MARY JO PEED General Attorney

Southern Bell Telephone and Telegraph Company 150 South Monroe Street Suite 400 Tallahassee, Florida 32301 (404) 529-7208

April 7, 1994

Mr. Steve C. Tribble
Director, Division of Records and Reporting
Florida Public Service Commission
101 East Gaines Street
Tallahassee, Florida 32301

Re: Docket No. 921074-TP

Dear Mr. Tribble:

Enclosed please find an original and fifteen copies of BellSouth Telecommunications, Inc.'s d/b/a Southern Bell Telephone and Telegraph Company's Objections and Responses to Staff's Second Request for Production of Documents, and Southern Bell's Second Notice of Intent to Request Confidential Classification, to be filed for the Commission's consideration. Service is being provided in accordance with the attached Certificate of Service.

A copy of this letter is enclosed. Please indicate on the copy that the original was filed and return the copy to me. Thank you for your assistance in this matter.

Sincerely

Mary Jo Peed

Enclosures

RECTIVED THE

PSC DREWOF RECORDS

ACK

AFA AFP

CIT

LEG L

cc: H. R. Anthony
A. M. Lombardo

R. Douglas Lackey

All Parties noted on Certificate of Service

DOCUMENT THING DATE

03320 APR-7 #

FFSC-RECOMMS/REPORTING

BEFORE THE PLORIDA PUBLIC SERVICE COMMISSION

In re: Expanded Interconnection
Phase II and Local Transport
Restructure

DOCKET NO. 921074-TP

APRIL 7, 1994

SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY'S OBJECTIONS AND RESPONSES TO STAFF'S SECOND REQUEST FOR PRODUCTION OF DOCUMENTS

COMES NOW, BellSouth Telecommunications, Inc. d/b/a Southern
Bell Telephone and Telegraph Company, ("Southern Bell" or
"Company") and files pursuant to Rule 25-22.034, Florida
Administrative Code and Rule 1.350, Florida Rules of Civil
Procedures, its Objections and Responses to Florida Public
Service Commission Staff's ("Staff") Second Request for
Production of Documents dated February 14, 1994.

General Responses and Objections

- 1. Southern Bell objects to Staff's definition of "document" or "documents". Staff's definition of these is overly broad and objectionable pursuant to the standards adopted in Caribbean Security Systems v. Security Control Systems. Inc., 486 S.2d 654(Fla. App. 3rd. Dist. 1986).
- 2. Southern Bell does not believe it was Staff's intent to require Southern Bell to produce again the same documents previously produced in other documents, but to the extent it does, Southern Bell objects on the basis that such a request would be unduly burdensome, oppressive, and unnecessary, and for these reasons is prohibited.

03320 APR-7 #

FPSC-ACCO CONCEPORTING

3. The following specific responses are subjected to the above stated general responses and objections.

Specific Responses

4. In response to Request Nos. 17 and 18, Southern Bell will produce the documents responsive to both requests. Southern Bell further responds, however, that it maintains continuing property records by geographic location and the documents produced will not reveal property additions and deletions to specific switches residing at a particular geographic location.

Respectfully submitted this 7th day of April, 1994.

ATTORNEYS FOR
BELLSOUTH TELECOMMUNICATIONS, INC.
d/b/a SOUTHERN BELL TELEPHONE AND
TELEGRAPH COMPANY

HARRIS R. ANTHONY J. PHILLIP CARVER

c/o Marshall M. Criser, III

Suite 400

150 South Monroe

Tallahassee, Florida 32301

(305) 347-5555

6/15 West Peachtree Street, NE

4300 Southern Bell Center

Atlanta, Georgia 30375

(404) 529-7208

BEFORE THE PLORIDA PUBLIC SERVICE COMMISSION

In re: Expanded Interconnection Phase II and Local Transport)	DOCKET NO. 921074-TP
Restructure	j	
)	APRIL 7, 1994

SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY'S SECOND NOTICE OF INTENT TO REQUEST CONFIDENTIAL CLASSIFICATION

COMES NOW, BellSouth Telecommunications, Inc. d/b/a Southern
Bell Telephone and Telegraph Company, ("Southern Bell" or
"Company") and files pursuant to Rule 25-22.006(5)(c), Florida
Administrative Code, its Second Notice of Intent to Request
Confidential Classification.

1. On March 3, 1994, the Staff of the Florida Public
Service Commission ("Commission Staff") filed its Second Set of
Interrogatories and Second Request for Production of Documents to
Southern Bell. Southern Bell's response to Request No. 17 of the
Second Set of Interrogatories contains information which is
exempted from public disclosure pursuant to \$\$ 119.07 and
364.183, Florida Statutes. Specifically, the interrogatory
response contains, among other things, information concerning
contractual data, the disclosure of which would impair the
efforts of the Company or its affiliates to contract for goods or
services on favorable terms, customer specific information and
other proprietary confidential business information. The
information is included as proprietary confidential business

information under Section 364.138, Florida Statutes, and Rule 25-22.006. Florida Administrative Code.

2. Because the interrogatory response contains exempt information, Southern Bell is filing this Notice of Intent to Request Confidential Classification pursuant to Rule 25-22.006(3)(a), Florida Administrative Code, in order to allow the Staff access to the interrogatory response without delay. The original of this Notice has been filed with the Division of Records and Reporting and a copy of has been served on the Division requesting this information.

Respectfully submitted this 7th day of April, 1994.

ATTORNEYS FOR BELLSOUTH TELECOMMUNICATIONS, INC. d/b/a SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY

HARRIS R. ANTHONY

J. PHILLIP CARVER c/o Marshall M. Criser, III

Suite 400

150 South Monroe

Tallahassee, Florida 32301

(305) 347-5555

MARY JO PEED

675 West Peachtree Street, NE

4300 Southern Hell Center Atlanta, Georgia 30375

(404) 529-7208

CERTIFICATE OF SERVICE Docket No. 921074-TP

I HEREBY CERTIFY that a copy of the foregoing has been furnished by United States Mail this 14 day of 4/1/, 1994, to:

Tracy Hatch
Division of Communications
Florida Public Service
Commission
101 East Gaines Street
Tallahassee, FL 32399-0866

Charles Murphy
Division of Legal Services
Florida Public Service
Commission
101 East Gaines Street
Tallahassee, FL 32301

Patrick K. Wiggins
Wiggins & Villacorta, P.A.
Post Office Drawer 1657
Tallahassee, Florida 32302

Intermedia Communications Suite 270 9280 Bay Plaza Boulevard Tampa, FL 33619-4453

Charles J. Beck
Deputy Public Counsel
Office of the Public Counsel
111 W. Madison Street
Room 812
Tallahassee, FL 32399-1400

Thomas Parker GTE Florida Incorporated P.O. Box 110 MC 616 Tampa, FL 33601-0110

C. Dean Kurtz Central Telephone Company of Florida Post Office Box 2214 Tallahassee, Florida 32316-2214

Lee L. Willis Ausley, McMullen, McGehee Carothers & Proctor Post Office Box 391 Tallahassee, Florida 32302

Florida Cable Television Aasociation, Inc. 310 N. Monroe Street Tallahassee, FL 32301

Brad E. Mutschelknaus Wiley, Rein, & Fielding 1776 K Street, NW Washington, D.C. 20006 atty for Interexchange Access Coalition Joseph A. McGlothlin Vicki Gordon Kaufman McWhirter, Grandoff and Reeves Suite 716 315 South Calhoun Street Tallahassee, FL 32301 atty for FIXCA

Joseph P. Gillan J. P. Gillan and Associates Post Office Box 541038 Orlando, FL 32854-1038

C. Everett Boyd, Jr.
Ervin, Varn, Jacobs, Odom &
Ervin
305 South Gasdsen Street
Tallahassee, FL 32301

Chanthina R. Bryant Sprint 3065 Cumberland Circle Atlanta, GA 30339

Peter M. Dunbar, Esq. David L. Swafford, Haben, Culpepper, Dunbar & French, P.A. Post Office Box 10095 Tallahassee, FL 32302

Paul Jones, Esq. Time Warner Cable Corporate Headquarters 300 First Stamford Place Stamford, CT 06902-6732

Michael W. Tye Suite 1410 106 East College Avenue Tallahassee, FL atty. for AT&T

Harriet Eudy ALLTEL Florida, Inc. Post Office Box 550 Live Oak, FL 32060 David B. Erwin Young, van Assenderp, Varnadoe & Benton, P.A. 225 South Adams Street Suite 200 Post Office Box 1833 Tallahassee, FL 32302

Charles Dennis Indiantown Telephone System Post Office Box 277 Indiantown, Florida 34956

John A. Carroll, Jr. Northeast Telpehone Company Post Office Box 485 Macclenny, Florida 32063-0485

Daniel V. Gregory Quincy Telephone Company Post Office Box 189 Quincy, Florida 32351

Jeff McGehee Southland Telephone Company 210 Brookwood Road Post Office Box 37 Atmore, Alabama 36504

Jodie L. Donovan
Regulatory Counsel
Teleport Communications Group
Inc., Ste. 301
1 Teleport Drive
Staten Island, NY 10311

F. Ben Poag United Telephone Company of FL P.O. Box 165000 Altamonte Springs, FL 32716

Lee L. Willis
John P. Fons
Ausley, McMullen, McGehee,
Carothers & Proctor
Post Office Box 391
Tallahasse, FL 32302