

BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION

In re: Request for approval of revised resale agreement negotiated by BellSouth Telecommunications, Inc. with Unique Communications, Inc., pursuant to Sections 251 and 252 of the Telecommunications Act of 1996.

DOCKET NO. 970765-TP
ORDER NO. PSC-97-1204-FOF-TP
ISSUED: October 6, 1997

The following Commissioners participated in the disposition of this matter:

JULIA L. JOHNSON, Chairman
J. TERRY DEASON
SUSAN F. CLARK
DIANE K. KIESLING
JOE GARCIA

ORDER APPROVING AMENDED RESELL AGREEMENT

BY THE COMMISSION:

On June 24, 1997, BellSouth Telecommunications, Inc. (BST) and Unique Communications, Inc. (Unique) filed an amendment to their existing agreement concerning the resale of telecommunications services with the Commission for approval under 47 U.S.C. § 252(e) of the Telecommunications Act of 1996 (the Act). The Commission approved the initial agreement between the companies in Order No. PSC-97-1204-FOF-TPPSC-97-0695-FOF-TP, issued June 12, 1997. The amendment to the agreement is attached to this Order as Attachment A and incorporated by reference herein.

Both the Act and Chapter 364, Florida Statutes, encourage parties to enter into negotiated agreements to bring about local exchange competition as quickly as possible. Under the requirements of 47 U.S.C. § 252(e), negotiated agreements must be submitted to the state commission for approval. Section 252(e)(4) requires the state to reject or approve the agreement within 90 days after submission or it shall be deemed approved.

This amendment to the existing agreement covers a two-year period and governs the relationship between the companies regarding

DOCUMENT NUMBER-DATE

10187 OCT-65

FPSC-RECORDS/REPORTING

ORDER NO. PSC-97-1204-FOF-TP
DOCKET NO. 970765-TP
PAGE 2

the resale of tariffed telecommunication services. Under 47 U.S.C. § 252(a)(1), the agreement shall include a detailed schedule of itemized charges for interconnection and each service or network element included in the agreement. The amendment to the agreement states that telecommunications services provided by BellSouth for resale will be available for purchase by Unique at a discount rate of 18% for residential services and 12% for business services.

Upon review of the proposed amendment to the existing agreement, we find that it complies with the Telecommunications Act of 1996; thus, we hereby approve it. BST and Unique must file any supplements or modifications to their agreement with the Commission for review under the provisions of 47 U.S.C. § 252(e).

Based on the foregoing, it is

ORDERED by the Florida Public Service Commission that the amendment to the existing resale agreement between BellSouth Telecommunications, Inc. and Unique Communications, Inc., as set forth in Attachment A and incorporated by reference in this Order, is hereby approved. It is further

ORDERED that any supplements or modifications to this agreement must be filed with the Commission for review under the provisions of 47 U.S.C. § 252(e). It is further

ORDERED that this docket shall be closed.

BY ORDER of the Florida Public Service Commission this 6th, day of October, 1997.

BLANCA S. BAYO, Director
Division of Records and Reporting

(S E A L)

KMP

ORDER NO. PSC-97-1204-FOF-TP
DOCKET NO. 970765-TP
PAGE 3

NOTICE OF FURTHER PROCEEDINGS OR JUDICIAL REVIEW

The Florida Public Service Commission is required by Section 120.569(1), Florida Statutes, to notify parties of any administrative hearing or judicial review of Commission orders that is available under Sections 120.57 or 120.68, Florida Statutes, as well as the procedures and time limits that apply. This notice should not be construed to mean all requests for an administrative hearing or judicial review will be granted or result in the relief sought.

Any party adversely affected by the Commission's final action in this matter may request: 1) reconsideration of the decision by filing a motion for reconsideration with the Director, Division of Records and Reporting, 2540 Shumard Oak Boulevard, Tallahassee, Florida 32399-0850, within fifteen (15) days of the issuance of this order in the form prescribed by Rule 25-22.060, Florida Administrative Code; or 2) judicial review in Federal district court pursuant to the Federal Telecommunications Act of 1996, 47 U.S.C. § 252(e)(6).

**Agreement Between BellSouth Telecommunications, Inc. and Unique Communications, Inc.
Regarding The Sale of BST's Telecommunications Services to Unique Communications, Inc. For
The Purposes of Resale**

THIS AGREEMENT is by and between BellSouth Telecommunications, Inc., ("BellSouth or Company"), a Georgia corporation, and Unique Communications, Inc. ("Unique"), a Florida corporation, and shall be deemed effective as of April 29, 1997.

WITNESSETH

WHEREAS, BellSouth is a local exchange telecommunications company authorized to provide telecommunications services in the state of Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee; and

WHEREAS, Unique is or seeks to become an alternative local exchange telecommunications company authorized to provide telecommunications services in the state of Florida; and

WHEREAS, Unique desires to resell BellSouth's telecommunications services; and

WHEREAS, BellSouth has agreed to provide such services to Unique for resale purposes and pursuant to the terms and conditions set forth herein;

NOW, THEREFORE, for and in consideration of the mutual premises and promises contained herein, BellSouth and Unique do hereby agree as follows:

I. Term of the Agreement

A. The term of this Agreement shall be two years beginning April 29, 1997 and shall apply to all of BellSouth's serving territory as of January 1, 1997 in the state of Florida.

B. This Agreement shall be automatically renewed for two additional one year periods unless either party indicates its intent not to renew the Agreement. Notice of such intent must be provided, in writing, to the other party no later than 60 days prior to the end of the then-existing contract period. The terms of this Agreement shall remain in effect after the term of the existing agreement has expired and while a new agreement is being negotiated.

C. The rates pursuant by which Unique is to purchase services from BellSouth for resale shall be at a discount rate off of the retail rate for the telecommunications service. The discount rates shall be as set forth in Exhibit A, attached hereto and incorporated herein by this reference. Such discount shall reflect the costs avoided by BellSouth when selling a service for wholesale purposes.

II. Definition of Terms

A. **CUSTOMER OF RECORD** means the entity responsible for placing application for service, requesting additions, rearrangements, maintenance or discontinuance of service, payment in full of charges incurred such as non-recurring, monthly recurring, toll, directory assistance, etc.

B. **DEPOSIT** means assurance provided by a customer in the form of cash, surety bond or bank letter of credit to be held by the Company.

- C. **END USER** means the ultimate user of the telecommunications services.
- D. **END USER CUSTOMER LOCATION** means the physical location of the premises where an end user makes use of the telecommunications services.
- E. **NEW SERVICES** means functions, features or capabilities that are not currently offered by BellSouth. This includes packaging of existing services or combining a new function, feature or capability with an existing service.
- F. **OTHER LOCAL EXCHANGE COMPANY (OLEC)** means a telephone company certificated by the public service commissions of the Company's franchised area to provide local exchange service within the Company's franchised area.
- G. **RESALE** means an activity wherein a certificated OLEC, such as Unique subscribes to the telecommunications services of the Company and then reoffers those telecommunications services to the public (with or without "adding value").
- H. **RESALE SERVICE AREA** means the area, as defined in a public service commission approved certificate of operation, within which an OLEC, such as Unique, may offer resold local exchange telecommunications service.

III. General Provisions

- A. Unique may resell the tariffed local exchange and toll telecommunications services of BellSouth contained in the General Subscriber Service Tariff and Private Line Service Tariff subject to the terms and conditions specifically set forth herein. Notwithstanding the foregoing, the exclusions and limitations on services available for resale will be as set forth in Exhibit B, attached hereto and incorporated herein by this reference.
- BellSouth shall make available telecommunications services for resale at the rates set forth in Exhibit A to this agreement and subject to the exclusions and limitations set forth in Exhibit B to this agreement. It does not however waive its rights to appeal or otherwise challenge any decision regarding resale that resulted in the discount rates contained in Exhibit A or the exclusions and limitations contained in Exhibit B. BellSouth reserves the right to pursue any and all legal and/or equitable remedies, including appeals of any decisions. If such appeals or challenges result in changes in the discount rates or exclusions and limitations, the parties agree that appropriate modifications to this Agreement will be made promptly to make its terms consistent with the outcome of the appeal.
- B. The provision of services by the Company to Unique does not constitute a joint undertaking for the furnishing of any service.
- C. Unique will be the customer of record for all services purchased from BellSouth. Except as specified herein, the Company will take orders from, bill and expect payment from Unique for all services.
- D. Unique will be the Company's single point of contact for all services purchased pursuant to this Agreement. The Company shall have no contact with the end user except to the extent provided for herein.

- E. The Company will continue to bill the end user for any services that the end user specifies it wishes to receive directly from the Company.
- F. The Company maintains the right to serve directly any end user within the service area of Unique. The Company will continue to directly market its own telecommunications products and services and in doing so may establish independent relationships with end users of Unique.
- G. Neither Party shall interfere with the right of any person or entity to obtain service directly from the other Party.
- H. Current telephone numbers may normally be retained by the end user. However, telephone numbers are the property of the Company and are assigned to the service furnished. Unique has no property right to the telephone number or any other call number designation associated with services furnished by the Company, and no right to the continuance of service through any particular central office. The Company reserves the right to change such numbers, or the central office designation associated with such numbers, or both, whenever the Company deems it necessary to do so in the conduct of its business.
- I. The Company may provide any service or facility for which a charge is not established herein, as long as it is offered on the same terms to Unique.
- J. Service is furnished subject to the condition that it will not be used for any unlawful purpose.
- K. Service will be discontinued if any law enforcement agency advises that the service being used is in violation of the law.
- L. The Company can refuse service when it has grounds to believe that service will be used in violation of the law.
- M. The Company accepts no responsibility to any person for any unlawful act committed by Unique or its end users as part of providing service to Unique for purposes of resale or otherwise.
- N. The Company will cooperate fully with law enforcement agencies with subpoenas and court orders for assistance with the Company's customers. Law enforcement agency subpoenas and court orders regarding end users of Unique will be directed to Unique. The Company will bill Unique for implementing any requests by law enforcement agencies regarding Unique end users.
- O. The characteristics and methods of operation of any circuits, facilities or equipment provided by any person or entity other than the Company shall not:
1. Interfere with or impair service over any facilities of the Company, its affiliates, or its connecting and concurring carriers involved in its service;
 2. Cause damage to their plant;
 3. Impair the privacy of any communications, or

4. Create hazards to any employees or the public.
- P. Unique assumes the responsibility of notifying the Company regarding less than standard operations with respect to services provided by it.
- Q. Facilities and/or equipment utilized by BellSouth to provide service to Unique remain the property of BellSouth.
- R. White page directory listings will be provided in accordance with regulations set forth in Section A6 of the General Subscriber Service Tariff and will be available for resale.
- S. BellSouth will provide customer record information to the Unique provided the Unique has the appropriate Letter(s) of Authorization. BellSouth may provide customer record information via one of the following methods: US mail, fax, telephone or by electronic interface. BellSouth will provide customer record information via US mail, fax or telephone on an interim basis only.
- Unique agrees to compensate BellSouth for all BellSouth incurred expenditures associated with providing such information to Unique. Unique will adopt and adhere to the BellSouth guidelines associated with each method of providing customer record information.
- T. BellSouth's retail voice mail service shall be available for resale at rates, terms and conditions as mutually agreed to by the parties.

IV. BellSouth's Provision of Services to Unique

- A. Unique agrees that its resale of BellSouth services shall be as follows:
1. The resale of telecommunications services shall be limited to users and uses conforming to the class of service restrictions.
 2. To the extent Unique is a telecommunications carrier that serves greater than 5 percent of the Nation's presubscribed access lines, Unique shall not jointly market its interLATA services with the telecommunications services purchased from BellSouth pursuant to this Agreement in any of the states covered under this Agreement. For the purposes of this subsection, to jointly market means any advertisement, marketing effort or billing in which the telecommunications services purchased from BellSouth for purposes of resale to customers and interLATA services offered by Unique are packaged, tied, bundled, discounted or offered together in any way to the end user. Such efforts include, but are not limited to, sales referrals, resale arrangements, sales agencies or billing agreements. This subsection shall be void and of no effect for a particular state covered under this Agreement as of February 8, 1999 or on the date BellSouth is authorized to offer interLATA services in that state, whichever is earlier.
 3. Hotel and Hospital PBX service are the only telecommunications services available for resale to Hotel/Motel and Hospital end users, respectively. Similarly, Access Line Service for Customer Provided Coin Telephones is the only local service available for resale to Independent Payphone Provider (IPP) customers. Shared Tenant Service customers can only be sold those telecommunications services available in the Company's A23 Shared Tenant Service Tariff

4. Unique is prohibited from furnishing both flat and measured rate service on the same business premises to the same subscribers (end users) as stated in A2 of the Company's Tariff except for backup service as indicated in the applicable state tariff Section A3.

5. If telephone service is established and it is subsequently determined that the class of service restriction has been violated, Unique will be notified and billing for that service will be immediately changed to the appropriate class of service. Service charges for changes between class of service, back billing, and interest as described in this subsection shall apply at the Company's sole discretion. Interest shall be at a rate as set forth in Section A2 of the General Subscriber Service Tariff and Section B2 of the Private Line Service Tariff for the applicable state, compounded daily for the number of days from the back billing date to and including the date that Unique actually makes the payment to the Company may be assessed.

6. The Company reserves the right to periodically audit services purchased by Unique to establish authenticity of use. Such audit shall not occur more than once in a calendar year. Unique shall make any and all records and data available to the Company or the Company's auditor's on a reasonable basis. The Company shall bear the cost of said audit.

B. Resold services can only be used in the same manner as specified in the Company's Tariff. Resold services are subject to the same terms and conditions as are specified for such services when furnished to an individual end user of the Company in the appropriate section of the Company's Tariffs. Specific tariff features, e.g. a usage allowance per month, shall not be aggregated across multiple resold services. Resold services cannot be used to aggregate traffic from more than one end user customer except as specified in Section A23. of the Company's Tariff referring to Shared Tenant Service.

C. Unique may resell services only within the specific resale service area as defined in its certificate.

D. Telephone numbers transmitted via any resold service feature are intended solely for the use of the end user of the feature. Resale of this information is prohibited.

E. No patent, copyright, trademark or other proprietary right is licensed, granted or otherwise transferred by this Agreement. Unique is strictly prohibited from any use, including but not limited to sales, marketing or advertising, of any BellSouth name or trademark.

V. Maintenance of Services

A. Unique will adopt and adhere to the standards contained in the applicable BellSouth Work Center Interface Agreement regarding maintenance and installation of service.

B. Services resold under the Company's Tariffs and facilities and equipment provided by the Company shall be maintained by the Company.

C. Unique or its end users may not rearrange, move, disconnect, remove or attempt to repair any facilities owned by the Company, other than by connection or disconnection to any interface means used, except with the written consent of the Company.

- D. Unique accepts responsibility to notify the Company of situations that arise that may result in a service problem.
- E. Unique will be the Company's single point of contact for all repair calls on behalf of Unique's end users. The parties agree to provide one another with toll-free contact numbers for such purposes.
- F. Unique will contact the appropriate repair centers in accordance with procedures established by the Company.
- G. For all repair requests, Unique accepts responsibility for adhering to the Company's prescreening guidelines prior to referring the trouble to the Company.
- H. The Company will bill Unique for handling troubles that are found not to be in the Company's network pursuant to its standard time and material charges. The standard time and material charges will be no more than what BellSouth charges to its retail customers for the same services.
- I. The Company reserves the right to contact Unique's customers, if deemed necessary, for maintenance purposes.

VI. Establishment of Service

- A. After receiving certification as a local exchange company from the appropriate regulatory agency, Unique will provide the appropriate Company service center the necessary documentation to enable the Company to establish a master account for Unique. Such documentation shall include the Application for Master Account, proof of authority to provide telecommunications services, an Operating Company Number ("OCN") assigned by the National Exchange Carriers Association ("NECA") and a tax exemption certificate, if applicable. When necessary deposit requirements are met, the Company will begin taking orders for the resale of service.
- B. Service orders will be in a standard format designated by the Company.
- C. When notification is received from Unique that a current customer of the Company will subscribe to Unique's service, standard service order intervals for the appropriate class of service will apply.
- D. The Company will not require end user confirmation prior to establishing service for Unique's end user customer. Unique must, however, be able to demonstrate end user authorization upon request.
- E. Unique will be the single point of contact with the Company for all subsequent ordering activity resulting in additions or changes to resold services except that the Company will accept a request directly from the end user for conversion of the end user's service from Unique to the Company or will accept a request from another OLEC for conversion of the end user's service from the Unique to the other LEC. The Company will notify Unique that such a request has been processed.
- F. If the Company determines that an unauthorized change in local service to Unique has occurred, the Company will reestablish service with the appropriate local service provider and will assess Unique as the OLEC initiating the unauthorized change, an unauthorized change charge similar to that described in F.C.C.

Tariff No. 1, Section 13.3.3. Appropriate nonrecurring charges, as set forth in Section A4. of the General Subscriber Service Tariff, will also be assessed to Unique.

These charges can be adjusted if Unique provides satisfactory proof of authorization.

(a) each Residence or Business line	Nonrecurring Charge \$19.41
-------------------------------------	--

G. The Company will, in order to safeguard its interest, require Unique to make a deposit to be held by the Company as a guarantee of the payment of rates and charges, unless satisfactory credit has already been established. Any such deposit may be held during the continuance of the service as security for the payment of any and all amounts accruing for the service.

H. Such deposit may not exceed two months' estimated billing.

I. The fact that a deposit has been made in no way relieves Unique from complying with the Company's regulations as to advance payments and the prompt payment of bills on presentation nor does it constitute a waiver or modification of the regular practices of the Company providing for the discontinuance of service for non-payment of any sums due the Company.

J. The Company reserves the right to increase the deposit requirements when, in its sole judgment, the conditions justify such action.

K. In the event that Unique defaults on its account, service to Unique will be terminated and any deposits held will be applied to its account.

L. In the case of a cash deposit, interest at the rate of six percent per annum shall be paid to Unique during the continuance of the deposit. Interest on a deposit shall accrue annually and, if requested, shall be annually credited to Unique by the accrual date.

VII. Payment And Billing Arrangements

A. When the initial service is ordered by Unique, the Company will establish an accounts receivable master account for Unique.

B. The Company shall bill Unique on a current basis all applicable charges and credits.

C. Payment of all charges will be the responsibility of Unique. Unique shall make payment to the Company for all services billed. The Company is not responsible for payments not received by Unique from Unique's customer. The Company will not become involved in billing disputes that may arise between Unique and its customer. Payments made to the Company as payment on account will be credited to an accounts receivable master account and not to an end user's account.

- D. The Company will render bills each month on established bill days for each of Unique's accounts.
- E. The Company will bill Unique, in advance, charges for all services to be provided during the ensuing billing period except charges associated with service usage, which charges will be billed in arrears. Charges will be calculated on an individual end user account level, including, if applicable, any charges for usage or usage allowances. BellSouth will also bill all charges, including but not limited to 911 and E911 charges, telecommunications relay charges, and franchise fees, to Unique.
- F. The payment will be due by the next bill date (i.e., same date in the following month as the bill date) and is payable in immediately available funds. Payment is considered to have been made when received by the Company.
- If the payment due date falls on a Sunday or on a Holiday which is observed on a Monday, the payment due date shall be the first non-Holiday day following such Sunday or Holiday. If the payment due date falls on a Saturday or on a Holiday which is observed on Tuesday, Wednesday, Thursday, or Friday, the payment due date shall be the last non-Holiday day preceding such Saturday or Holiday. If payment is not received by the payment due date, a late payment penalty, as set forth in I. following, shall apply.
- G. Upon proof of tax exempt certification from Unique, the total amount billed to Unique will not include any taxes due from the end user. Unique will be solely responsible for the computation, tracking, reporting and payment of all federal, state and/or local jurisdiction taxes associated with the services resold to the end user.
- H. As the customer of record, Unique will be responsible for, and remit to the Company, all charges applicable to its resold services for emergency services (E911 and 911) and Telecommunications Relay Service (TRS) as well as any other charges of a similar nature.
- I. If any portion of the payment is received by the Company after the payment due date as set forth preceding, or if any portion of the payment is received by the Company in funds that are not immediately available to the Company, then a late payment penalty shall be due to the Company. The late payment penalty shall be the portion of the payment not received by the payment due date times a late factor. The late factor shall be as set forth in Section A2 of the General Subscriber Service Tariff and Section B2 of the Private Line Service Tariff.
- J. Any switched access charges associated with interexchange carrier access to the resold local exchange lines will be billed by, and due to, the Company. No additional charges are to be assessed to Unique.
- K. The Company will not perform billing and collection services for Unique as a result of the execution of this Agreement. All requests for billing services should be referred to the appropriate entity or operational group within the Company.

L. Pursuant to 47 CFR Section 51.617, the Company will bill the charges shown below which are identical to the EUCL rates billed by BST to its end users.

	Monthly Rate
1. Residential	
(a) Each Individual Line or Trunk	\$3.50
2. Single Line Business	
(b) Each Individual Line or Trunk	\$3.50
3. Multi-line Business	
(c) Each Individual Line or Trunk	\$6.00

M. In general, the Company will not become involved in disputes between Unique and Unique's end user customers over resold services. If a dispute does arise that cannot be settled without the involvement of the Company, Unique shall contact the designated Service Center for resolution. The Company will make every effort to assist in the resolution of the dispute and will work with Unique to resolve the matter in as timely a manner as possible. Unique may be required to submit documentation to substantiate the claim.

VIII. Discontinuance of Service

A. The procedures for discontinuing service to an end user are as follows:

1. Where possible, the Company will deny service to Unique's end user on behalf of, and at the request of, Unique. Upon restoration of the end user's service, restoral charges will apply and will be the responsibility of Unique.
2. At the request of Unique, the Company will disconnect a Unique end user customer.
3. All requests by Unique for denial or disconnection of an end user for nonpayment must be in writing.
4. Unique will be made solely responsible for notifying the end user of the proposed disconnection of the service.
5. The Company will continue to process calls made to the Annoyance Call Center and will advise Unique when it is determined that annoyance calls are originated from one of their end user's locations. The Company shall be indemnified, defended and held harmless by Unique and/or the end user against any claim, loss or damage arising from providing this information to Unique. It is the responsibility of Unique to take the corrective action necessary with its customers who make annoying calls. Failure to do so will result in the Company's disconnecting the end user's service.

B. The procedures for discontinuing service to Unique are as follows:

1. The Company reserves the right to suspend or terminate service for nonpayment or in the event of prohibited, unlawful or improper use of the facilities or service, abuse of the facilities, or any other violation or noncompliance by Unique of the rules and regulations of the Company's Tariffs.

2. If payment of account is not received by the bill day in the month after the original bill day, the Company may provide written notice to Unique, that additional applications for service will be refused and that any pending orders for service will not be completed if payment is not received by the fifteenth day following the date of the notice. If the Company does not refuse additional applications for service on the date specified in the notice, and Unique's noncompliance continues, nothing contained herein shall preclude the Company's right to refuse additional applications for service without further notice.
3. If payment of account is not received, or arrangements made, by the bill day in the second consecutive month, the account will be considered in default and will be subject to denial or disconnection, or both.
4. If Unique fails to comply with the provisions of this Agreement, including any payments to be made by it on the dates and times herein specified, the Company may, on thirty days written notice to the person designated by Unique to receive notices of noncompliance, discontinue the provision of existing services to Unique at any time thereafter. In the case of such discontinuance, all billed charges, as well as applicable termination charges, shall become due. If the Company does not discontinue the provision of the services involved on the date specified in the thirty days notice, and Unique's noncompliance continues, nothing contained herein shall preclude the Company's right to discontinue the provision of the services to Unique without further notice.
5. If payment is not received or arrangements made for payment by the date given in the written notification, Unique's services will be discontinued. Upon discontinuance of service on a Unique's account, service to Unique's end users will be denied. The Company will also reestablish service at the request of the end user or Unique upon payment of the appropriate connection fee and subject to the Company's normal application procedures.
6. If within fifteen days after an end user's service has been denied no contact has been made in reference to restoring service, the end user's service will be disconnected.

LX. Liability

A. The liability of the Company for damages arising out of mistakes, omissions, interruptions, preemptions, delays errors or defects in transmission, or failures or defects in facilities furnished by the Company, occurring in the course of furnishing service or other facilities and not caused by the negligence of Unique, or of the Company in failing to maintain proper standards of maintenance and operation and to exercise reasonable supervision shall in no event exceed an amount equivalent to the proportionate charge to Unique for the period of service during which such mistake, omission, interruption, preemption, delay, error or defect in transmission or defect or failure in facilities occur. The Company shall not be liable for damage arising out of mistakes, omission, interruptions, preemptions, delays, errors or defects in transmission or other injury, including but not limited to injuries to persons or property from voltages or currents transmitted over the service of the Company, (1) caused by customer-provided equipment (except where a contributing cause is the malfunctioning of a Company-provided connecting arrangement, in which event the liability of the Company shall not exceed an amount equal to a proportional amount of the Company billing for the period of service during which such mistake, omission, interruption, preemption, delay, error, defect in transmission or injury occurs), or (2) not prevented by customer-provided equipment but which would have been prevented had Company-provided equipment been used.

B. The Company shall be indemnified and saved harmless by Unique against any and all claims, actions, causes of action, damages, liabilities, or demands (including the costs, expenses and reasonable attorneys' fees, on account thereof) of whatever kind or nature that may be made by any third party as a result of the Company's furnishing of service to Unique.

C. The Company shall be indemnified, defended and held harmless by Unique and/or the end user against any claim, loss or damage arising from the use of services offered for resale involving:

1. Claims for libel, slander, invasion of privacy or infringement of copyright arising from Unique's or end user's own communications.

2. Claims for patent infringement arising from acts combining or using Company services in connection with facilities or equipment furnished by the end user or Unique.

3. All other claims arising out of an act or omission of Unique or its end user in the course of using services.

D. Unique accepts responsibility for providing access for maintenance purposes of any service resold under the provisions of this Tariff. The Company shall not be responsible for any failure on the part of Unique with respect to any end user of Unique.

X. Treatment of Proprietary and Confidential Information

A. Both parties agree that it may be necessary to provide each other during the term of this Agreement with certain confidential information, including trade secret information, including but not limited to, technical and business plans, technical information, proposals, specifications, drawings, procedures, customer account data and like information (hereinafter collectively referred to as "Information"). Both parties agree that all Information shall either be in writing or other tangible format and clearly marked with a confidential, private or proprietary legend, or, when the Information is communicated orally, it shall also be communicated that the Information is confidential, private or proprietary. The Information will be returned to the owner within a reasonable time. Both parties agree that the Information shall not be copied or reproduced in any form. Both parties agree to receive such Information and not disclose such Information. Both parties agree to protect the Information received from distribution, disclosure or dissemination to anyone except employees of the parties with a need to know such Information and which employees agree to be bound by the terms of this Section. Both parties will use the same standard of care to protect Information received as they would use to protect their own confidential and proprietary Information.

B. Notwithstanding the foregoing, both parties agree that there will be no obligation to protect any portion of the Information that is either: 1) made publicly available by the owner of the Information or lawfully disclosed by a nonparty to this Agreement; 2) lawfully obtained from any source other than the owner of the Information; or 3) previously known to the receiving party without an obligation to keep it confidential.

XI. Resolution of Disputes

Except as otherwise stated in this Agreement, the parties agree that if any dispute arises as to the interpretation of any provision of this Agreement or as to the proper implementation of this Agreement, the parties will petition the applicable state Public Service Commission for a resolution of the dispute. However, each party reserves

any rights it may have to seek judicial review of any ruling made by that Public Service Commission concerning this Agreement.

XII. Limitation of Use

The parties agree that this Agreement shall not be proffered by either party in another jurisdiction as evidence of any concession or as a waiver of any position taken by the other party in that jurisdiction or for any other purpose.

XIII. Waivers

Any failure by either party to insist upon the strict performance by the other party of any of the provisions of this Agreement shall not be deemed a waiver of any of the provisions of this Agreement, and each party, notwithstanding such failure, shall have the right thereafter to insist upon the specific performance of any and all of the provisions of this Agreement.

XIV. Governing Law

This Agreement shall be governed by, and construed and enforced in accordance with, the laws of the State of Georgia, without regard to its conflict of laws principles.

XV. Arm's Length Negotiations

This Agreement was executed after arm's length negotiations between the undersigned parties and reflects the conclusion of the undersigned that this Agreement is in the best interests of all parties.

XVI. More Favorable Provisions

A. The parties agree that if —

1. the Federal Communications Commission ("FCC") or the Commission finds that the terms of this Agreement are inconsistent in one or more material respects with any of its or their respective decisions, rules or regulations, or
2. the FCC or the Commission preempts the effect of this Agreement, then, in either case, upon such occurrence becoming final and no longer subject to administrative or judicial review, the parties shall immediately commence good faith negotiations to conform this Agreement to the requirements of any such decision, rule, regulation or preemption. The revised agreement shall have an effective date that coincides with the effective date of the original FCC or Commission action giving rise to such negotiations. The parties agree that the rates, terms and conditions of any new agreement shall not be applied retroactively to any period prior to such effective date except to the extent that such retroactive effect is expressly required by such FCC or Commission decision, rule, regulation or preemption.

B. In the event that BellSouth, either before or after the effective date of this Agreement, enters into an agreement with any other telecommunications carrier (an "Other Resale Agreement") which provides for the provision within the state of Florida of any of the arrangements covered by this Agreement upon rates, terms

or conditions that differ in any material respect from the rates, terms and conditions for such arrangements set forth in this Agreement ("Other Terms"), BellSouth shall be deemed thereby to have offered such other Resale Agreement to Unique in its entirety. In the event that Unique accepts such offer, such Other Terms shall be effective between BellSouth and Unique as of the date on which Unique accepts such offer.

C. In the event that after the effective date of this Agreement the FCC or the Commission enters an order (a "Resale Order") requiring BellSouth to provide within the state of Florida any of the arrangements covered by this agreement upon Other Terms, then upon such Resale Order becoming final and not subject to further administrative or judicial review, BellSouth shall be deemed to have offered such arrangements to Unique upon such Other Terms, in their entirety, which Unique may only accept in their entirety, as provided in Section XVI.E. In the event that Unique accepts such offer, such Other Terms shall be effective between BellSouth and Unique as of the date on which Unique accepts such offer.

D. In the event that after the effective date of this Agreement BellSouth files and subsequently receives approval for one or more intrastate tariffs (each, a "Resale Tariff") offering to provide within the state of Florida any of the arrangements covered by this Agreement upon Other Terms, then upon such Resale Tariff becoming effective, BellSouth shall be deemed thereby to have offered such arrangements to Unique upon such Other Terms, which Unique may accept as provided in Section XVI.E. In the event that Unique accepts such offer, such Other Terms shall be effective between BellSouth and Unique as of the date on which Unique accepts such offer.

E. The terms of this Agreement, other than those affected by the Other Terms accepted by Unique, shall remain in full force and effect.

F. **Corrective Payment.** In the event that --

1. BellSouth and Unique revise this Agreement pursuant to Section XVI.A, or
2. Unique accepts a deemed offer of an Other Resale Agreement or Other Terms, then BellSouth or Unique, as applicable, shall make a corrective payment to the other party to correct for the difference between the rates set forth herein and the rates in such revised agreement or Other Terms for substantially similar services for the period from the effective date of such revised agreement or Other Terms until the date that the parties execute such revised agreement or Unique accepts such Other Terms, plus simple interest at a rate equal to the thirty (30) day commercial paper rate for high-grade, unsecured notes sold through dealers by major corporations in multiples of \$1,000.00 as regularly published in *The Wall Street Journal*.

XVII. Notices

A. Every notice, consent, approval, or other communications required or contemplated by this Agreement shall be in writing and shall be delivered in person or given by postage prepaid mail, address to:

BellSouth Telecommunications, Inc.
OLEC Account Team
3535 Colonnade Parkway
Room E4E1
Birmingham, Alabama 35243

Unique
Dennis Parker
Unique Communications, Inc.
3557 N.W. 53rd Court
Ft. Lauderdale, Florida 33309

or at such other address as the intended recipient previously shall have designated by written notice to the other party.

B. Where specifically required, notices shall be by certified or registered mail. Unless otherwise provided in this Agreement, notice by mail shall be effective on the date it is officially recorded as delivered by return receipt or equivalent, and in the absence of such record of delivery, it shall be presumed to have been delivered the fifth day, or next business day after the fifth day, after it was deposited in the mails.

XVIII. Amendments

This Agreement may be amended at any time upon written agreement of both parties.

XIX. Entire Agreement

This Agreement sets forth the entire understanding and supersedes prior agreements between the parties relating to the subject matter contained herein and merges all prior discussions between them, and neither party shall be bound by any definition, condition, provision, representation, warranty, covenant or promise other than as expressly stated in this Agreement or as is contemporaneously or subsequently set forth in writing and executed by a duly authorized officer or representative of the party to be bound thereby.

BellSouth Telecommunications, Inc.

BY:
Signature

NAME: Jerry D. Hendrix
Printed Name

TITLE: Director

DATE: 07/29/97

Unique

BY:
Signature

NAME: Dennis A. Parker
Printed Name

TITLE: President

DATE: 07-28-97

EXHIBIT "A"

APPLICABLE DISCOUNTS

The telecommunications services available for purchase by Unique for the purposes of resale to Unique end users shall be available at the following discount off of the retail rate.

<u>STATE</u>	<u>RESIDENCE</u>	<u>DISCOUNT</u>	<u>BUSINESS</u>
ALABAMA	17%		17%
FLORIDA	21.83%		16.81%
GEORGIA	20.3%		17.3%
KENTUCKY	16.79%		15.54%
LOUISIANA*	20.72%		20.72%
MISSISSIPPI	15.75%		15.75%
NORTH CAROLINA	21.5%		17.6%
SOUTH CAROLINA	14.8%		14.8%
TENNESSEE**	16%		16%

* Effective as of the Commission's Order in Louisiana Docket No. U-22020 dated November 12, 1996.

** The Wholesale Discount is set as a percentage off the tariffed rates. If OLEC provides its own operator services and directory services, the discount shall be 21.56%. These rates are effective as of the Tennessee Regulatory Authority's Order in Tennessee Docket No. 90-01331 dated January 17, 1997.

EXHIBIT B

Type of Service	AL		FL		GA		KY		LA	
	Resale?	Discount?								
1 Grandfathered Services	Yes	Yes								
2 Contract Service Arrangements	Yes	No	Yes	Yes	Yes	No	Yes	No	Yes	Yes
3 Promotions - > 90 Days	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
4 Promotions - < 90 Days	Yes	No	Yes	No	Yes	No	No	No	Yes	No
5 Lifeline/Link Up Services	Yes	Yes								
6 911/E911 Services	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No
7 N11 Services	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No
8 Non-Recuring Charges	Yes	Yes								

Type of Service	MS		NC		SC		TN	
	Resale?	Discount?	Resale?	Discount?	Resale?	Discount?	Resale?	Discount?
1 Grandfathered Services	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
2 Contract Service Arrangements	Yes	No	Yes	Yes	Yes	No	Yes	Yes
3 Promotions - > 90 Days	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
4 Promotions - < 90 Days	Yes	No	No	No	Yes	No	No	No
5 Lifeline/Link Up Services	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
6 911/E911 Services	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
7 N11 Services	No	No	No	No	Yes	Yes	Yes	Yes
8 Non-Recuring Charges	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No

Additional Comments:

- 1 Grandfathered services can be resold only to existing subscribers of the grandfathered service.
- 2 Where available for resale, promotions will be made available only to end users who would have qualified for the promotion had it been provided by BellSouth directly.
- 3 Lifeline/Link Up services may be offered only to those subscribers who meet the criteria that BellSouth currently applies to subscribers of these services.
- 4 In Louisiana and Mississippi, all Contract Service Arrangements entered into by BellSouth or terminating after the effective date of the Commission Order will be subject to resale without the wholesale discount. All CSAs which are in place as of the effective date of the Commission order will not be eligible for resale.