
	[image: image1.png]®

USE

UNIVERSITY OF
SOUTH FLORIDA

	Long Distance Authorization Code Request

For International Business Calling
Information Technology SVC 4010

Phone: 813-974-9620 Fax: 813-974-3054

Email: Telebill@usf.edu
	
	
	IT USE ONLY
	

	
	
	
	
	Work Order No.
	
	

	
	
	
	
	Date Receive
	
	

	
	
	
	
	TAS
	
	

	
	
	
	
	Avaya
	
	

	
	
	
	
	Date Sent
	
	

	
	
	
	
	Initial
	
	

	
	
	
	
	
	
	

	

	1) Department Name:
	
	2) Dept Contact:
	
	3) Email:
	

	4) Telephone Number:
	
	5) On Campus Mail Point:
	

	6) Off Campus Address (street, city, state, zip):
	

	7) Current:
	Operating Unit:
	
	Fund:
	
	Dept ID:
	
	Prod:
	
	Init:
	
	Project:
	

	8) New:
	Operating Unit:
	
	Fund:
	
	Dept ID:
	
	Prod:
	
	Init:
	
	Project:
	

	

	(9) Action

(Circle One)
	(10) User’s Name

(Last, First)
	(11) User’s Employee ID (GEMS)
	(12) Email Address
	(13)*** IT USE ONLY ***
Assigned Access Code

	Add

Change

Delete
	
	
	
	__ __ __ __ __ __ __

	Add

Change

Delete
	
	
	
	__ __ __ __ __ __ __

	Add

Change

Delete
	
	
	
	__ __ __ __ __ __ __

	Add

Change

Delete
	
	
	
	__ __ __ __ __ __ __

	Add

Change

Delete
	
	
	
	__ __ __ __ __ __ __

	Codes will be emailed to users. Authorization code cards are no longer mailed. The department contact will be notified when the user is emailed.
Please note: All codes with no usage for one year will be deleted.

	14) Date:
	
	15) Authorized signer listed in FAST:
	

	16) Authorized signer’s signature:
	

	17) Comments:
	

	[image: image2.png]UNIVERSITY OF
SOUTH FLORIDA.

	 LONG DISTANCE AUTHORIZATION CODE PROGRAM

FOR INTERNATIONAL BUSINESS CALLING

LONG DISTANCE AUTHORIZATION CODE REQUEST FORM INSTRUCTIONS
Use this form to add, change or delete long distance authorization codes. It is important that all of the information on this form is correct because it will be used to generate your long distance bill.

1 through 6 - Department Billing Information: Enter the Department name, contact name, contact telephone number,

 email address, and on campus mail point or off campus address if customer has no on campus mail point.

7. Current FAST Chart Field: For request to add or delete authorization codes, enter the chart field that should be used to bill long distance calls. For requests for changes, enter the chart field that is currently being billed for long distance calls.

8. New FAST Chart Field: For requests to change the billing for authorization codes, enter the chart field that should be charged for long distance calls in the future. It is important to list both the old and new chart fields when changing billing for authorization codes.

9. Action: Identify the action you wish to be performed. Circle the appropriate action, ADD, CHANGE (account change), or DELETE.
10. User’s Name: All authorization codes must have a specific person who is responsible for the use of the code.

11. User’s Employee ID: This is the user’s employee ID listed in GEMS.

12. User’s Email Address: We need this to email the access code to the user.
13. Information Technology use only
14. Date: Enter the date the form is signed.

15. Authorized signer listed in FAST: Print or type the name of an authorized person listed in FAST (accountable officer, acct officer designee, req manager) for the billing chartfield.
16. Authorized signer’s signature: The signature of an authorized person listed in FAST for the chartfield listed. If the form is not properly signed your request cannot be processed.
Note: For account changes the form must be signed by an authorized signer for both accounts.
17. Comments: Use this field for comments or special requests you are making. “Example: Billing account change.”

Acknowledgement of Responsibilities: This form is required, and must be signed for all requests for new authorization codes.

Return the completed form to:

Information Technology (IT)

Telecom Billing, SVC 4010

FAX: 813-974-3054

E-mail: Telebill@usf.edu
	[image: image3.png]UNIVERSITY OF
SOUTH FLORIDA.

	LONG DISTANCE AUTHORIZATION CODE PROGRAM

FOR INTERNATIONAL BUSINESS CALLING

ACKNOWLEDGEMENT OF RESPONSIBILITIES
International Business Calling Authorization Code Request
	This form is required for all new authorization code requests. If the action on the request form is ‘Add’ this form must be completed and signed.

Please note: All codes with no usage for one year will be deleted.

	As a user of the University telephone system, I understand that I am responsible for the protection and use of the authorization code assigned to me. The sharing of my authorization code is strictly prohibited. I will report any loss or misuse of my authorization code, when it comes to my attention, to my department contact person or supervisor immediately. Long distance telephone use is authorized for official state business. It is against University policy to make personal calls using authorization codes.* Audits of call detail will be made and appropriate corrective measures taken.

	I have read and understand the Responsibilities for use of the toll calling access privileges. By signing this acknowledgment, I recognize my responsibility for the use of my authorization code.

	Signature (Toll Calling Access User)
	

	Name (print)
	

	Date:
	
	Phone Number:
	

	I acknowledge the authorization code recipient is known to me or has presented photo identification. This user has been made aware of the Responsibilities for use of the authorization code access card.

	Signature (Department Contact Person)
	

	Name (print)
	

	Date
	

	

	Questions regarding this form or process should be directed to Telebill@ usf.edu.

Forms may be faxed to 4-3054 or mailed to Telecom Billing at mail point SVC 4010.

*University Policy and Procedures 0-509
