


Port Override Request (POR) Process


Process documents

- [Appendix R1 – POR Alert - Email template](#)
- [Appendix R2 – POR Details Template](#)
- [Appendix R3 – POR Approved – EAP Email Template](#)
- [Appendix R4 - POR Approved – GCP Email Template](#)
- [Appendix R5 – Process flow schematic](#)
- [Appendix R6 – Ofcom letter to Industry](#)
- [Appendix R7 – POR Contact Register](#)