

ORIGINAL

BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION

In Re: Consideration of BellSouth Telecommunications,)
Inc.'s entry into interLATA services pursuant to) Docket No. 960786B-TL
Section 271 of the Federal Telecommunications)
Act of 1996) Filed: October 11, 2001

MOTION REQUESTING WORKSHOP

At the October 2, 2001, Agenda Conference, the Commission denied the motion filed by Joint ALECs requesting reconsideration of the Hearing Officer's decision to strike from the hearing track of this proceeding nearly all of the testimony discussing the real world experiences of individual ALECs concerning BellSouth's compliance with the Section 271 fourteen point checklist, *i.e.*, 47 U.S.C. § 271(c)(2)(B). Nonetheless, in discussing and considering the Motion for Reconsideration, there appeared to be substantial interest on the part of the Commission in hearing from the ALECs what their real world experiences have been with BellSouth as to BellSouth's compliance with the fourteen point checklist. Accordingly, Joint ALECs hereby file this motion in Track B of this proceeding requesting that the Commission establish a workshop to allow the ALECs to discuss such real world experiences with the Commission.

The real world experiences of ALECs in their interactions with BellSouth is evidence that the FCC evaluates in its consideration of Section 271 applications.¹ It is thus the sort of evidence that the Commission should consider in fulfilling its consultative role to the FCC. Indeed, the

¹ See *In the Matter of Application by Bell Atlantic New York for Authorization Under Section 271 of the Communication Act to Provide In-Region, InterLATA Service in the State of New York ("Bell Atlantic New York Order")* ¶ 50, 53, 89, 15 FCC Rcd. 3953 (F.C.C. Dec. 22, 1999) (No. CC99-295, FCC 99-404).

DOCUMENT NUMBER-DATE

12947 OCT 11 01

FPSC-COMMISSION CLERK

FCC has acknowledged that actual commercial usage information, *i.e.*, real world experience, is the most probative of whether a Bell Operating Company is providing nondiscriminatory access.² Thus, whether as part of a hearing or through some other mechanism, the Commission should hear the ALECs as to their real world experiences concerning BellSouth's compliance with the fourteen point checklist.

There is currently no provision, however, for the ALECs to be heard as to their real world experiences concerning BellSouth's compliance with the fourteen point checklist.³ As part of its conduct of the third party test, KPMG will review aggregate BellSouth performance data. However, that review will consider only aggregate data, and will not include any review of BellSouth's performance, or lack thereof, with respect to individual or specific ALECs. Moreover, that review will rely on BellSouth self-reported data, which ALECs believe is deficient in several respects, and which may conflict with the actual experiences of individual ALECs in their everyday interactions with BellSouth. Further, that review will be limited to BellSouth's self-reported data for the interim performance measures adopted for the third party test, which may not include all aspects of BellSouth's performance with respect to individual ALECs.

By itself, without consideration of the real world experiences of the ALECs, the third-party test report will not provide the information necessary to establish whether BellSouth is actually *providing* ALECs with non-discriminatory access to all of the items in the fourteen point checklist. More fundamentally, there is no provision for the Commission itself to hear such

² *Bell Atlantic New York Order* ¶¶ 53 & 89.

³ At the Agenda Conference, Staff agreed that absent these issues being included in the hearing, there is no provision that these issues will be heard.

evidence of the ALECs' real world experiences as to BellSouth's compliance with the fourteen point checklist. Accordingly, Joint ALECs request that the Commission establish a workshop in order to hear from the ALECs concerning their real world experiences as to BellSouth's compliance with the fourteen point checklist (including concerns about BellSouth's performance data integrity).

Joint ALECs suggest that a workshop format similar to that adopted for the structural separation proceeding would be appropriate. The goal of the workshop should be to encourage an interactive dialogue on the issues raised by the ALECs. Accordingly, the ALECs and BellSouth should be permitted to have appropriate representatives discuss their concerns with the Commission. In order to facilitate the interactive nature of the process, questions, whether from the Commission, Staff, or parties should be permitted and encouraged in some manner. The workshop should be scheduled soon after the third party test report is released by KPMG.

Such a workshop will allow the Commission to consider allegations regarding whether BellSouth actually provides nondiscriminatory access to the items in the fourteen point checklist. In order to make these evaluations, it is essential that the Commission be provided a complete factual record from which to perform its analysis. A workshop along the lines suggested by Joint ALECs should allow the Commission to fulfill its consultative role to the FCC. Accordingly, Joint ALECs respectfully request that the Commission establish such a workshop.

Respectfully submitted,

Handwritten signature of Jim Lamoureux in cursive, followed by a horizontal line and the initials "AO" in a stylized font.

Jim Lamoureux
1200 Peachtree Street, N.E.
Atlanta, Georgia 30309

(404) 810-4196

**Attorney for AT&T Communications of the
South Central States, Inc., AT&T Broadband
Phone of Florida, LLC; and TCG South Florida,
Inc.**

Vicki Kaufman/AD

Vicki Gordon Kaufman
McWhirter, Reeves, McGlothlin, Davidson,
Decker, Kaufman, Arnold & Steen, P.A.
117 South Gadsden Street
Tallahassee, Florida 32301
(850) 222-2525 Telephone
(850) 222-5606 Telefax

Andrew M. Klein
Kelley Drye & Warren, LLP
1200 19th Street, NW
Washington, DC 20036
(202) 877-1257 Telephone
(202) 955-9792

Attorneys for KMC Telecom

Vicki Kaufman/AD

Vicki Gordon Kaufman
McWhirter, Reeves, McGlothlin, Davidson,
Decker, Kaufman, Arnold & Steen, P.A.
117 South Gadsden Street
Tallahassee, Florida 32301
(850) 222-2525 Telephone
(850) 222-5606 Telefax
Henry Campen, Jr.
Parker, Poe, Adams & Bernstein
First Union Capital Center
150 Fayetteville Street Mall, S-1400
Raleigh, North Carolina 27602
(919) 890-4145 Telephone
(919) 834-4564 Telefax

Dana Shaffer
XO Communications, Inc.

105 Molloy Street, Suite 300
Nashville, Tennessee 37201-2315
(615) 777-7700 Telephone
(615) 345-1564 Telefax

Attorneys for XO Communications, Inc.

Vicki Gordon Kaufman
McWhirter, Reeves, McGlothlin, Davidson,
Decker, Kaufman, Arnold & Steen, P.A.
117 South Gadsden Street
Tallahassee, Florida 32301
(850) 222-2525 Telephone
(850) 222-5606 Telefax

Henry Campen, Jr.
Parker, Poe, Adams & Bernstein
First Union Capital Center
150 Fayetteville Street Mall, S-1400
Raleigh, North Carolina 27602
(919) 890-4145 Telephone
(919) 834-4564 Telefax

Attorneys for NuVox Communications, Inc.

Vicki Gordon Kaufman
McWhirter, Reeves, McGlothlin, Davidson,
Decker, Kaufman, Arnold & Steen, P.A.
117 South Gadsden Street
Tallahassee, Florida 32301
(850) 222-2525 Telephone
(850) 222-5606 Telefax

Catherine F. Boone
Regional Counsel
Covad Communications Company
10 Glenlake Parkway, Suite 650
Atlanta, Georgia 30328-3495
(678) 222-3466 Telephone
(678) 320-0004 Telefax

**Attorneys for DIECA Communications, Inc.,
d/b/a Covad Communications Company**

Joseph McGlothlin/AD

Joseph A. McGlothlin
Vicki Gordon Kaufman
McWhirter, Reeves, McGlothlin, Davidson,
Decker, Kaufman, Arnold & Steen, P.A.
117 South Gadsden Street
Tallahassee, Florida 32301
(850) 222-2525 Telephone
(850) 222-5606 Telefax

**Attorneys for the Florida Competitive
Carriers Association**

Donna McNulty/AD

Donna McNulty
WorldCom, Inc.
325 John Knox Road, Ste. 105
Tallahassee, FL 32303-4131
850-422-1254

Attorney for WorldCom, Inc.

Vicki Kaufman/AD

Vicki Gordon Kaufman
McWhirter, Reeves, McGlothlin, Davidson,
Decker, Kaufman, Arnold & Steen, P.A.
117 South Gadsden Street
Tallahassee, Florida 32301
(850) 222-2525 Telephone
(850) 222-5606 Telefax

Lori Reese
NewSouth Communications, Inc.
Two North Main Street
Greenville, South Carolina 29609
(864) 672-5177 Telephone
(864) 672-5040 Telefax

**Attorneys for NewSouth
Communications Corp.**

Ken Hoffman / AD
Ken Hoffman
Rutledge, Ecenia, Purnell & Hoffman, P.A.
215 South Monroe Street, Suite 420
Tallahassee, Florida 32301-1841
(850) 681-6788 Telephone
(850) 681-6515 Telefax

Henry Campen, Jr.
Parker, Poe, Adams & Bernstein
First Union Capital Center
150 Fayetteville Street Mall, S-1400
Raleigh, North Carolina 27602
(919) 834-4564 Telefax
(919) 834-4564 Telefax

Attorneys for US LEC of Florida

Peter Dunbar / AD
Peter Dunbar
Karen Camechis
Pennington Law Firm
215 S. Monroe Street, 2nd Floor
Tallahassee, Florida 32301
(850) 222-3533 Telephone
(850) 222-2126 Telefax

Henry Campen, Jr.
Parker, Poe, Adams & Bernstein
First Union Capital Center
150 Fayetteville Street Mall, S-1400
Raleigh, North Carolina 27602
(919) 834-4564 Telefax
(919) 834-4564 Telefax

Attorneys for Time Warner Telecom

*** END OF FILING ***