710</v15:ptsId>

 <v15:qualifNr>147112118</v15:qualifNr>

 <v15:dnVnNsn>0182010300</v15:dnVnNsn>

 <v15:qualifIndex>1</v15:qualifIndex>

 <v15:customerWishDateTime>2018-02-20T05:00:00.000Z</v15:customerWishDateTime>

 <v15:comment>Disconnect ohne Qualif. by WS</v15:comment>

 <v15:extRef>Regr Test extRef</v15:extRef>

 <v15:fulfillmentTimeSlotQualifIndex>1</v15:fulfillmentTimeSlotQualifIndex>

 </v15:request>

 </v15:disconnect>

 </soapenv:Body>

</soapenv:Envelope>

 Response
<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v15:disconnectResponse xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <v15:response correlationId="Regr Test Disconnect">

 <v15:success>true</v15:success>

 <v15:operationLogId>432709271</v15:operationLogId>

 <v15:orderNr>77771020180219000005000000</v15:orderNr>

 </v15:response>

 </v15:disconnectResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

54/162

5 Assurance (BBCS Trouble Ticket)

For a detailed interface definition see[4].

5.1 Process Overview

The following picture shows the interactions between the ISP’s assurance system and WSG:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

55/162

5.2 Creation of a Trouble Ticket

If an existing BBCS subscription does not work (any more) a trouble ticket can be submitted as shown in the

following example.

 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v32="http://www.swisscom.com/wsg/tt/v32">

 <soapenv:Header/>

 <soapenv:Body>

 <v32:createTroubleTicket>

 <v32:request correlationId="createTroubleTicket">

 <v32:ispId>777710</v32:ispId>

 <v32:ispTtRef>WS_TEST_1</v32:ispTtRef>

 <v32:ispPhoneNr>0584443593</v32:ispPhoneNr>

 <v32:endUser>

 <v32:street>Schorenstrasse</v32:street>

 <v32:houseNr>68e</v32:houseNr>

 <v32:building>1a</v32:building>

 <v32:zip>3000</v32:zip>

 <v32:city>Bern</v32:city>

 <v32:endUserName>EndUserName</v32:endUserName>

 <v32:endUserLogin>REndUserLogin</v32:endUserLogin>

 <v32:endUserPhoneNr>0794140424</v32:endUserPhoneNr>

 </v32:endUser>

 <v32:contactInfo>

 <v32:firstName>Hans</v32:firstName>

 <v32:lastName>Meier</v32:lastName>

 <v32:phoneNr>0313220133</v32:phoneNr>

 <v32:notificationType>2</v32:notificationType>

 <v32:notificationAddress>0786001221</v32:notificationAddress>

 </v32:contactInfo>

 <v32:dnVnNsn>0108542092</v32:dnVnNsn>

 <v32:dnType>13</v32:dnType>

 <v32:bbType>2</v32:bbType>

 <v32:stnrDdi/>

 <v32:problemDescription>any Problem with somewhat reason</v32:problemDescription>

 <v32:problemDateTime>2009-09-01T09:30:47.0+02:00</v32:problemDateTime>

 <v32:lastLoginDateTime>2009-09-01T08:30:47.0+02:00</v32:lastLoginDateTime>

 <v32:comment>any comment</v32:comment>

 <v32:serviceProblem>

 <v32:contrEleId>100</v32:contrEleId>

 <v32:serviceSpeedProfileNr>248</v32:serviceSpeedProfileNr>

 <v32:bbcsEquipment>Equipment</v32:bbcsEquipment>

 <v32:errorCategory>541</v32:errorCategory>

 </v32:serviceProblem>

 <v32:endUserNotificationType>Email</v32:endUserNotificationType>

 <v32:endUserNotificationAddress>WS_TEST_Notif_Addr</v32:endUserNotificationAddress>

 <v32:ispApplicationId>100900</v32:ispApplicationId>

 <v32:ispApplicationEntityId/>

 <v32:measuredIspValues>Measurements ISP</v32:measuredIspValues>

 <v32:saSlaRequested>1</v32:saSlaRequested>

 </v32:request>

 </v32:createTroubleTicket>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

56/162

 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v32:createTroubleTicketResponse xmlns:v32="http://www.swisscom.com/wsg/tt/v32">

 <v32:response correlationId="">

 <v32:success>true</v32:success>

 <v32:operationLogId>432709273</v32:operationLogId>

 <v32:ttIdWsg>2447837</v32:ttIdWsg>

 <v32:ttState>1</v32:ttState>

 <v32:dnType>13</v32:dnType>

 <v32:bbType>2</v32:bbType>

 </v32:response>

 </v32:createTroubleTicketResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

57/162

 GUI

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

58/162

 Trouble Ticket Detail

If, at any stage of the processing, the data retrieved via the Notification Service is not sufficient, then all the

data of order can be retrieved by using the “getDetailBbcsTroubleTicket” operation of the Web service.

Appendix C: getDetail BBCS TroubleTicket shows an example of the data that can be retrieved.

 Notifications

During the whole processing, the trouble tickets can be tracked by retrieving notifications from the Notification

Service.

See 8 Appendix B: Notifications created for “Assurance (BBCS Trouble Ticket)” shows all notifications

produced during the processing of the TT above

5.3 Trouble Ticket Types and Restrictions

a) For BBCS copper lines, a trouble ticket is only possible on one of the implemented services ("BestEffort",

"Streaming" or "RealTime"); you cannot create a trouble ticket for a BBCS base Contract Element.

b) For BBCS fiber lines no trouble tickets are possible in WSG.

c) For ULL lines ("Full-Access" or "Full-Access Subloop") a trouble ticket can be created on this service itself

5.4 AccessProfile modification

You have the possibility to check the valid access Profiles for a defined line and to modify them.

 getValidAccessProfiles

5.4.1.1 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v32="http://www.swisscom.com/wsg/tt/v32">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v32:getValidAccessProfilesRequest>

 <v32:request correlationId="getValidAccessProfiles">

 <v32:ispId>777710</v32:ispId>

 <v32:dnVnNsn>0108542092</v32:dnVnNsn>

 </v32:request>

 </v32:getValidAccessProfilesRequest>

 </soapenv:Body>

</soapenv:Envelope>

5.4.1.2 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v32:getValidAccessProfilesResponse xmlns:v32="http://www.swisscom.com/wsg/tt/v32">

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

59/162

 <v32:response correlationId="getValidAccessProfiles">

 <v32:success>true</v32:success>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>33</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>33</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>33</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

60/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>34</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

61/162

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

62/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>158</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

63/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>168</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

64/162

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

65/162

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>157</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

66/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>160</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

67/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

68/162

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>28</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

69/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>175</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

70/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

71/162

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>169</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

72/162

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>55</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

73/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

74/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>176</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

75/162

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>161</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

76/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

77/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>156</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

78/162

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>177</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

79/162

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

80/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>162</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

81/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>29</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

82/162

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

83/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>31</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

84/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>184</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

85/162

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

86/162

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>178</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

87/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>170</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

88/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

89/162

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>56</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

90/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>164</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

91/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

92/162

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>227</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

93/162

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>30</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

94/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

95/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>41</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

96/162

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>179</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

97/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

98/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>60</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

99/162

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>182</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

100/162

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

101/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>63</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

102/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>172</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

103/162

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

104/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>57</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

105/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>226</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

106/162

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>166</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

107/162

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

108/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>35</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

109/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>186</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

110/162

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>167</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

111/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>36</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

112/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>180</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

113/162

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

114/162

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>61</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>173</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>173</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>173</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>173</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

115/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>173</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>173</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

116/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>58</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>181</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>181</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

117/162

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>181</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>181</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>181</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>181</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

118/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>62</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>174</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>174</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

119/162

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>174</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>174</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>174</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>174</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

120/162

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>4</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>5</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>59</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

121/162

 <v32:interleaveMode>6</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>187</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>187</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>187</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>187</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>187</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>187</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>188</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>188</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>188</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

122/162

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>188</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>188</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>188</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>189</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>189</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>189</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>190</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>190</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>190</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

123/162

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>513</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>513</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>513</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>514</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>514</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>514</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>509</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>509</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>509</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>511</v32:accessSpeedProfileNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

124/162

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>511</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>511</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>515</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>515</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>515</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>510</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>510</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>510</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>512</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

125/162

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>512</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>512</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>516</v32:accessSpeedProfileNr>

 <v32:psdClass>10</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>516</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 <v32:validAccessProfile>

 <v32:accessSpeedProfileNr>516</v32:accessSpeedProfileNr>

 <v32:psdClass>30</v32:psdClass>

 <v32:interleaveMode>2</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:validAccessProfile>

 </v32:response>

 </v32:getValidAccessProfilesResponse>

 </soapenv:Body>

</soapenv:Envelope>

 modfiyAccessProfile

5.4.2.1 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v32="http://www.swisscom.com/wsg/tt/v32">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>theUsername</wsse:Username>

 <wsse:Password>thePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v32:modifyAccessProfileRequest>

 <v32:request correlationId="anyCorrelation">

 <v32:ispId>777710</v32:ispId>

 <v32:dnVnNsn>0108542092</v32:dnVnNsn>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

126/162

 <v32:accessSpeedProfileNr>33</v32:accessSpeedProfileNr>

 <v32:psdClass>20</v32:psdClass>

 <v32:interleaveMode>3</v32:interleaveMode>

 <v32:bbType>2</v32:bbType>

 <v32:technologyType>1</v32:technologyType>

 </v32:request>

 </v32:modifyAccessProfileRequest>

 </soapenv:Body>

</soapenv:Envelope>

5.4.2.2 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v32:modifyAccessProfileResponse xmlns:v32="http://www.swisscom.com/wsg/tt/v32">

 <v32:response correlationId="anyCorrelation">

 <v32:success>true</v32:success>

 <v32:operationLogId>432688318</v32:operationLogId>

 <v32:orderNr>77771020180219000142000000</v32:orderNr>

 </v32:response>

 </v32:modifyAccessProfileResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

127/162

6 Voice Messages

Voice Messages can be used to detect if a subscriber has to be modified because of change to its voice service. If

for example the subscriber moves to a new location, the BBCS subscription has to be modified too. In this case

WSG automatically creates the necessary orders based on the Voice Messages.

6.1 GUI

The following Screenshots show the notifications created for the Voice Messages and the resulting Orders:

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

128/162

6.2 Notifications

During the whole processing, the voice messages and orders can be tracked by retrieving notifications from the

Notification Service.

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

129/162

7 Appendix A: Notifications created for “Fulfillment (BBCS Order)”

7.1 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>TheUserName</wsse:Username>

 <wsse:Password>ThePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v20:getNotification xmlns:v20="http://www.swisscom.com/wsg/notification/v20">

 <v20:request>

 <v20:ispId>777710</v20:ispId>

 <v20:object>1</v20:object>

 <v20:notificationIdFrom>137743972</v20:notificationIdFrom>

 </v20:request>

 </v20:getNotification>

 </soapenv:Body>

</soapenv:Envelope>

7.2 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v20:getNotificationResponse xmlns:v20="http://www.swisscom.com/wsg/notification/v20">

 <v20:response>

 <v20:success>true</v20:success>

 <v20:limitReached>false</v20:limitReached>

 <v20:notification>

 <v20:notificationId>137744007</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:32:50.426+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744008</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:32:51.663+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

130/162

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>203</v20:speedProfileNr>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744009</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:34:43.723+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744010</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:36:06.367+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>4</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

131/162

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744011</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:36:06.514+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>5</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744012</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:37:13.285+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>2</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000036000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs modify Type</v20:extRef>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>2</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

132/162

 <v20:bbType>2</v20:bbType>

 <v20:customerOrderNr>77771020170522000037000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744013</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:38:49.073+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>2</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000036000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs modify Type</v20:extRef>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>2</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>1</v20:dnType>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000037000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744014</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:39:29.764+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:objectStep>4</v20:objectStep>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Order confirmed, UP Information now

available</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

133/162

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744015</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:40:33.357+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:objectStep>1</v20:objectStep>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

134/162

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744016</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:40:40.768+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>18</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000038000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs change Type</v20:extRef>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>18</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:customerOrderNr>77771020170522000037000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>209</v20:speedProfileNr>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744017</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:40:41.588+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>14</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000039000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionSrvTst</v20:extRef>

 <v20:contrEleId>9</v20:contrEleId>

 <v20:orderType>14</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:customerOrderNr>77771020170522000037000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744018</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:11.407+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

135/162

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744019</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:27.063+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

136/162

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744020</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:27.697+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

137/162

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744021</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:27.942+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

138/162

 <v20:notification>

 <v20:notificationId>137744022</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:31.696+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>7</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744023</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:36.584+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>7</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

139/162

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744026</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:43:51.906+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>1</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>13</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000032000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>170</v20:speedProfileNrAccess>

 <v20:extRef>Regression WS</v20:extRef>

 <v20:contrEleId>120</v20:contrEleId>

 <v20:orderType>1</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:poolType>pool2</v20:poolType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>7</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

140/162

 <v20:cableBox>

 <v20:boardNr>19</v20:boardNr>

 <v20:switchingPlaceNr>0</v20:switchingPlaceNr>

 <v20:contactType>5</v20:contactType>

 <v20:contactNr>11</v20:contactNr>

 <v20:coordinateX>694135</v20:coordinateX>

 <v20:coordinateY>266730</v20:coordinateY>

 </v20:cableBox>

 <v20:nrOfWires>2</v20:nrOfWires>

 <v20:dslamName>IPC-HIR710-S-DM-11</v20:dslamName>

 <v20:bbLogPortNr>ADSL-4-3-2-17</v20:bbLogPortNr>

 <v20:endPoint>

 <v20:taxRegion>64</v20:taxRegion>

 <v20:accessNet>BOL</v20:accessNet>

 <v20:bbDeviceLocation>DELOC</v20:bbDeviceLocation>

 <v20:site>BOLQ</v20:site>

 </v20:endPoint>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744025</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:45:08.271+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>4</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744026</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:45:08.745+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>5</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

141/162

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744027</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:47:53.449+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:objectStep>4</v20:objectStep>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Order confirmed, UP Information now

available</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744028</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:48:57.857+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:objectStep>1</v20:objectStep>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

142/162

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744029</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:51:10.380+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744030</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:51:26.091+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

143/162

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744031</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:51:26.621+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744032</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:51:28.974+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

144/162

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744033</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:51:31.728+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744034</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:53:11.314+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

145/162

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>203</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>500</v20:up>

 <v20:down>5000</v20:down>

 </v20:effectiveSpeed>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744035</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:53:26.954+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>203</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>500</v20:up>

 <v20:down>5000</v20:down>

 </v20:effectiveSpeed>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

146/162

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744036</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:53:27.870+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>7</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>203</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>500</v20:up>

 <v20:down>5000</v20:down>

 </v20:effectiveSpeed>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744037</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:53:29.578+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>7</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:reasonComment>Point of no return; PONR Point of no

return</v20:reasonComment>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

147/162

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>203</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>500</v20:up>

 <v20:down>5000</v20:down>

 </v20:effectiveSpeed>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744038</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T10:53:56.311+02:00</v20:notificationDateTime>

 <v20:notificationEvent>2</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>13</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000034000000</v20:orderNr>

 <v20:dnVnNsn>0108728519</v20:dnVnNsn>

 <v20:speedProfileNrAccess>59</v20:speedProfileNrAccess>

 <v20:extRef>Regression SrvAdd Internet</v20:extRef>

 <v20:contrEleId>100</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T11:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>13</v20:dnType>

 <v20:interleaveMode>2</v20:interleaveMode>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000033000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>203</v20:speedProfileNr>

 <v20:psdClass>20</v20:psdClass>

 <v20:networkType>3</v20:networkType>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744039</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T11:34:16.012+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>2</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000046000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs modify Type</v20:extRef>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>2</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T12:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T14:00:00.000+02:00</v20:estimatedDueDateEnd>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

148/162

 <v20:bbType>2</v20:bbType>

 <v20:customerOrderNr>77771020170522000047000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744040</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T11:36:13.604+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>2</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000046000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs modify Type</v20:extRef>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>2</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T12:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T14:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>1</v20:dnType>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000047000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744041</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T12:17:29.135+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>2</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000048000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs modify Type</v20:extRef>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>2</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T15:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:customerOrderNr>77771020170522000049000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744042</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T12:17:29.787+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>13</v20:objectType>

 <v20:initiator>1</v20:initiator>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

149/162

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000050000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionSrvTst</v20:extRef>

 <v20:contrEleId>9</v20:contrEleId>

 <v20:orderType>13</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T15:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:customerOrderNr>77771020170522000049000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:speedProfileNr>0</v20:speedProfileNr>

 </v20:bbcsOrder>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744043</v20:notificationId>

 <v20:notificationDateTime>2017-05-22T12:19:16.747+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>1</v20:object>

 <v20:objectType>2</v20:objectType>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:bbcsOrder>

 <v20:orderNr>77771020170522000048000000</v20:orderNr>

 <v20:dnVnNsn>0719875577</v20:dnVnNsn>

 <v20:extRef>extRef RegressionWs modify Type</v20:extRef>

 <v20:contrEleId>110</v20:contrEleId>

 <v20:orderType>2</v20:orderType>

 <v20:customerWishDate>2017-05-22+02:00</v20:customerWishDate>

 <v20:estimatedDueDateStart>2017-05-

22T13:00:00.000+02:00</v20:estimatedDueDateStart>

 <v20:estimatedDueDateEnd>2017-05-

22T15:00:00.000+02:00</v20:estimatedDueDateEnd>

 <v20:bbType>2</v20:bbType>

 <v20:dnType>1</v20:dnType>

 <v20:opStatus>2</v20:opStatus>

 <v20:customerOrderNr>77771020170522000049000000</v20:customerOrderNr>

 <v20:accessSpeedChanged>1</v20:accessSpeedChanged>

 <v20:psdClass>20</v20:psdClass>

 </v20:bbcsOrder>

 </v20:notification>

 </v20:response>

 </v20:getNotificationResponse>

 </soapenv:Body>

</soapenv:Envelope>

8 Appendix B: Notifications created for “<?xml version="1.0" encoding="iso-8859-1"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v15:disconnectResponse xmlns:v15="http://www.swisscom.com/wsg/fa/v15">

 <v15:response correlationId="Regr Test Disconnect">

 <v15:success>true</v15:success>

 <v15:operationLogId>432709271</v15:operationLogId>

 <v15:orderNr>77771020180219000005000000</v15:orderNr>

 </v15:response>

 </v15:disconnectResponse>

 </soapenv:Body>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

150/162

9 </soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

151/162

10 Assurance (BBCS Trouble Ticket)”

10.1 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>TheUserName</wsse:Username>

 <wsse:Password>ThePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v20:getNotification xmlns:v20="http://www.swisscom.com/wsg/notification/v20">

 <v20:request>

 <v20:ispId>777710</v20:ispId>

 <v20:object>3</v20:object>

 <v20:notificationIdFrom>137743972</v20:notificationIdFrom>

 </v20:request>

 </v20:getNotification>

 </soapenv:Body>

</soapenv:Envelope>

10.2 Response

<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v20:getNotificationResponse xmlns:v20="http://www.swisscom.com/wsg/notification/v20">

 <v20:response>

 <v20:success>true</v20:success>

 <v20:limitReached>false</v20:limitReached>

 <v20:notification>

 <v20:notificationId>137744131</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:16.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>1</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:saSlaRequested>1</v20:saSlaRequested>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744132</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:16.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>3</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

152/162

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744133</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:18.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>4</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744134</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:18.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>4</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:responseComment>Sent to TT system</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744135</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:23.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>4</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

153/162

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:responseComment>Received by TT system</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744136</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:23.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>5</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:responseComment>Processing by TT system</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744137</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:23.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>5</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:progressCommentCode>60</v20:progressCommentCode>

 <v20:responseComment>dispatching</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744138</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:24.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>5</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

154/162

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:progressCommentCode>58</v20:progressCommentCode>

 <v20:responseComment>done</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744139</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:24.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:progressCommentCode>64</v20:progressCommentCode>

 <v20:responseComment>closed confirmed</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 <v20:notification>

 <v20:notificationId>137744140</v20:notificationId>

 <v20:notificationDateTime>2017-07-12T13:26:24.000+02:00</v20:notificationDateTime>

 <v20:notificationEvent>1</v20:notificationEvent>

 <v20:object>3</v20:object>

 <v20:initiator>1</v20:initiator>

 <v20:activator>1</v20:activator>

 <v20:objectState>6</v20:objectState>

 <v20:ispApplicationId>100900</v20:ispApplicationId>

 <v20:bbcsAccessTt>

 <v20:ttIdWsg>2447602</v20:ttIdWsg>

 <v20:dnVnNsn>0108542092</v20:dnVnNsn>

 <v20:extRef>WS_TEST_1</v20:extRef>

 <v20:responseCommentCode>207</v20:responseCommentCode>

 <v20:responseComment>IP-Access Swisscom O.K.</v20:responseComment>

 <v20:saSla>4</v20:saSla>

 <v20:speedProfileNr>248</v20:speedProfileNr>

 <v20:effectiveSpeed>

 <v20:up>400</v20:up>

 <v20:down>2000</v20:down>

 </v20:effectiveSpeed>

 </v20:bbcsAccessTt>

 </v20:notification>

 </v20:response>

 </v20:getNotificationResponse>

 </soapenv:Body>

</soapenv:Envelope>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

155/162

11 Appendix C: getDetail BBCS TroubleTicket

11.1 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v31="http://www.swisscom.com/wsg/tt/v31">

 <soapenv:Header/>

 <soapenv:Body>

 <v31:getDetailTroubleTicket>

 <v31:request correlationId="getDetailTroubleTicket">

 <v31:ispId>777710</v31:ispId>

 <v31:ttIdWsg>2447601</v31:ttIdWsg>

 </v31:request>

 </v31:getDetailTroubleTicket>

 </soapenv:Body>

</soapenv:Envelope>

11.2 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

 <v31:getDetailTroubleTicketResponse xmlns:v31="http://www.swisscom.com/wsg/tt/v31">

 <v31:response>

 <v31:success>true</v31:success>

 <v31:ticket>

 <v31:ttState>3</v31:ttState>

 <v31:entryDateTime>2018-02-06T16:32:49.000+01:00</v31:entryDateTime>

 <v31:lastModifiedDateTime>2018-02-06T16:32:49.000+01:00</v31:lastModifiedDateTime>

 <v31:lastModifiedUsername>Batch</v31:lastModifiedUsername>

 <v31:problemDescription>any Problem with somewhat reason</v31:problemDescription>

 <v31:billingAction>1</v31:billingAction>

 <v31:ttIdWsg>2447601</v31:ttIdWsg>

 <v31:ispTtRef>WS_TEST_1</v31:ispTtRef>

 <v31:ispId>777710</v31:ispId>

 <v31:ispName>Testaccount WSG Team</v31:ispName>

 <v31:ispPhoneNr>0584443593</v31:ispPhoneNr>

 <v31:comment>any comment</v31:comment>

 <v31:contrEleId>100</v31:contrEleId>

 <v31:errorCategory>541</v31:errorCategory>

 <v31:problemDateTime>2009-09-01T09:30:00.000+02:00</v31:problemDateTime>

 <v31:endUser>

 <v31:street>Schorenstrasse</v31:street>

 <v31:houseNr>68e</v31:houseNr>

 <v31:building>1a</v31:building>

 <v31:zip>3000</v31:zip>

 <v31:city>Bern</v31:city>

 <v31:endUserName>EndUserName</v31:endUserName>

 <v31:endUserLogin>REndUserLogin</v31:endUserLogin>

 <v31:endUserPhoneNr>0794140424</v31:endUserPhoneNr>

 </v31:endUser>

 <v31:contactInfo>

 <v31:firstName>Hans</v31:firstName>

 <v31:lastName>Meier</v31:lastName>

 <v31:phoneNr>0313220133</v31:phoneNr>

 <v31:language>de</v31:language>

 <v31:notificationType>2</v31:notificationType>

 <v31:notificationAddress>078 600 21 22</v31:notificationAddress>

 <v31:preferredContactType>1</v31:preferredContactType>

 </v31:contactInfo>

 <v31:dnVnNsn>0108542092</v31:dnVnNsn>

 <v31:dnVnNsnReq>0108542092</v31:dnVnNsnReq>

 <v31:dnType>13</v31:dnType>

 <v31:bbType>2</v31:bbType>

 <v31:serviceSpeedProfileNr>248</v31:serviceSpeedProfileNr>

 <v31:serviceSpeedProfileNrReq>248</v31:serviceSpeedProfileNrReq>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

156/162

 <v31:stnrDdi>stnrDdi</v31:stnrDdi>

 <v31:cableBox>

 <v31:boardNr>10000</v31:boardNr>

 <v31:switchingPlaceNr>1</v31:switchingPlaceNr>

 <v31:contactType>1</v31:contactType>

 <v31:contactNr>1</v31:contactNr>

 </v31:cableBox>

 <v31:lastLoginDateTime>2009-09-01T08:30:00.000+02:00</v31:lastLoginDateTime>

 <v31:ttSaSla>4</v31:ttSaSla>

 <v31:wsgSaSla>4</v31:wsgSaSla>

 <v31:bbcsEquipment>Equipment</v31:bbcsEquipment>

 <v31:suspended>false</v31:suspended>

 <v31:nrOfWires>2</v31:nrOfWires>

 <v31:lineMeasurementData>

 <v31:noiseMarginUp>11.1</v31:noiseMarginUp>

 <v31:noiseMarginDown>14</v31:noiseMarginDown>

 <v31:actualBitrateUp>16504</v31:actualBitrateUp>

 <v31:actualBitrateDown>55040</v31:actualBitrateDown>

 <v31:attainableBitrateUp>23728</v31:attainableBitrateUp>

 <v31:attainableBitrateDown>16.8</v31:attainableBitrateDown>

 <v31:attenuationDown>14.8</v31:attenuationDown>

 <v31:nrSpontaneousResyncs>1</v31:nrSpontaneousResyncs>

 <v31:calculatedLineLength>862</v31:calculatedLineLength>

 <v31:correctionDbLineLength>872</v31:correctionDbLineLength>

 <v31:xdslLineState>up</v31:xdslLineState>

 <v31:lastStatusChange>1970-01-01T01:00:00.000+01:00</v31:lastStatusChange>

 <v31:icaResult>

 <v31:analysisDate>2016-03-15T14:46:15.000+01:00</v31:analysisDate>

 <v31:analysisDate24h>2016-03-10T14:46:15.000+01:00</v31:analysisDate24h>

 <v31:analysisState>6</v31:analysisState>

 <v31:analysisType>1</v31:analysisType>

 <v31:problemDetected>0</v31:problemDetected>

 <v31:potentialAttainBitrateDown>-1</v31:potentialAttainBitrateDown>

 <v31:potentialAttainBitrateUp>-1</v31:potentialAttainBitrateUp>

 <v31:potentialAccessProfileNr>0</v31:potentialAccessProfileNr>

 <v31:accessSpeedGainDown>-1</v31:accessSpeedGainDown>

 <v31:accessSpeedGainUp>-1</v31:accessSpeedGainUp>

 <v31:accessProblemType>0</v31:accessProblemType>

 <v31:bbrSocketInstalled>false</v31:bbrSocketInstalled>

 <v31:bbrSocketInstallationDate>1970-01-

01T02:00:00.000+01:00</v31:bbrSocketInstallationDate>

 <v31:icaProblems>

 <v31:description>1</v31:description>

 <v31:descriptionText>BridgeTap</v31:descriptionText>

 <v31:confidence>90</v31:confidence>

 <v31:impact>reduced.attainable.rate.us.ds.quantified 6968 1528

kb/s</v31:impact>

 <v31:impactAttainBitrateDown>0</v31:impactAttainBitrateDown>

 <v31:impactAttainBitrateUp>0</v31:impactAttainBitrateUp>

 </v31:icaProblems>

 <v31:icaProblems>

 <v31:description>2</v31:description>

 <v31:descriptionText>Degraded Contact</v31:descriptionText>

 <v31:confidence>91</v31:confidence>

 <v31:impact>reduced.attainable.rate.us.ds.quantified 6968 1528

kb/s</v31:impact>

 <v31:impactAttainBitrateDown>0</v31:impactAttainBitrateDown>

 <v31:impactAttainBitrateUp>0</v31:impactAttainBitrateUp>

 </v31:icaProblems>

 </v31:icaResult>

 </v31:lineMeasurementData>

 <v31:opStatus>7</v31:opStatus>

 <v31:ispApplicationId>100900</v31:ispApplicationId>

 <v31:ispApplicationEntityId>WS_TEST_EntityId</v31:ispApplicationEntityId>

 <v31:bbAdslEmulated>1</v31:bbAdslEmulated>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

157/162

 <v31:measuredIspValues>Measurements ISP</v31:measuredIspValues>

 <v31:historyItem>

 <v31:ttState>1</v31:ttState>

 <v31:entryDateTime>2018-02-06T16:32:49.000+01:00</v31:entryDateTime>

 <v31:lastModifiedDateTime>2018-02-

06T16:32:49.000+01:00</v31:lastModifiedDateTime>

 <v31:lastModifiedUsername>HP Tester</v31:lastModifiedUsername>

 <v31:problemDescription>any Problem with somewhat

reason</v31:problemDescription>

 <v31:billingAction>1</v31:billingAction>

 </v31:historyItem>

 <v31:endPoint>

 <v31:dnOffice>64BOL</v31:dnOffice>

 <v31:site>BOL</v31:site>

 <v31:bbDeviceLocation>BOL</v31:bbDeviceLocation>

 <v31:siteCategory>6</v31:siteCategory>

 <v31:availableTechnologyTypes>

 <v31:technologyType>2</v31:technologyType>

 </v31:availableTechnologyTypes>

 </v31:endPoint>

 <v31:cpeInfo>

 <v31:cpeName>Motorola 7347-44 POTS rel.7.9</v31:cpeName>

 </v31:cpeInfo>

 <v31:vectorized>false</v31:vectorized>

 <v31:technologyType>1</v31:technologyType>

 </v31:ticket>

 </v31:response>

 </v31:getDetailTroubleTicketResponse>

 </soapenv:Body>

</soapenv:Envelope>

12 Appendix D: getOrderDetail

12.1 Request
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:v29="http://www.swisscom.com/wsg/tt/v29">

 <soapenv:Header>

 <wsse:Security soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

soapenv:mustUnderstand="0" xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-

wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken>

 <wsse:Username>TheUserName</wsse:Username>

 <wsse:Password>ThePassword</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soapenv:Header>

 <soapenv:Body>

 <v29:getDetailTroubleTicket>

 <v29:request correlationId="getDetailTroubleTicket">

 <v29:ispId>777710</v29:ispId>

 <v29:ttIdWsg>2647600</v29:ttIdWsg>

 </v29:request>

 </v29:getDetailTroubleTicket>

 </soapenv:Body>

</soapenv:Envelope>

12.2 Response
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

 <soapenv:Body>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

158/162

 <v29:getDetailTroubleTicketResponse xmlns:v29="http://www.swisscom.com/wsg/tt/v29">

 <v29:response>

 <v29:success>true</v29:success>

 <v29:ticket>

 <v29:ttState>6</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-22T13:02:33.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>IP-Access Swisscom O.K.</v29:responseComment>

 <v29:responseCommentCode>207</v29:responseCommentCode>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:billingAction>2</v29:billingAction>

 <v29:ttIdWsg>2647600</v29:ttIdWsg>

 <v29:ttIdSys>SIM1232647600</v29:ttIdSys>

 <v29:ispTtRef>WS_TEST_13</v29:ispTtRef>

 <v29:ispId>777710</v29:ispId>

 <v29:ispName>Testaccount WSG Team</v29:ispName>

 <v29:ispPhoneNr>0584443593</v29:ispPhoneNr>

 <v29:comment>any comment</v29:comment>

 <v29:closedDateTime>2010-03-22T11:11:00.000+01:00</v29:closedDateTime>

 <v29:contrEleId>100</v29:contrEleId>

 <v29:errorCategory>541</v29:errorCategory>

 <v29:problemDateTime>2009-09-01T09:30:00.000+02:00</v29:problemDateTime>

 <v29:endUser>

 <v29:street>Schorenstrasse</v29:street>

 <v29:houseNr>68e</v29:houseNr>

 <v29:building>1a</v29:building>

 <v29:zip>3000</v29:zip>

 <v29:city>Bern</v29:city>

 <v29:endUserName>EndUserName</v29:endUserName>

 <v29:endUserLogin>REndUserLogin</v29:endUserLogin>

 <v29:endUserPhoneNr>0794140426</v29:endUserPhoneNr>

 </v29:endUser>

 <v29:contactInfo>

 <v29:firstName>Hans</v29:firstName>

 <v29:lastName>Meier</v29:lastName>

 <v29:phoneNr>0313220033</v29:phoneNr>

 <v29:notificationType>Sms</v29:notificationType>

 <v29:notificationAddress>im Haus</v29:notificationAddress>

 <v29:language>de</v29:language>

 </v29:contactInfo>

 <v29:dnVnNsn>0108728519</v29:dnVnNsn>

 <v29:dnVnNsnReq>0108728519</v29:dnVnNsnReq>

 <v29:dnType>13</v29:dnType>

 <v29:bbType>2</v29:bbType>

 <v29:serviceSpeedProfileNr>203</v29:serviceSpeedProfileNr>

 <v29:serviceSpeedProfileNrReq>203</v29:serviceSpeedProfileNrReq>

 <v29:cableBox>

 <v29:boardNr>334</v29:boardNr>

 <v29:switchingPlaceNr>0</v29:switchingPlaceNr>

 <v29:contactType>1</v29:contactType>

 <v29:contactNr>1</v29:contactNr>

 </v29:cableBox>

 <v29:lastLoginDateTime>2009-09-01T08:30:00.000+02:00</v29:lastLoginDateTime>

 <v29:ttSaSla>1</v29:ttSaSla>

 <v29:wsgSaSla>1</v29:wsgSaSla>

 <v29:bbcsEquipment>Equipment</v29:bbcsEquipment>

 <v29:suspended>false</v29:suspended>

 <v29:nrOfWires>2</v29:nrOfWires>

 <v29:ppCount>1</v29:ppCount>

 <v29:stdId>160</v29:stdId>

 <v29:expense>142</v29:expense>

 <v29:lineMeasurementData>

 <v29:noiseMarginUp>11.1</v29:noiseMarginUp>

 <v29:noiseMarginDown>14</v29:noiseMarginDown>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

159/162

 <v29:actualBitrateUp>16504</v29:actualBitrateUp>

 <v29:actualBitrateDown>55040</v29:actualBitrateDown>

 <v29:attainableBitrateUp>23728</v29:attainableBitrateUp>

 <v29:attainableBitrateDown>16.8</v29:attainableBitrateDown>

 <v29:attenuationDown>14.8</v29:attenuationDown>

 <v29:nrSpontaneousResyncs>1</v29:nrSpontaneousResyncs>

 <v29:calculatedLineLength>862</v29:calculatedLineLength>

 <v29:correctionDbLineLength>872</v29:correctionDbLineLength>

 <v29:xdslLineState>up</v29:xdslLineState>

 <v29:lastStatusChange>1970-01-01T01:00:00.000+01:00</v29:lastStatusChange>

 <v29:icaResult>

 <v29:analysisDate>2016-03-15T14:46:15.000+01:00</v29:analysisDate>

 <v29:analysisDate26h>2016-03-10T14:46:15.000+01:00</v29:analysisDate26h>

 <v29:analysisState>6</v29:analysisState>

 <v29:analysisType>1</v29:analysisType>

 <v29:problemDetected>0</v29:problemDetected>

 <v29:potentialAttainBitrateDown>-1</v29:potentialAttainBitrateDown>

 <v29:potentialAttainBitrateUp>-1</v29:potentialAttainBitrateUp>

 <v29:potentialAccessProfileNr>0</v29:potentialAccessProfileNr>

 <v29:accessSpeedGainDown>-1</v29:accessSpeedGainDown>

 <v29:accessSpeedGainUp>-1</v29:accessSpeedGainUp>

 <v29:accessProblemType>0</v29:accessProblemType>

 <v29:bbrSocketInstalled>false</v29:bbrSocketInstalled>

 <v29:bbrSocketInstallationDate>1970-01-

01T02:00:00.000+01:00</v29:bbrSocketInstallationDate>

 <v29:icaProblems>

 <v29:description>1</v29:description>

 <v29:descriptionText>BridgeTap</v29:descriptionText>

 <v29:confidence>90</v29:confidence>

 <v29:impact>reduced.attainable.rate.us.ds.quantified 6968 1528

kb/s</v29:impact>

 <v29:impactAttainBitrateDown>0</v29:impactAttainBitrateDown>

 <v29:impactAttainBitrateUp>0</v29:impactAttainBitrateUp>

 </v29:icaProblems>

 <v29:icaProblems>

 <v29:description>2</v29:description>

 <v29:descriptionText>Degraded Contact</v29:descriptionText>

 <v29:confidence>91</v29:confidence>

 <v29:impact>reduced.attainable.rate.us.ds.quantified 6968 1528

kb/s</v29:impact>

 <v29:impactAttainBitrateDown>0</v29:impactAttainBitrateDown>

 <v29:impactAttainBitrateUp>0</v29:impactAttainBitrateUp>

 </v29:icaProblems>

 </v29:icaResult>

 </v29:lineMeasurementData>

 <v29:opStatus>2</v29:opStatus>

 <v29:ispApplicationId>100900</v29:ispApplicationId>

 <v29:bbAdslEmulated>1</v29:bbAdslEmulated>

 <v29:measuredIspValues>Measurements ISP</v29:measuredIspValues>

 <v29:reasonOfPotential>

 <v29:potential>

 <v29:potentialCode>1000</v29:potentialCode>

 <v29:potentialDescription>Pending upgrooming</v29:potentialDescription>

 </v29:potential>

 <v29:potential>

 <v29:potentialCode>1001</v29:potentialCode>

 <v29:potentialDescription>old CPE Firmware</v29:potentialDescription>

 </v29:potential>

 <v29:potential>

 <v29:potentialCode>-1000</v29:potentialCode>

 <v29:potentialDescription>stability issue - outstanding downgrooming

(ServiceImpact)</v29:potentialDescription>

 </v29:potential>

 </v29:reasonOfPotential>

 <v29:historyItem>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

160/162

 <v29:ttState>6</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:32.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>closed confirmed</v29:responseComment>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:progressCommentCode>64</v29:progressCommentCode>

 <v29:progressDateTime>2010-03-22T11:11:00.000+01:00</v29:progressDateTime>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>5</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:32.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>done</v29:responseComment>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:progressCommentCode>58</v29:progressCommentCode>

 <v29:progressDateTime>2010-03-22T11:11:00.000+01:00</v29:progressDateTime>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>5</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:32.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>dispatching</v29:responseComment>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:progressCommentCode>60</v29:progressCommentCode>

 <v29:progressDateTime>2010-03-20T18:01:00.000+01:00</v29:progressDateTime>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>5</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:31.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>Processing by TT system</v29:responseComment>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>4</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:31.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>Received by TT system</v29:responseComment>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>4</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:26.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:responseComment>Sent to TT system</v29:responseComment>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:progressDateTime>2017-05-22T13:02:26.000+02:00</v29:progressDateTime>

 <v29:billingAction>1</v29:billingAction>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

161/162

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>4</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:20.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Pol</v29:lastModifiedUsername>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>3</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:00.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>Batch</v29:lastModifiedUsername>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:historyItem>

 <v29:ttState>1</v29:ttState>

 <v29:entryDateTime>2017-05-22T13:02:00.000+02:00</v29:entryDateTime>

 <v29:lastModifiedDateTime>2017-05-

22T13:02:00.000+02:00</v29:lastModifiedDateTime>

 <v29:lastModifiedUsername>HP Tester</v29:lastModifiedUsername>

 <v29:problemDescription>\r\t\b \\ \b \t \r </v29:problemDescription>

 <v29:billingAction>1</v29:billingAction>

 </v29:historyItem>

 <v29:detailedWorkReport>Arbeitsbeschrieb 2</v29:detailedWorkReport>

 <v29:endPoint>

 <v29:dnOffice>64BOL</v29:dnOffice>

 <v29:site>BOL</v29:site>

 <v29:bbDeviceLocation>BOL</v29:bbDeviceLocation>

 <v29:siteCategory>6</v29:siteCategory>

 <v29:availableTechnologyTypes>

 <v29:technologyType>1</v29:technologyType>

 <v29:technologyType>2</v29:technologyType>

 </v29:availableTechnologyTypes>

 </v29:endPoint>

 <v29:cpeInfo>

 <v29:cpeName>Motorola HGW5 7347-44-20SC WIAD "CPE5 WIAD (POTS)", FW 7.8.6r5,

IKNS r71</v29:cpeName>

 <v29:dslamTypeAllowed>

 <v29:technology>2</v29:technology>

 <v29:dslamType>2</v29:dslamType>

 <v29:dslamType>3</v29:dslamType>

 </v29:dslamTypeAllowed>

 <v29:capability>

 <v29:technologyType>1</v29:technologyType>

 <v29:capabilityOverall>7</v29:capabilityOverall>

 <v29:capabilityHardware>1</v29:capabilityHardware>

 <v29:capabilityFirmware>2</v29:capabilityFirmware>

 </v29:capability>

 <v29:capability>

 <v29:technologyType>2</v29:technologyType>

 <v29:capabilityOverall>1</v29:capabilityOverall>

 <v29:capabilityHardware>2</v29:capabilityHardware>

 <v29:capabilityFirmware>0</v29:capabilityFirmware>

 </v29:capability>

 <v29:capability>

 <v29:technologyType>3</v29:technologyType>

 <v29:capabilityOverall>2</v29:capabilityOverall>

 <v29:capabilityHardware>0</v29:capabilityHardware>

 <v29:capabilityFirmware>1</v29:capabilityFirmware>

 </v29:capability>

WSG B2B Web Service Tutorial

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)

Version 37

Valid from 17.03.2018

162/162

 <v29:comment>CPE Info Comment</v29:comment>

 </v29:cpeInfo>

 <v29:vectorized>false</v29:vectorized>

 <v29:technologyType>1</v29:technologyType>

 </v29:ticket>

 </v29:response>

 </v29:getDetailTroubleTicketResponse>

 </soapenv:Body>

</soapenv:Envelope>

	Release
	1 Introduction
	1.1 Purpose
	1.2 Target readership, requirements of the reader
	1.3 Referenced documents

	2 Notification (Tracking)
	2.1 Subscribe to Notifications
	2.2 Notification Web Service
	2.2.1 Request
	2.2.2 Response

	3 Fulfillment (BBCS Order)
	3.1 Process Overview
	3.2 Qualification
	3.2.1 Request
	3.2.2 Response

	3.3 Customer order creation
	3.3.1 Request
	3.3.2 Response
	3.3.3 GUI
	3.3.4 Notifications

	3.4 Modification of Base Product (Access) and Addition of Streaming Service
	3.4.1 Request
	3.4.2 Response
	3.4.3 GUI
	3.4.4 Order Details
	3.4.5 Notifications

	3.5 Change of Best Effort Service (Speed) and Reduction of Streaming Service
	3.5.1 Request
	3.5.2 Response
	3.5.2.1 GUI

	3.5.3 Notifications

	3.6 Change of Internet Service Provider
	3.6.1 Request
	3.6.2 Response
	3.6.3 Notifications

	3.7 Deprovisioning
	3.7.1 Request
	3.7.2 Response
	3.7.3 GUI

	3.8 Products, Restrictions and Dependencies
	3.8.1 List of Contract Elements (Swisscom Wholesale Products)
	3.8.2 Restrictions and Dependencies

	4 Fulfillment (ULL Orders)
	4.1 Qualification
	4.1.1 Request
	4.1.2 Response

	4.2 Creating a Full Access subscription
	4.2.1 Request
	4.2.2 Response
	4.2.3 GUI

	4.3 Modification of a Full Access description
	4.3.1 Request
	4.3.2 Response

	4.4 Disconnection of a Full Access subscription
	4.4.1 Request
	4.4.2 Response

	5 Assurance (BBCS Trouble Ticket)
	5.1 Process Overview
	5.2 Creation of a Trouble Ticket
	5.2.1 Request
	5.2.2 Response
	5.2.3 GUI
	5.2.4 Trouble Ticket Detail
	5.2.5 Notifications

	5.3 Trouble Ticket Types and Restrictions
	5.4 AccessProfile modification
	5.4.1 getValidAccessProfiles
	5.4.1.1 Request
	5.4.1.2 Response

	5.4.2 modfiyAccessProfile
	5.4.2.1 Request
	5.4.2.2 Response

	6 Voice Messages
	6.1 GUI
	6.2 Notifications

	7 Appendix A: Notifications created for “Fulfillment (BBCS Order)”
	7.1 Request
	7.2 Response

	8 Appendix B: Notifications created for “<?xml version="1.0" encoding="iso-8859-1"?>
	9 </soapenv:Envelope>
	10 Assurance (BBCS Trouble Ticket)”
	10.1 Request
	10.2 Response

	11 Appendix C: getDetail BBCS TroubleTicket
	11.1 Request
	11.2 Response

	12 Appendix D: getOrderDetail
	12.1 Request
	12.2 Response

