L/cdl

Date of Issuance

11/13/2008

R.08-11-005
L/cdl

Before The Public Utilities Commission of the State Of California

	Order Instituting Rulemaking To Revise and Clarify Commission Regulations Relating to the Safety of Electric Utility and Communications Infrastructure Provider Facilities.
	FILED

PUBLIC UTILITIES COMMISSION

NOVEMBER 6, 2008

SAN FRANCISCO

R.08-11-005

	
	

ORDER INSTITUTING RULEMAKING

I. SUMMARY

This Order Instituting Rulemaking is initiated to consider revising and clarifying the Commission’s regulations designed to protect the public from potential hazards, including fires, which may be caused from electric utility transmission or distribution lines or communications infrastructure providers’ facilities in proximity to the electric overhead transmission or distribution lines. The Commission's current General Orders 95, 128, and 165 are already designed to promote the safe operation of electric utility and communications infrastructure facilities, and provide the minimum safety requirements which the utilities are supposed to supplement with additional safety precautions when local conditions warrant. Nevertheless, as the devastating fires in Southern California during the last two years have shown, there may be potential problems associated with the electric utilities’ and communications infrastructure providers’ facilities, which may necessitate additional Commission safeguards.

II. BACKGROUND

Public utility services, such as those provided by electric utilities and communications utilities, are vital to California’s economy, our standard of living,

and the health and safety of California citizens.
 By the same token, under certain circumstances, these services can also pose significant dangers to the public. For this reason, various statutory provisions impose obligations on public utilities and require the Public Utilities Commission (Commission) to ensure that the public utilities’ services and facilities are provided in ways that protect the public.

As part of the Commission’s efforts to ensure that electric utilities construct, maintain and operate their facilities in a manner so as to promote and safeguard the health and safety of their employees, customers and the general public, the Commission has imposed requirements upon electric utilities in its General Order (GO) 95 “RULES FOR OVERHEAD ELECTRIC LINE CONSTRUCTION,” GO 128 “RULES FOR CONSTRUCTION OF UNDERGROUND ELECTRIC SUPPLY AND COMMUNICATION SYSTEMS” and GO 165 “INSPECTION CYCLES FOR ELECTRIC DISTIBUTION FACILITIES.”

Consistent with federal law and in order to promote communications infrastructure, communications utilities and cable companies (collectively “Communications Infrastructure Providers”) have been provided access to the electric utilities’ poles to attach their communications facilities. Therefore, with the facilities of the Communications Infrastructure Providers utilizing the same poles as electric utilities or otherwise near the wires of the electric utilities, certain safety requirements, such as clearance requirements, have been adopted which apply to the electric utilities and Communications Infrastructure Providers. The Commission’s GO 95, Rule 31.1 requires that electrical supply and communication systems must be designed and maintained to enable them to furnish safe, proper and adequate service. The specific requirements in GO 95 are minimum safety requirements, and Rule 31.1 also requires that those responsible for the design, construction or maintenance of the communication or supply line equipment must take additional steps in accordance with accepted good practice for the given local conditions known at the time.

In GO 95, Rule 31.2, the Commission has also required that the overhead lines must be inspected frequently and thoroughly for the purpose of ensuring that they are in good condition so as to conform to the Commission's rules.

In Decision (D.) 07-02-030 the Commission adopted revisions to GO 95 establishing clearance and signage requirements on joint-use facilities for wireless antennas installed on jointly used poles. In D.08-10-017 (issued October 3, 2008), the Commission adopted revisions to GO 95 establishing uniform construction standards for attaching wireless antennas to jointly used poles and towers above the electric supply lines (pole-top antennas).

The Commission is charged with ensuring that electric utilities and Communications Infrastructure Providers operating in California comply with the safety requirements in provisions of the Public Utilities Code and relevant laws and regulations, such as GOs 95 and 128. In addition, GO 165 also requires specific schedules for electric utilities to inspect their distribution facilities with patrol inspections every one to two years, and very detailed inspections every five years. In D.98-03-036, rehearing denied, D.98-10-059, the Commission applied the safety requirements in GOs 95, 128 and 165 to municipalities providing electric services, although it allowed certain exemptions. GO 165 does not currently apply to Communications Infrastructure Providers.

The Commission’s staff in its Consumer Protection and Safety Division (CPSD):

· Conduct quality control audits of the utilities’ inspections of their overhead and underground electric facilities and ensure compliance with GOs 95, 128 and 165.

· Investigate electric incidents involving public utilities subject to the Commission’s jurisdiction to determine the causes, verify compliance with relevant laws and regulations, including GOs 95, 128 and 165, and make recommendations to prevent similar accidents.

· Respond to public and utility inquiries and requests for interpretations of GOs 95, 128 and 165.

· Investigate public complaints related to compliance by public utilities with relevant laws and regulations, including GOs 95, 128 and 165.

While performing these functions, the CPSD staff has determined that certain safety requirements may need modifications and/or clarifications. During the last two years, Southern California has experienced devastating fires. In October, 2007, there were fires in the San Diego area and Los Angeles area where the facilities of electric utilities and/or Communications Infrastructure Providers may have been contributing factors. In October, 2008 in the Los Angeles area, an electric distribution line may have contributed to a fire. Without determining in this proceeding the particular causes of these fires, in this OIR the Commission is proposing to identify some of the potential problems involving the practices and facilities of electric utilities or Communications Infrastructure Providers and to adopt additional requirements and clarifications, which may be necessary in order to further reduce the risk of hazards, including fires.

The Commission and its CPSD staff have pending investigations into whether existing Commission regulations or statutory provisions may have been violated with regard to certain of the Southern California fires. Those issues will not be litigated in this OIR. In the CPSD’s September 2, 2008 report concerning the Guejito fire in the San Diego area in October, 2007, CPSD also specifically recommended that the Commission issue an OIR into whether or not GO 165 requirements or similar maintenance and inspection requirements should be applied to all Communications Infrastructure Providers utilizing electric utility poles.

On October 14, 2008, the Commission convened a public meeting in San Diego, in which members of the public provided information and concerns about the fires that took place, the potential threats of future fires and some of the remedial actions proposed by San Diego Gas and Electric Company.
This OIR is being issued to review the current safety requirements and consider possible rule changes that may further reduce the hazards, particularly fire hazards, associated with the electric transmission and distribution facilities and communications facilities.

A Notice of Availability of this OIR shall be served by mail on California electrical corporations and municipalities providing electric service, Communication Infrastructure Providers and other individuals or entities that have made their interest in the Commission’s GO 95 known to date. Therefore, this serves as a notice to all electric utilities, municipalities providing electric service and Communications Infrastructure Providers in California that the Commission may be affecting their interests by revising or clarifying its regulations and requirements.

III. JURISDICTION

GO 95, GO 128 and GO 165 are orders of the Commission setting forth rules and regulations for electric utilities operating and providing service in California. GO 95 and GO 128 also set forth Commission rules for Communications Infrastructure Providers. The rules are designed to protect the safety of the general public, electric utilities’ and Communications Infrastructure Providers’ customers and their employees. As required by the Public Utilities Code, “[e]very public utility shall furnish and maintain such adequate, efficient, just, and reasonable service, instrumentalities, equipment, and facilities … as are

necessary to promote the safety, health, comfort, and convenience of its patrons, employees, and the public.” (Pub. Util. Code § 451.) In our broad grant of jurisdiction over public utilities in California, we are authorized to “do all things, whether specifically designated in … [the Public Utilities Act] or in addition thereto, which are necessary and convenient” to our regulation of public utilities, including, though not limited to, adopting necessary rules and requirements in furtherance of our constitutional and statutory duties to regulate and oversee public utilities operating in California. (Id. § 701.)

This Commission has comprehensive jurisdiction over questions of public health and safety arising from utility operations. (San Diego Gas & Electric v. Superior Court (“Covalt”) (1996), 13 Cal.4th 893, 923-924.) Our jurisdiction to regulate these entities is set forth in the California Constitution and in the Public Utilities Code. (Cal. Constit., Art. 12, §§ 3, 6; Pub. Util. Code §§ 216, 701, 768, 1001.) Such utilities are required to “obey and comply with every order, decision, direction, or rule made or prescribed by the [C]ommission ….” (Pub. Util. Code § 702; see also, id. §§ 761, 762, 767.5, 768, 770.) The Commission is obligated to see that the provisions of the Constitution and state statutes affecting public utilities are enforced and obeyed. (Pub. Util. Code § 2101.) In addition, the Commission has specific jurisdiction over the safety of overhead electric transmission and distribution facilities, such as wires and poles, as well as underground transmission and distribution facilities. (Pub. Util. Code §§ 8001, et seq.), which includes the overhead and underground electric transmission and distribution facilities of municipalities. (Pub. Util. Code § 8002). To the extent that the Commission were to find that additional safety requirements were necessary, the Commission may adopt such requirements. (Pub. Util. Code §§ 8037, 8056).

Our jurisdiction over questions of public health and safety arising from utility operations has also been specifically preserved, and is not constrained,

by federal law. In 1978, Congress enacted the Pole Attachments Act (47 U.S.C. § 224) which gave the Federal Communications Commission (FCC) jurisdiction to regulate the rates, terms, and conditions of attachments by cable television operators to the poles, ducts, conduits or rights of way (ROW) owned or controlled by utilities. In the Telecommunications Act of 1996 (the “Telecom Act”) Congress expanded the scope of § 224 to include pole attachments by telecommunications carriers. As set forth in § 224(c)(1), however, the FCC does not have “jurisdiction with respect to rates, terms, and conditions, or access to poles, ducts, conduits, and rights-of-way as provided in subsection (f) for pole attachments in any case where such matters are regulated by a State.” The State must certify to the FCC that it regulates such rates, terms, and conditions. (47 U.S.C. § 224(c)(2)(A).) In D.98-10-058, as modified by D.00-04-061, we certified to the FCC that we regulate the rates, terms, and conditions of access to poles, conduits, ducts, and ROW in conformance with §§ 224(c)(2) and (3). (Order Instituting Rulemaking on the Commission's Own Motion Into Competition for Local Exchange Service (1998) 82 CPUC 2d 510, 531, modified by 6 CPUC 3d 1.) The discretion of state and local authorities to regulate in the area of pole attachments is circumscribed by § 253 which invalidates all state or local legal requirements that “prohibit or have the effect of prohibiting the ability of any entity to provide any interstate or intrastate telecommunications service.” However, this restriction does not prohibit a state from imposing “on a competitively neutral basis and consistent with Section 254, requirements necessary to preserve and advance universal service, protect the public safety and welfare, ensure the continued quality of telecommunications services, and safeguard the rights of consumers.” (47 U.S.C. § 253 (b) (emphasis added).)

Likewise, the Cable Communications Policy Act of 1984, which clarified the dual system of jurisdiction over cable companies, does not preclude States from asserting direct jurisdiction over cable services and facilities in public

safety matters. Under this system, the FCC regulates company ownership and control, leased access, local commercial television signal carriage and educational signal carriage, basic service rates, competition and diversity in programming, subscriber privacy, and other matters. State and local franchising authorities regulate, among other things, facilities and equipment, construction, health and safety. The FCC has not preempted the States with regard to issues related to the construction, maintenance, or operations of cable plant and equipment in a safe manner. The Cable Act specifically states that it must not be construed to restrict a State from exercising jurisdiction over cable services, consistent with the Act. (47 U.S.C. § 556 (b).) Furthermore, the Act specifically grants States jurisdiction over cable service in safety matters:

“Nothing in this title shall be construed to affect any authority of any State, political subdivision, or agency thereof, or franchising authority, regarding matters of public health, safety, and welfare, to the extent consistent with the express provisions of this title.” (47 U.S.C. § 556 (a).)

The California Legislature has asserted such jurisdiction. The California Legislature gave the Commission direct authority to regulate cable companies with regard to the safe construction, maintenance and operation of their plant and equipment in Section 768.5 of the Public Utilities Code.

IV. PROCEEDING CATEGORY AND NEED FOR HEARING

Rule 7.1(d) of the Commission’s Rules of Practice and Procedure (Rules) specifies that an order instituting rulemaking will preliminarily determine the category of the proceeding and the need for hearing. Pursuant to Rule 7.1(e), we determine that this proceeding is quasi-legislative as defined in Rule 1.3(d). It appears that the issues may be resolved through comments and a workshop without the need for evidentiary hearings. However, we will not make a final

determination regarding the need for hearings until after the workshop has been completed in order to make sure that we have a complete record. The Assigned Commissioner or the Assigned Administrative Law Judge may make this determination in a scoping memo or through a subsequent ruling.

V. SCHEDULE AND COMMENTS

In order to create a public record upon which to base a decision, all interested parties will be provided an opportunity to participate in a public workshop. After the workshop, CPSD will serve all parties with proposed regulations and clarifications for the Commission to consider adopting. All parties will thereafter have the opportunity to submit written initial and reply comments on the proposed regulations and clarifications, which would be issued after the workshop. The proceeding’s Assigned Commissioner or Assigned Administrative Law Judge may, if it appears useful, convene a pre-hearing conference prior to the workshop or change, if necessary, the initial procedural schedule listed below.

The initial schedule for this proceeding is stated below in Table 1.

Table 1
	November 6, 2008
	Issuance of Order Instituting Rulemaking.

	November 26, 2008
	Request inclusion on service list

	December 3, 2008
	File opening comments addressing scope, schedule, and other procedural issues

	January 14-15, 2009
	Workshop

	February 13, 2009
	CPSD’s Proposed Clarifications and Regulations

	March 24, 2009
	Initial Comments on CPSD’s Proposed Clarifications and Regulations

	April 30, 2008
	Reply Comments on CPSD’s Proposed Clarifications and Regulations

VI. PRELIMINARY SCOPING MEMORANDUM

A. Preliminary Determination

This rulemaking is preliminarily determined to be a quasi-legislative proceeding as that term is defined in the Commission’s Rules of Practice and Procedure, Rule 1.3(d). It is contemplated that this proceeding shall be conducted through a workshop and a written record and that an order will issue on the merits based on the pleadings timely filed in this docket.

Persons or entities may file opening comments by December 3, 2008 listing any objections they may have regarding the categorization of this proceeding as quasi-legislative, as well as whether there is a need for a hearing and any objections to this preliminary scoping memorandum in this OIR, pursuant to Rule 6.2 and 7.6 of the Commission Rules of Practice and Procedure. Any person or entity that files opening comments in advance of the workshop will automatically become a party to this proceeding. All persons or entities seeking to be added to the service list (as a party, state service or information only) do not need to file opening comments, but may inform the Commission’s Process Office by November 26, 2008 via email (Process_Office@cpuc.ca.gov) or by postal mail under the procedures listed below. Interested parties are invited to participate in the workshop. After hearing positions of parties at the workshop, CPSD shall serve parties with proposed regulations and clarifications. Interested parties may thereafter file initial and reply comments on the proposed regulations and clarifications. Parties filing initial comments or reply comments are placed on notice that if hearings are held they may be required to provide testimony to support any assertions of fact.

The Assigned Commissioner’s office or Assigned Administrative Law Judge may set a date for a pre-hearing conference in the event that it is determined that one needs to be held.

B. Preliminary Scope of Issues

This rulemaking is instituted for the purpose of considering whether to clarify existing requirements, revise portions of General Order 95, General Order 128 and/or General Order 165, and/or to establish new rules applicable to electrical corporations, municipal electric utilities and Communications Infrastructure Providers operating in California.

The preliminary scope of issues for the upcoming workshop, subsequent proposed clarifications or regulations and comments thereafter involve the following identified issues:

1. Immediate Reporting of Fire Related Incidents and Full Cooperation with Commission Staff

The CPSD is charged with investigating utility-related incidents and accidents pursuant to the mandate of Pub. Util. Code § 315. If utilities fail to promptly report incidents to CPSD, and/or fail to provide meaningful access to information and evidence, then the critical public safety intent of the statute is frustrated. Regardless of pending litigation and other investigations, which may be related to a CPSD investigation, a utility’s obligation to cooperate with CPSD under applicable law should be reinforced. See, e.g., Pub. Util. Code §§ 313, 314, 315, 581, 582, 584, 701, 702, 771, 1794, 1795. Similarly, municipalities providing electric services should fully cooperate with CPSD when they are inspecting the municipalities’ electric facilities under Pub. Util. Code §§ 8037, 8056.

More specifically, the Commission may clarify: the need for immediate reporting of any fire related incident to CPSD; the need for preservation of documents; the need for preservation of evidence implicated by a CPSD investigation; the need for prompt, complete and accurate responses to CPSD’s inquiries (whether written or oral); and a utility’s obligation not to impede the discovery of information from agents of a utility.

2. Applying GO 165 or Similar Maintenance and Inspection Requirements to All Communication Infrastructure Providers and Electric Transmission Facilities

Protecting the public from the dangers that improperly maintained or inspected utility facilities pose may necessitate more safeguards within the maintenance and inspection rules. For example, the proximity between electric lines and communication lines may increase fire risk, if those facilities are not properly maintained or inspected. Risks such as these could be mitigated by requiring Communication Infrastructure Providers to monitor their facilities in a manner similar to those required of electric utilities pursuant to the regular inspections provisions of GO 165, which currently apply only to electric distribution facilities, and not transmission facilities. Municipalities providing electric services are already required to comply with the regular inspection provisions requirements of GO 165 (unless they have received an exemption from the Commission). See D.98-03-036, rehearing denied, D.98-10-059. It may therefore be important to apply the regular inspection provisions to the facilities of Communications Infrastructure Providers, whose facilities are located on poles owned by municipal electric utilities, as well. The Commission should also consider whether these regular inspection provisions of GO 165 should apply to electric transmission facilities.

3. Pole Overloading

Having too many facilities on an electric or communications utility pole may compromise the structural integrity of those facilities. The potential for an overloaded pole to break and fall has many public safety implications, both in relation to any electric facilities on that pole, as well as for electric facilities which may be located on nearby poles. In addition, an overloaded pole, which may break due to the weight of facilities on the pole, could pose fire or other safety hazards. The Commission will consider the existing rules concerning pole

overloading and clarifying, refining or developing additional rules to mitigate the potential dangers of pole overloading.

4. Prompt Reporting and Resolution of Violations Discovered by Pole Tenants

Improving communications between pole tenants regarding discovered safety hazards may reduce fire risks. If an electric utility or municipality discovers a safety hazard or other potential violation on a communications line, it may protect public safety to have the electric utility or municipality promptly report that potential hazard or violation to the Communications Infrastructure Provider. Similarly, if a Communications Infrastructure Provider discovers a safety hazard or other potential violation on an electric line, it may protect public safety to have the Communications Infrastructure Provider promptly report that potential hazard or violation to the electric utility or municipality. Having the owner of a given communication line clearly marked may be useful in expediting such contacts. The Commission may examine the benefits of developing rules to improve safety-related communications between pole tenants and the process by which CPSD can determine if the communications have resolved the issues.

5. Vegetation Management in High Fire Risk Areas

With the risk of fires becoming a year-round phenomenon, a re-examination of vegetation management rules may be needed. The possibility of vegetation encroaching on utility facilities may increase the risk of utility-related fires. Specifically, the Commission may examine: increasing the inspection and/or trimming of vegetation near utility facilities, improving flagging systems designed to expedite the trimming of vegetation that has been identified as needing to be trimmed within a given timeframe, or potentially increasing the requisite tree to

line clearances that should be maintained. All of these inquiries will include a consideration of ratepayer impacts and environmental concerns.

6. Mitigating High Speed Wind Dangers

High winds increase the likelihood of wild fires ignited by utility lines. The Commission will explore measures designed to mitigate the risk of wild fire ignition in high wind areas. Such measures may include requiring infrastructure modifications, such as installation of spacers between utility facilities in high wind areas and/or support structures able to withstand higher wind loads. Other measures may require modifications to the inspection requirements in high wind areas, including both the type and frequency of inspections.

VII. SERVICE OF THIS RULING; ELIGIBILITY TO PARTICIPATE IN THE WORKSHOP AND FILE COMMENTS

The clarifications and modification to GOs 95, 128 and 165 and/or adoption of new rules could, if implemented in whole or in part, affect the electrical corporations, municipalities providing electric service, and Communications Infrastructure Providers with instrumentalities, equipment and facilities in California. There have been two previous rulemaking dockets associated with GO 95 (R.05-02-023, and R.07-12-001) with existing service lists, which include the electrical corporations, municipal electric providers and Communications Infrastructure Providers, as well as other lists of California electrical corporations, municipal electric providers and Communications Infrastructure Providers. We will, therefore, direct that a Notice of Availability will be served on all California electrical corporations, municipalities providing electric service and Communications Infrastructure Providers. Such service does not confer party status in this proceeding upon any person or entity, and does not result in that person or entity being placed on the service list for this proceeding.

The following procedures regarding party status and inclusion on the service list shall be followed. While all California electrical corporations, municipalities providing electrical service and Communications Infrastructure Providers may be bound by the outcome of this proceeding, only those who notify us that they wish to be on the service list will be accorded service by others until final rules are proposed and/or a final decision issued.

We invite broad participation in this proceeding. All persons or entities seeking to be added to the service list should inform the Commission’s Process Office no later than November 26, 2008 via email (Process_Office@cpuc.ca.gov) or by postal mail (Process Office, California Public Utilities Commission, 505 Van Ness Avenue, San Francisco, California 94102). To be included on the service list for this proceeding, the request to the Process Office must include pertinent information such as:

· Name and party represented, if any

· Address

· Telephone number

· Email address

· Request for party, state service or information only status.

The initial service list will be posted on the Commission’s website at www.cpuc.ca.gov. Parties should ensure they are using the most up-to-date service list by checking the Commission’s website prior to each service/filing date.

Those seeking party status through filing opening comments by December 3, 2008 or subsequent motion shall comply with Rule 1.4 (b).

We encourage electronic filing in this proceeding. Electronic filings should be made according to Rule 1.10 and Resolution ALJ-188. Consistent with those rules, a hard copy of all pleadings shall be concurrently served on the assigned Administrative Law Judge.

All comments on CPSD’s proposed regulations and clarifications subsequent to the workshop must be filed in this proceeding, and served on the current service list for this proceeding, as of the date service is undertaken. Commission service lists, updated on an ongoing basis, are available from the Commission’s website: www.cpuc.ca.gov .

VIII. PUBLIC ADVISOR

Any person or entity interested in participating in this rulemaking who is unfamiliar with the Commission’s procedures should contact the Commission’s Public Advisor in San Francisco at (415) 703-2074 or (866) 849‑8390 or e-mail public.advisor@cpuc.ca.gov; or in Los Angeles at (213) 576-7055 or (866) 849‑8391, or e-mail public.advisor.la@cpuc.ca.gov. The TYY number is (866) 836‑7825.

IX. INTERVENOR COMPENSATION

Any party that expects to claim intervenor compensation for its participation in this rulemaking shall file its notice of intent to claim intervenor compensation no later than 30 days after the workshop.

X. EX PARTE COMMUNICATIONS

Pursuant to Rule 8.2(a) ex parte communications in this investigation are allowed without restriction or reporting requirement.

IT IS ORDERED that:

1.
A rulemaking is instituted for the purpose of considering whether to clarify existing safety requirements, revise portions of General Order 95, General Order 128 and General Order 165 and/or to establish new rules applicable to electric utilities, municipal electric utilities and Communications Infrastructure Providers operating in California.

2.
This rulemaking is preliminarily determined to be a quasi-legislative proceeding as that term is defined in the Commission’s Rules of Practice and Procedure, Rule 1.3(d).

3.
Interested parties are invited to participate in the workshop and to file comments concerning the post-workshop proposed clarifications of existing requirements, revisions of portions of General Order 95, General Order 128 and General Order 165 and/or new rules applicable to electric utilities, municipal electric utilities and Communications Infrastructure Providers operating in California. Comments shall conform to the requirements of the Commission’s Rules of Practice and Procedure.

4.
The Assigned Commissioner’s office or Administrative Law Judge may set a date for a pre-hearing conference in the event that it is determined that one needs to be held and may change the dates of the schedule in this order .

5.
Pursuant to Rules 6.2 and 7.6 of the Commission Rules of Practice and Procedure, parties must file any objections they may have regarding the categorization of this proceeding as quasi-legislative by December 3, 2008.

6.
The Executive Director shall serve a copy of a Notice of Availability of this OIR on potential parties, including the regulated electrical corporations, municipal electric utilities and Communications Infrastructure Providers operating in California.

7.
After service of the Notice of Availability of this OIR, a service list for this proceeding shall be formed following the procedures set forth in the Service List section in the body of this order. The Assigned Commissioner or the Assigned Administrative Law Judge shall have on-going oversight of the service list and may institute changes to the list or the rules governing it, as needed.

This order is effective today.

Dated November 6, 2008, at San Francisco, California.

MICHAEL R. PEEVEY

 President

DIAN M. GRUENEICH

JOHN A. BOHN

RACHELLE B. CHONG

TIMOTHY ALAN SIMON

 Commissioners

(APPENDIX A)

Service List

	Cellco Partnership
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	
	Gte Mobilnet Of Ca., Ltd. Ptnrshp
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	
	Los Angeles Smsa Limited Partnership
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	Sacramento Valley Ltd. Partnership
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	
	Fresno Msa Ltd. Partnership
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	
	Gte Mobilnet Of Santa Barbara
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	Visalia Cellular Telephone Co.
George Granger
4420 Rosewood Drive, 4th Flr
Pleasanton, Ca 94588

	
	Santa Barbara Cellular Systems, Ltd.
George Granger
4420 Rosewood Drive, 4th Flr
Pleasanton, Ca 94588

	
	Santa Cruz Cellular Telephone, Inc.
Stacy Koch
1514 W. Caro Road
Caro, Mi 48723

	Cagal Cellular Communications Corp
George Granger
4420 Rosewood Drive, 4th Flr
Pleasanton, Ca 94588

	
	Wwc License, Llc
Nathan Glazier
4805 E. Thistle Landing Drive
Phoenix, Az 85044

	
	California Rsa No. 3 Ltd. Partnership
Lynn Forleo
Po Box 2607
Oakhurst, Ca 93644

	Verizon Wireless, Llc
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	
	Contel Cellular Of California Inc.
Holly Henderson
One Verizon Place, Building A
Alpharetta, Ga 30004

	
	Modoc Rsa Limited Partnership
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	Cellular Pacific
Regulatory Contact
1944 Manoa Dr.
Honolulu, Hi 96822

	
	Gte Mobilnet Of Central California_
Holly Henderson
One Verizon Place, Building A
Alpharetta, Ga 30004

	
	California Rsa No. 4 Ltd. Partnership
William Kuchler
180 Washington Valley Road
Bedminster, Nj 07921

	United States Cellular Corporation
Grant Spellmeyer
8410 West Bryn Mawr, Ste 700
Chicago, Il 60631

	
	Slo Cellular, Inc.
Tamie Axelton
733 Marsh Street, Suite B
San Luis Obispo, Ca 93401

	
	Kern County Cellular Telephone Co., Inc
Nancy Griggs
5000 Windplay Drive, No. 1
El Dorado Hills, Ca 95762

	Price Communications Cellular Inc.
Regulatory Contact
4410 Rosewood Drive
Pleasanton, Ca 94588

	
	Omnipoint Communications, Inc.
Susan Lipper
1755 Creekside Oasks Dr., Ste. 190
Sacramento, Ca 95833

	
	New Cingular Wireless Pcs, Llc
George Granger
4420 Rosewood Drive, 4th Flr
Pleasanton, Ca 94588

	Wireless, L.P. (Pcc - U-3062)
Steve Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	
	Sprint Telephony Pcs, L.P.
Steve Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	
	Nextel Of California, Inc.
Steve Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	Edge Wireless, Llc
Jane Venable
650 Sw Columbia, Ste 7200
Bend, Or 97702

	
	Cricket Communications, Inc.
Laurie Itkin
10307 Pacific Center Court
San Diego, Ca 92121

	
	Irri Digital, Llc
Kevin Knauss
8712 Pendelton Drive
Granite Bay, Ca 95746

	Metropcs, Inc.
Peter Vicencio
1080 Marina Village Parkway, 4th Flr
Alameda, Ca 94501

	
	Aircell, Inc.
Ken Low
1172 Century Drive, Suite 13-280
Louisville, Co 80027

	
	Accessible Wireless, Llc.
Arlene Harris
100 Via Dela Valle, Suite 200
Del Mar, Ca 92014

	Royal Street Communications, Llc
John Lister
2435 N. Central Expressway, Ste 1200
Richardson, Tx 75080

	
	Tgec
George T. Haymaker Iii
191 W. 25th Avenue
San Mateo, Ca 94403

	
	Pacific Bell
Eric Batongbacal
525 Market Street, Room 1944
San Francisco, Ca 94105

	Verizon California, Inc.
Margo Ormiston
711 Van Ness Avenue, Suite 300
San Francisco, Ca 94102

	
	Surewest Telephone
Greg Gierczak
Po Box 969
Roseville, Ca 95678

	
	At&T Communications Of California, Inc
Greta Banks
525 Market Street, 19th Floor, Suite 29
San Francisco, Ca 94105

	Sprint Communications Company, L.P.
Stephen Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	
	Fiber Data Systems
Luis David Corrales
203 Bellefontaine Street
Pasadena, Ca 91105

	
	Arrival Communications, Inc.
Nancy Lubamersky
620-630 Third Street
San Francisco, Ca 94107

	Mci Metro Access Transmission Services
Louie Decarlo
201 Spear Sreet, 9th Floor
San Francisco, Ca 94105

	
	Pac-West Telecommunications, Inc.
Lynne Martinez
4210 Coronado Avenue
Stockton, Ca 95204

	
	Qwest Communications Corporation
Jeff Wirtzfeld
1801 California Street, 47th Floor
Denver, Co 80202

	Tw Telecom Of California, L.P.
Lyndall Nipps
845 Camino Sur
Palm Springs, Ca 92262

	
	Lightyear Network Solutions, Llc
Linda Hunt
1901 Eastpoint Parkway
Louisville, Ky 40223

	
	Electric Lightwave, Inc.
Monica A. Canaday
1201 Ne Lloyd Blvd, Suite 500
Portland, Or 97232

	Comtel Telcom Assets Lp
Becky Gipson
433 East Las Colinas Blvd, Ste 1300
Irving, Tx 75039

	
	Tcg San Diego
Greta Banks
525 Market Street, 18th Floor, Suite 4
San Francisco, Ca 94105

	
	Idt America Corp.
Carl Billek
520 Broad Street
Newark, Nj 07102

	Frontier Communications Of America, Inc
Charlie Born
Po Box 340
Elk Grove, Ca 95759

	
	San Carlos Telecom Inc.
Benji Robinson
2999 Oak Road, Suite 400
Walnut Creek, Ca 94597

	
	Tcg San Francisco
Greta Banks
525 Market Street, 18th Floor, Suite 4
San Francisco, Ca 94105

	Tcg Los Angeles
Greta Banks
525 Market Street, 18th Floor, Suite 4
San Francisco, Ca 94105

	
	Vycera Communications, Inc
Thalia Gietzen
12750 High Bluff Dr. Suite 200
San Diego, Ca 92130

	
	Verizon Select Services, Inc.
Joan Engler
1 Verizon Way, Mc Vc22e243
Basking Ridge, Nj 07920

	Preferred Long Distance, Inc.
Jerry Nussbaum
16830 Ventura Blvd, Suite 350
Encino, Ca 91436

	
	Primus Telecommunications, Inc.
Peter Puerling
7901 Jones Branch Dr, Ste 900
Mclean, Va 22102

	
	The Telephone Connection Local Svcs.
Marc O'krent
9911 West Pico Blvd., Suite 680
Los Angeles, Ca 90035

	Winstar Communications, Llc
Kimberley Bradley
Po Box 7153
Mclean, Va 22043

	
	Talk America, Inc.
Margaret Ring
3300 North Pace Blvd
Pensacola, Fl 32505

	
	Xo Communications Services
Rex Knowles
111 E. Broadway, Suite 1000
Salt Lake City, Ut 84111

	Interatel, Llc
Greg Hogan
5724 W. Las Positas Blvd. Suite 110
Pleasanton, Ca 94588

	
	Cct Telecommunications, Inc.
Steve Fetzer
1106 E Turner Rd Ste A
Lodi, Ca 95240

	
	Integrated Telemanagement Services
Lisa Atwood
4100 Guardian Street, Ste 110
Simi Valley, Ca 93063

	North County Communications Corp.
Todd Lesser
3802 Rosecrans Street, Ste 485
San Diego, Ca 92110

	
	Tcast Communications, Inc.
Andrew Rasura
24251 Town Center Drive, 2nd Floor
Valencia, Ca 91355

	
	Preferred Carrier Services, Inc.
Alex Valencia
14681 Midway Road, Suite 105
Addison, Tx 75001

	Cox California Telcom Ii, Llc.
Esther Northrup
350 10th Avenue, Ste 600
San Diego, Ca 92101

	
	Global Crossing Local Services, Inc
Diane Peters
1080 Pittsford Victor Road
Pittsford, Ny 14534

	
	A.R.C. Networks, Inc.
Tadas Vaitkus
39 Broadway, 19th Floor
New York, Ny 10006

	Comcast Phone Of California, Llc
John Gutierrez
12647 Alcosta Blvd., Suite 200
San Ramon, Ca 94583

	
	Mcleod Usa Telecommunications Services
William Haas
Po Box 3177, 640 C Street Sw
Cedar Rapids, Ia 52406

	
	U.S. Telepacific Corp.
Nancy Lubamersky
620-630 Third Street
San Francisco, Ca 94107

	Wholesale Airtime, Inc.
Greg Michaels
27515 Enterprise Circle West
Temecula, Ca 92590

	
	Covad Communications Company
Katherine Mudge
7000 N. Mopac Expressway, 2nd Flr
Ausitn, Tx 78731

	
	Utility Telephone, Inc.
Jason Mills
7720 Lorraine Avenue, Suite 109
Stockton, Ca 95210

	Tgec Communications Co., Llc
Devin Semler
6855 Tujunga Avenue
North Hollywood, Ca 91605

	
	Mpower Communications Corp.
Nancy Lubamersky
620-630 Third Street
San Francisco, Ca 94107

	
	Access Point, Inc.
Jason Brown
1100 Cresent Green Suite 109
Cary, Nc 27511

	Freedomstarr Communications, Inc.
Kirk Doffing
8383 Wilshire Blvd, Ste 333
Beverly Hills, Ca 90211

	
	Tri-M Communications, Inc.
Denise Moritz
820 State Street, 5th Flr
Santa Barbara, Ca 93101

	
	Quantumshift Communications, Inc.
Jenna Brown
12657 Alcosta Blvd, Ste 418
San Ramon, Ca 94583

	Level 3 Communications, Llc
Greg Rogers
1025 Eldorado Boulevard
Broomfield, Co 80021

	
	International Telcom, Ltd.
Irina Rojkova
417 Second Avenue West
Seattle, Wa 98119

	
	Ucn, Inc.
Kimm Partridge
7730 S. Union Park Ave, Ste 500
Midvale, Ut 84047

	Peak Communications, Inc
Fred Ramer
1442 East Lincoln Ave., Ste. 479
Orange, Ca 92865

	
	Trinsic Communications, Inc
Linda Dellaero
601 S. Harbor Island Blvd., Ste. 220
Tampa, Fl 33602

	
	360networks (Usa), Inc.
Charles Forst
867 Coal Creek Circle, Suite 160
Louisville, Co 80027

	O1 Communications, Inc
Alexandra Hanson
1515 K Street, Suite 100
Sacramento, Ca 95814

	
	Point To Point
Larry Blunt
3100 Zinfandel Drive, Suite 150
Rancho Cordova, Ca 95670

	
	Integra Telecom
Catherine Murray
730 Second Avenue South, Suite 900
Minneapolis, Mn 55402

	Globalcom, Inc.
M. Gavin Mccarty
200 East Randolph St, 23rd Flr
Chicago, Il 60601

	
	Brand X Internet
James Pickerell
927 6th St
Santa Monica, Ca 90403

	
	Southern California Edison
Thomas Braun
2244 Walnut Grove Ave, Suite 354
Rosemead, Ca 91770

	Paetec Communications, Inc.
Judith Messenger
600 Willowbrook, 1 Paetec Plaza
Fairport, Ny 14450

	
	Supra Telecomm & Info Systems, Inc.
David Nilson
2901 Sw 149th Ave, Suite 300
Miramar, Fl 33027

	
	Nti Of California, Llc
Gina Mcglynn
250 East Penny Road
Wenatchee, Wa 98801

	Access One, Inc.
Mitch Mitchell
820 W. Jackson Blvd, Suite 650
Chicago, Il 60607

	
	Compass Telecommunications
Terri Mcleod
7373 E Doubletree Ranch, Suite 200
Scottsdale, Az 85258

	
	Gtc Telecom Corp.
Heather Hall
Po Box 1680
Costa Mesa, Ca 92628

	Prepaid Tel.Com, Inc.
Stephen Goodman
409 Center Street
Yuba, Ca 95991

	
	Navigator Telecommunications, Llc
Michael Mcalister
Po Box 13860
North Little Rock, Ar 72113

	
	Dslnet Communications, Llc
Schula Hobbs
50 Barnes Park North, Ste 104
Wallingford, Ct 06492

	Cleartel Telecommunications, Inc.
Jamie Villanueva
12124 High Tech Ave, Ste 100
Orlando, Fl 32817

	
	Eagle Communications Of California, Llc
Philip Evola
142 East 39th Street
New York, Ny 10016

	
	U.S. Data Highway Corporation
Jaime Ospina
7812 Creekside Drive
Pleasanton, Ca 94588

	Astound Broadband, Llc
David Hankin
1400 Fashion Island, Ste 100
San Mateo, Ca 94404

	
	Media.Net Communications, Inc.
Allison Brown
100 North Sepulveda Blvd.
El Segundo, Ca 90245

	
	Ntc Network, Inc
Eric Bender
818 W. 7th Street, Ste 410
Los Angeles, Ca 90071

	Local Gateway Exchange, Inc
Charles Taylor
4935 Victor Street
Dallas, Tx 75214

	
	New Edge Network, Inc
Penny Bewick
3000 Columbia House Blvd., Suite 106
Vancouver, Wa 98661

	
	Fiberride, Inc.
John Wilcox
One Mason
Irvine, Ca 92618

	Trans National Communications International, Inc.
Stella Gnepp
2 Charlesgate West, Ste 500
Boston, Ma 02215

	
	Dpi Teleconnect, Llc
Phyllis Sims
2997 Lbj Freeway, Suite 225
Dallas, Tx 75234

	
	Competitive Communications, Inc.
Judy Kline
3751 Merced Avenue, Suite A
Riverside, Ca 92503

	Dialtek, Llc
John Hancock
Po Box 82446
Kenmore, Wa 98028

	
	Wiltel Local Network, Llc
Greg Rogers
1025 Eldorado Blvd.
Broomfield, Co 80021

	
	Backbone Communications, Inc.
Lisa Derme
515 South Flower, Suite 4350
Los Angeles, Ca 90071

	Surewest Televideo
Greg Gierczak
8150 Industrial Avenue
Roseville, Ca 95678

	
	Network Ip, Llc
Jennifer Begin
119 W. Tyler St., Ste 100
Longview, Tx 75601

	
	Total Call International, Inc.
Mark Leafstedt
707 Wilshire Blvd, 9th Floor
Los Angeles, Ca 90017

	Png Telecommunications, Inc.
Robin Kotz
100 Commercial Drive
Fairfield, Oh 45014

	
	Fones4all Corporation
Todd Eichler
6320 Canoga Avenue, Ste 650
Woodland Hills, Ca 91367

	
	Acn Communications Services, Inc
Keith Kuder
1000 Progress Place Ne
Concord, Nc 28025

	Sbc Advanced Solutions, Inc.
Richard Howell
1010 N. St. Marys Street, Suite 1323
San Antonio, Tx 78215

	
	Reliance Globalcom Services, Inc.
Karen Sample
114 Sansome Street, 11th Floor
San Francisco, Ca 94104

	
	Ip Networks, Inc.
Charles Stewart
Po Box 192366
San Francisco, Ca 94119

	Broadview Networks, Inc.
Steve Bogdan
2100 Renaissance Blvd
King Of Prussia, Pa 19406

	
	Looking Glass Networks, Inc.
Greg Rogers
1025 El Dorado Blvd
Broomfield, Co 80021

	
	Cbeyond Communications, Llc
Andy Hammons
320 Interstate North Prkwy Se, Ste 300
Atlanta, Ga 30339

	Global Naps California, Inc.
Jim Scheltema
89 Access Road, Suite B
Norwood, Ma 02062

	
	Nii Communications, Ltd.
Jamie Villanueva
12124 High Tech Avenue, Suite 100
Orlando, Fl 32817

	
	United States Telesis, Inc.
Jeff Daniels
200 N. Westlake Blvd., Suite 104
Westlake Village, Ca 91362

	Digital Net Phone, Llc
Vic Jackson
Po Box 67896
Los Angeles, Ca 90067

	
	Comtech 21, Llc
Michael Agli
1 Barnes Park South
Wallingford, Ct 06492

	
	Local Fiber, Llc
Michael Hubner
570 Lexington Avenue, 3rd Floor
New York, Ny 10022

	Rgt Utilities Of California, Inc.
Jesse Pena
1221 Avenue Of The Americas, 3rd Flr
New York, Ny 10020

	
	Apex Telecom, Inc.
C. Hong Wong
113 10th Street
Oakland, Ca 94607

	
	Metropolitan Telecomm Of Calif., Inc.
Andoni Economou
44 Wall Street, 14th Floor
New York, Ny 10005

	Rgb Communications, Llc
Roy Engehausen
Po Box 1246
San Martin, Ca 95046

	
	Intrado Communications, Inc.
Manager
1601 Dry Creek Road
Longmont, Co 80503

	
	Sage Telecom, Inc.
Sherri Flatt
805 Central Expressway South, Ste 100
Allen, Tx 75013

	Telscape Communications, Inc.
Jeff Compton
606 E. Huntington Drive
Monrovia, Ca 91016

	
	Kmc Data, Llc
James Mertz
5300 Oakbrook Prkwy, Ste 330
Norcross, Ga 30093

	
	Call America, Inc.
Jeff Buckingham
Po Box 3310
San Luis Obispo, Ca 93403

	Curatel, Llc
Daniel Margolis
1605 West Olympic Blvd, Suite 701
Los Angeles, Ca 90015

	
	Norcast Communications Corporation
Teana Fredeen
1998 Santa Barbara Street, Suite 100
San Luis Obispo, Ca 93401

	
	Bcn Telecom, Inc.
Richard Nacchio
550 Route 202/206, 2nd Floor
Bedminster, Nj 07921

	Telekenex, Inc.
Anthony Zabit
3221 20th Street, 2nd Floor
San Francisco, Ca 94110

	
	Budget Prepay, Inc.
Molly L. Vance
1325 Barksdale Blvd, Ste 200
Bossier City, La 71111

	
	Enhanced Communications Network, Inc.
Thomas Haluskey
1013 South Glendora Avenue
West Covina, Ca 91790

	Creative Interconnect Communications
William A.G. Wilde
555 Old County Road, Suite 100
San Carlos, Ca 94070

	
	Global Internetworking, Inc.
Mike Avis
8484 Westpark Dr, Ste 720
Mclean, Va 22102

	
	Infone, Llc
Laurie Willman
11200 Murray Scholls Place
Beaverton, Or 97007

	Mcgraw Communications, Inc.
Francis Ahearn
228 East 45th Street, 12th Floor
New York, Ny 10017

	
	Accutel Of Texas, Inc.
Kit Morris
7900 John Carpenter Freeway
Dallas, Tx 75247

	
	Airespring, Inc.
Cynthia Firstman
6060 Sepulveda Blvd, Suite 220
Van Nuys, Ca 91411

	Bullseye Telecom, Inc.
Richard Koslowski
25900 Greenfield Rd, Ste 330
Oak Park, Mi 48237

	
	Cypress Comms Operating Co., Inc.
Frankie Kirby
3565 Piedmont Road
Four Piedmont Center, Suite 600
Atlanta, Ga 30305

	
	Calltower, Inc.
Chip Filak
5 Thomas Mellon Circle, Suite 245
San Francisco, Ca 94134

	Cogent Communications Of Calif., Inc.
Reid Zulager
1015 31st Street, Nw
Washington, Dc 20007

	
	Dmr Communications, Inc
David Lee
1841 Rainbow Drive
Santa Ana, Ca 92705

	
	Nobeltel, Llc
Thomas Kimura
5857 Owens Avenue, Ste 202
Carlsbad, Ca 92008

	Teledata Solutions, Inc.
Jeff Daniels
200 N. Westlake Blvd, Suite 104
Westlake Village, Ca 91362

	
	Nextg Networks Of California
Anthony Rodriguez
2216 O`Toole Avenue
San Jose, Ca 95131

	
	Ruralwest-Western Rural Broadband, Inc.
James Hirschy
23026 North 87th Street
Scottsdale, Az 85255

	A+ Wireless, Inc
Regulatory Contact
5700 Moon Drive
Ventura, Ca 93003

	
	Greenfield Communications, Inc.
Mike Powers
34112 Violet Lantern, Ste C
Dana Point, Ca 92629

	
	Blue Casa Communications, Inc.
Rick Sanchez
10 E. Yanonali Street, Ste 1
Santa Barbara, Ca 93101

	Easton Telecom Services, Llc
Robert Mocas
Summit Ii, Unit A, 3046 Brecksville Rd
Richfield, Oh 44286

	
	Think 12 Corporation
Patrick Crocker
900 Comerica Bldg
Kalamazoo, Mi 49007

	
	Cmtel (Usa) Llc
Linda Peng
700 Wilshire Blvd, 7th Floor
Los Angeles, Ca 90017

	Phoneco, Lp
Kit Morris
7900 John Carpenter Freeway
Dallas, Tx 75247

	
	Tierzero Telecom Llc
John Carter
700 Wilshire Blvd, 6th Floor
Los Angeles, Ca 90017

	
	First Communications, Llc
Mary Cegelski
15278 Neo Parkway
Garfield Heights, Oh 44128

	Network Pts, Inc.
Jeffrey Stevenson
379 Diablo Road, Ste 207
Danville, Ca 94526

	
	Granite Telecommunications, Llc
Geoffrey Cookman
100 Newport Avenue Extension
Quincy, Ma 02171

	
	Symtelco, Llc
Greg Hogan
1385 Weber Industrial Drive
Cumming, Ga 30041

	Paxio, Inc.
Barbara Gantner
1835 Newport Blvd A109-402
Costa Mesa, Ca 92627

	
	Amcom Communications Corporation
Jamsheed Amirie
8305 Manifesto
Huntington Beach, Ca 92646

	
	Metro Teleconnect Companies, Inc.
James Palusklevicz
3810 Walnut Street, Room 1
Harrisburg, Pa 17109

	Advanced Integrated Technologies, Inc.
Greg Lohrenz
9855 W. 78th Street, Suite 300
Eden Prairie, Mn 55344

	
	Eschelon Telecom, Inc.
Catherine Murray
730 Second Avenue South, Suite 900
Minneapolis, Mn 55402

	
	Quality Telephone, Inc.
James Houghtalin
Po Box 7310
Dallas, Tx 75209

	China Telecom (Usa) Corporation
Laura Sherman
607 Herndon Parkway
Herndon, Va 21070

	
	Direct Telephone Company, Inc.
Nik Thomas
6300 Richmond, Suite 301
Houston, Tx 77057

	
	Time Warner Cable Information Services
Julie P. Laine
290 Harbor Drive
Stamford, Ct 06902

	Tc Telephone, Llc
Travis Graff
545 Sykes Avenue
Red Bluff, Ca 96080

	
	Neutral Tandem California, Llc.
Richard Monto
1 S. Wacker Drive, Suite 200
Chicago, Il 60606

	
	Charter Fiberlink Ca-Cco, Llc
Betty Sanders
12405 Powerscout Drive
St. Louis, Mo 63131

	Charter Fiberlink Ca-Ccvii, Llc
Betty Sanders
12405 Powerscout Drive
St. Louis, Mo 63131

	
	Nexus Communications, Inc.
Steven Fenker
3629 Cleveland Avenue, Suite C
Columbus, Oh 43224

	
	Connect Paging, Inc.
Joyce Howard
112 E Seminary Dr, Ste B
Fort Worth, Tx 76115

	Vci Company
Stanley Efferding
Po Box 98907
Lakewood, Wa 98496

	
	Mercury Telecom, Inc.
John Petuoglu
23875 West Ventura Blvd, Suite 104
Calabasas, Ca 91302

	
	Comm Partners, Llc
Kris Twomey
2501 Ninth Street, Suite 102
Berkeley, Ca 94710

	Habla Communicaciones, Inc.
Regulatory Contact
900 W. Main Street
Arlington, Tx 76013

	
	Planet Telesis, Inc.
Sirus Zolfonoon
20501 Ventura Blvd, Suite 148a
Woodland Hills, Ca 91364

	
	Global Connection Inc. Of America
Angela Briggs
3957 Pleasantdale Road
Atlanta, Ga 30340

	Blue Ridge Telecom Systems, Llc
Raymond Perea
4380 Boulder Highway
Las Vegas, Nv 89121

	
	Syniverse Technologies, Inc.
David J. Robinson
8125 Highwoods Palm Way
Tampa, Fl 33647

	
	Spectrotel, Inc
Stephen Wilson
3535 State Highway 66, Ste 7
Neptune, Nj 07753

	Newpath Networks, Llc
Michael Kavanagh
1300 N. Northlake Way
Seattle, Wa 98103

	
	Ca-Clec Llc
Michelle Salisbury
2000 Corporate Drive
Canonsburg, Pa 15317

	
	Champion Broadband California, Llc
Mark Haverkate
380 Perry Street
Castle Rock, Co 80104

	Infotelecom, Llc
Andre Temnorod
1228 Euclid Avenue, Suite 390
Cleveland, Oh 44115

	
	Bright House Networks, Llc
Marva Brown Johnson
12985 N Telecom Parkway
Temple Terrace, Fl 33637

	
	Tex-Link Communications, Inc.
Katinka Howell
3210 Cherry Ridge Drive, Suite D400
San Antonio, Tx 78230

	Extenet Systems, Inc.
Terry Ray
1901 S. Meyer Road, Suite 190
Oakbrook Terrace, Il 60181

	
	Mpower Networks Services, Inc.
Nancy Lubamersky
620-630 Third Street
San Francisco, Ca 94107

	
	Intermetro Communications, Inc.
Charles Rice
2685 Park Center Drive, Bldg. A
Simi Valley, Ca 93065

	Ymax Communications Corporation
Peter Russo
Po Box 6785
West Palm Beach, Fl 33405

	
	Nextlink Wireless, Inc.
David Lafrance
13865 Sunrise Valley Drive
Hernodon, Va 20171

	
	Sunesys, Llc
Paul Bradshaw
202 Titus Avenue
Warrington, Pa 18976

	Cebridge Telecom Ca, Llc
Dennis Moffit
12444 Powerscourt Dr, Ste 140
St. Louis, Mo 63131

	
	Sonic Telecom, Llc
Dane Jasper
2260 Apollo Way
Santa Rosa, Ca 95407

	
	Mcc Telephony Of The West, Inc
Anne Sokolin-Maimon
100 Crystal Run Road
Middletown, Ny 10941

	Broadweave Networks Of California, Llc
Kip Carmen
3940 N. Traverse Mountian Blvd, Ste 100
Lehi, Ut 84043

	
	Ygnition Networks, Inc
Glenn Meyer
565 Andover Park West, Suite 201
Seattle, Wa 98188

	
	Globetel, Inc
Fabiola Garcia
690-2700 Production Way
Burnaby, Bc V5a

	Cost Plus Communications, Llc
Casimir Wojciechowski
151 S. Rose Street, Ste 900
Kalamazoo, Mi 49007

	
	Cal-Ore Communications, Inc.
Edward Ormsbee
719 W. Third Street
Dorris, Ca 96023

	
	Talkfreetoo, Inc.
Anthony Costa
15466 Los Gatos Blvd, Ste 129
Los Gatos, Ca 95032

	Bandwidth.Com Clec, Llc
Lance Condray
40001 Weston Parkway, Ste 100
Cary, Nc 27512

	
	Broadband Associates International
Michael Brinskele
4120 Douglas Blvd, Ste 306-200
Granite Bay, Ca 95746

	
	Phone Power Telecom, Llc
Ari Ramezani
20847 Sherman Way
Winnetka, Ca 91306

	Trillion Partners, Inc.
Scott Smyth
9208 Waterford Center Blvd, Ste 150
Austin, Tx 78758

	
	Southern California Telephone Company
Greg Michaels
27515 Enterprise Circle West
Temecula, Ca 92590

	
	Oacys Telecom, Inc.
Ted Olson
767 North Porter Road
Porterville, Ca 93257

	Conterra Wireless Broadband Llc
Stephen Leeolou
2101 Rexford Road, Ste 200e
Charlotte, Nc 28111

	
	Race Telecommunications, Inc.
Raul Alcaraz
101 Haskins Way
So San Francisco, Ca 94080

	
	Wide Voice, Llc
David Erickson
110 West Ocean Blvd, Ste. C
Long Beach, Ca 90802

	Sierra Advantage, Inc
Joseph Isaacs
4045 Sunset Lane, Ste D
Shingle Springs, Ca 95862

	
	Channel Islands Telephone Company
Todd Lesser
3802 Rosecrans St., Ste 485
San Diego, Ca 92110

	
	Rural Broadband Now! Llc
Mike Ireten
111 South Main Street
Willits, Ca 95490

	Rnk, Inc.
Richard N. Koch
333 Elm St., Ste 310
Dedham, Ma 02026

	
	Telequality Communications, Inc.
Jeffery Reynolds
24715 Fairway Springs
San Antonio, Tx 78260

	
	Current Communications Of California, L.P.
Rosemary Mcmahill
20420 Century Boulevard
German Town, Md 20874

	Telecommunication Systems, Inc.
Richard H. Dickinson
2401 Elliot Ave
2nd Floor
Seattle, Wa 98121

	
	Ccg Communications, Llc
Sebastian Tran
321 Walnut Street Suite 170
Newton, Ma 02460

	
	Pacific Bell
Eric Batongbacal
525 Market Street, Room 1944
San Francisco, Ca 94105

	Verizon California, Inc.
Margo Ormiston
711 Van Ness Avenue, Suite 300
San Francisco, Ca 94102

	
	Calaveras Telephone Company
Yvonne Smythe
Po Box 37
Copperopolis, Ca 95228

	
	Cal-Ore Telephone Company
Waihun Yee
Po Box 847
Dorris, Ca 96023

	Ducor Telephone Company
Eric Wolfe
Po Box 42230
Bakersfield, Ca 93384

	
	Global Valley Network, Inc.
Susan Leclair
56 Campus Drive
New Gloucester, Mi 04260

	
	Foresthill Telephone Company, Inc.
David Clark
811 S. Madera
Kerman, Ca 93630

	Happy Valley Telephone Co.
Gail Long
Po Box 1566
Oregon City, Or 97045

	
	Hornitos Telephone Company
Gail Long
Po Box 1566
Oregon City, Or 97045

	
	Kerman Telephone Company
Dave Clark
811 South Madera Avenue
Kerman, Ca 93630

	Pinnacles Telephone Company
Lorrie Bernstein
3121 West March Lane, Suite 100
Stockton, Ca 95219

	
	The Ponderosa Telephone Company
Dan Douglas
Po Box 21
O'neals, Ca 93645

	
	Surewest Telephone
Greg Gierczak
Po Box 969
Roseville, Ca 95678

	Sierra Telephone Company, Inc.
Linda Burton
Po Box 219
Oakhurst, Ca 93644

	
	The Siskiyou Telephone Company
James Lowers
Po Box 157
Etna, Ca 96027

	
	Volcano Telephone Company
Earl Bishop
Po Box 1070
Pine Grove, Ca 95665

	Verizon West Coast, Inc.
Lin Fogg
1800 41st Street, Wa0101ra
Everett, Wa 98203

	
	Winterhaven Telephone Company
Gail Long
Po Box 1566
Oregon City, Or 97045

	
	Centurytel Of Eastern Oregon
Chantel Mosby
100 Century Tel Drive
Monroe, La 71203

	Citizens Telecoms. Co. Of Tuolumne
Charles E. Born
Po Box 340
Elk Grove, Ca 95759

	
	Citizens Telecommunications Co. Of Ca.
Charles E. Born
Po Box 340
Elk Grove, Ca 95759

	
	Citizens Telecoms. Co.

Of Golden State
Charles E. Born
Po Box 340
Elk Grove, Ca 95759

	Clear Choice Pcs, Llc
Gerry Stevens
101 Continental Blvd, Ste 1667
El Segundo, Ca 90245

	
	James Robert Mckeown
James Robert Mckeown
3834 Sunwood Drive
Redding, Ca 96002

	
	Wirelessco, L.P.
Stephen Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	Alpinepcs
Raymand J. Macneil
3220 S. Higuera Street, Suite 102
San Luis Obispo, Ca 93401

	
	Sprint Telephony Pcs, L.P.
Stephen Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	
	Nextel Of California, Inc.
Steve Kukta
201 Mission Street, Suite 1400
San Francisco, Ca 94105

	Central Wireless Partnership
David S. Nelson
6781 N Palm
Fresno, Ca 93704

	
	Omniwerx
Regulatory Contact
605 15th Street, Suite A
Huntington Beach, Ca 92648

	
	West Coast Pcs, Llc
Greg Gierczak
Po Box 969
Roseville, Ca 95678

	Alpine Pcs Operating, Llc
Steve Norby
3220 South Higuera Street, Suite 201
San Luis Obispo, Ca 93401

	
	Point Bta 79 Llc
Alvin Souder
715 Broadway, Suite 320
Santa Monica, Ca 90401

	
	Ntch-Ca, Inc.
Candace Pomerleau
703 Pier Avenue, Suite B
Hermosa Beach, Ca 90254

	Atlas Radiophone
Knox La Rue
2171 Ralph Ave.
Stockton, Ca 95206

	
	Auto-Phone Company
James E. Walley
1751 Oro Dam Blvd. E., Ste. 8
Oroville, Ca 95966

	
	Hendrix Radio Communications

Cal-Com
Scott R. Schmidt
Po Box 506
Imperial, Ca 92251

	Sylvan B Malis
Hideku Malis
Thirty Oakland Avenue, P. O. Box 1932
San Anselmo, 94960

	
	Delta Valley Radiotelephone Co. Inc.
Knox Larue
2171 Ralph Ave.
Stockton, Ca 95206

	
	High Sierra Mobilfone, Inc.
Regulatory Contact
281-D East South St.
Bishop, Ca 93514

	Mobilemedia Communications Inc.
Gene Belardi
1125 N. Magnolia Ave
Anaheim, Ca 92801

	
	Kern Valley Dispatch, Inc.
Robert Bohn
Po Box 2008 - 11345 Kernville Road
Kernville, Ca 93238

	
	Madera Radio Dispatch
Fred C. Massetti
Po Box 28
Madera, Ca 93639

	Mobilephone Of Humboldt, Inc.
Rick Blanchard
2416 Broadway St
Eureka, Ca 95501

	
	Siskiyou Two-Way
Donald G. Pollard
501 South Main Street
Yreka, Ca 96097

	
	Stockton Mobilphone, Inc.
Knox La Rue
2171 Ralph Ave.
Stockton, Ca 95206

	Valley Mobile Communications, Inc.
Bruce W. Gary
44830 North Elm Ave.
Lancaster, Ca 93534

	
	Fresno Mobile Radio Inc.
Robert Cook
160 North Broadway
Fresno, Ca 93701

	
	Vincent Communications, Inc.
James Vincent
5773 E. Shields
Fresno, Ca 93727

	Pac-West Telecommunications, Inc.
Lynne Martinez
1776 W. March Lane, Suite 250
Stockton, Ca 95207

	
	Access Paging Company, Inc
Mark Ristine
Po Box 7420
Chico, Ca 95927

	
	Maritime Communications/Land Mobile Llc
Sharon Watkins
6200 Hwy 62 E Bldg 2501, Ste 875
Jeffersonville, In 47130

	Sky Tel Corporation
Louie Decarlo
201 Spear Street, 9th Floor
San Francisco, Ca 94105

	
	Phoneco, L.P.
Sharon Litke
7900 John Carpenter Freeway
Dallas, Tx 75247

	
	American Messaging Services, Llc
Linda Parks
1720 Lakepointe Dr. Ste 100
Lewisville, Tx 75057

	Cal-Ore Telephone Co

Waihun Yee, Controller

Po Box 847

Dorris, Ca 96023-0847
	
	Calaveras Telephone Company

Yvonne Smythe

Regulatory Manager

Po Box 37

Copperopolis, Ca 95228
	
	Centurytel Of Eastern Oregon

Chantel Mosby

Tariff And Compliance

100 Century Tel Drive

Monroe, La 81203

	Citizens Telecommunications

Co. Of Ca.

Charles E. Born, Manager

State Government Affairs

Po Box 340

Elk Grove, Ca 95759
	
	Citizens Telecommunications

Co. Of Golden State

Charles E. Born, Manager

State Government Affairs

Po Box 340

Elk Grove, Ca 95759
	
	Citizens Telecommunications

Co. Of Tuolumne

Charles E. Born, Manager

State Government Affairs

Po Box 340

Elk Grove, Ca 95759

	Ducor Telephone Company

Eric Wolfe, Exec. Vp

Po Box 42230

Bakersfield, Ca 93384-2330
	
	Foresthill Telephone Co, Inc.

David Clark

Regulatory Manager

811 S. Madera

Kerman, Ca 93630
	
	Global Valley Network, Inc.

Susan Leclair

Senior Accountant

56 Campus Drive

New Gloucester, Mi 04260

	Happy Valley Telephone Co.

Gail Long, Manager

External Relations Western Div.

Po Box 1566

Oregon City, Or 97045-0566
	
	Hornitos Telephone Company

Gail Long, Manager

External Relations Western Div.

Po Box 1566

Oregon City, Or 97045-0566
	
	Kerman Telephone Company

Dave Clark

Regulatory Manager

811 South Madera Avenue

Kerman, Ca 93630

	Pacific Bell

Eric Batongbacal

Executive Director

525 Market St., Rm 1944

San Francisco, Ca 94105
	
	Pinnacles Telephone Co

Lorrie Bernstein

Regulatory Contact

3121 West March Lane, Ste 100

Stockton, Ca 95219-2302
	
	Sierra Telephone Co., Inc.

Linda Burton

Regulatory Manager

Po Box 219

Oakhurst, Ca 93644

	Surewest Telephone

Greg Gierczak

Executive Director

Po Box 969

Roseville, Ca 95678
	
	The Ponderosa Telephone Co.

Dan Douglas

Regulatory Manager

Po Box 21

O’neals, Ca 93645
	
	The Siskiyou Telephone Co.

James Lwo3er, President

Po Box 157

Etna, Ca 96026-0157

	Verizon California, Inc.

Margo Ormiston

Specialist-State Gov’t

Relations

711 Van Ness Avenue, Ste 300

San Francisco, C A 94102
	
	Verizon West Coast, Inc.

Lin Fogg

Public Policy & External;

Affairs

1800 41st St., Wa0101ra

Everett, Wa 98203
	
	Volcano Telephone Co

Earl Bishop

Chief Financial Officer

Po Box 1070

Pine Grove, Ca 95665

	Winterhaven Telephone Co

Gail Long, Manager – External

Relations Western Div.

Po Box 1566

Oregon City, Or 97045-1566
	
	Aircell, Inc

Ken Low, Controllers

1171 Century Drive, Ste 3-280

Louisville, Co 80027
	
	Cagal Cellular Communications

Corp

George Granger, Director

External Affairs

4420 Rosewood Drive, 4th Flr

Pleasanton, Ca 94588

	Accessible Wireless, Lcc

Arlene Harris

Operating Manager

100 Via Dela Valle, Ste 200

Del Mar, Ca 92014
	
	California Rsa No. 4 Ltd.

Partnership

William Kuchler

Sr. Analyst

180 Washington Valley Rd

Bedminster, Nj 07921
	
	Cellco Partnership

William Kuchler

Sr. Analyst

180 Washington Valley Rd

Bedminster, Nj 07921

	California Rsa No. 3 Ltd

Partnership

Lynn Forleo, Bookkeeper

Po Box 2607

Oakhurst, Ca 93644
	
	Contel Cellular Of California,

Inc.

Holly Henderson, Mgr Regulatory Matters-Gte Wireless

One Verizon Place, Bldg A

Alpharetta, Ga 30004-8511
	
	Cricket Communications, Inc

Laurie Itkin, Director

10307 Pacific Center Court

San Diego, Ca 92121

	Cellular Pacific

Regulatory Contact

1944 Manoa Dr.

Honolulu, Hi 96822
	
	Fresno Msa Ltd. Partnership

William Kuchler

Sr. Analyst

180 Washington Valley Road

Bedminster, Nj 07921
	
	Gte Mobilnet Of Ca., Ltd. Ptnrship

William Kuchler

Sr. Analyst

180 Washington Valley Road

Bedminster, Nj 07921

	Edge Wireless, Llc

Jane Venable, Legal

650 Sw Columbia, Ste 7200

Bend, Or 97702
	
	Gte Mobilnet Of Santa Barbara

William Kuchler

Sr. Analyst

180 Washington Valley Road

Bedminster, Nj 07921
	
	Irrir Digital, Llc

Kevin Knauss, Mgr

8712 Pendelton Drive

Granite Bay, Ca 95746

	Gte Mobilnet Of Central Ca

Holly Henderson, Mgr

Regulatory Matters-Gte

Wireless

One Verizon Place, Bldg A

Alpharetta, Ga 30004-8511

	
	Metropcs, Inc.

Peter Vicencio

Customer Oeprations Supervisor

1080 Marina Village Prkwy, 4t Flr

Alameda, Ca 94501
	
	Modoc Rsa Ltd Partnership

William Kuchler

Sr. Analyst

180 Washington Valley Road

Bedminster, Nj 07921

	Los Angeles Smsa Ltd Partnership

William Kuchler

Sr. Analyst

180 Washington Valley Road

Bedminster, Nj 07921
	
	Omnipoint Communications, Inc

Susan Lipper, Sr. Mgr.

Regulatory Affairs

1755 Creekside Oasks Dr., Ste 190

Sacramento, Ca 95833

	
	Royal Street Communications, Llc.

John Lister, Vp

2435 N. Central Expressway

Ste 1200

Richardson, Tx 75080

	New Cingular Wireless Pcs, Llc

George Granger, Director

External Affairs

4420 Rosewood Drive, 4th Flr

Pleasanton, Ca 94588
	
	Santa Barbara Cellular Systems, LTD.

George Granger

Director, External Affairs

4420 Rosewood Dr., 4th Flr.

Pleasanton, Ca 94588
	
	Santa Cruz Cellular Telephone, Inc.

Stacy Koch

Code Administrator

1514 W. Caro Road

Caro, MI 48723

	Sacramento Valley Ltd. Partnership

William Kuchler

SR. Analyst

180 Washington Valley Rd

Bedminster, NJ 07921
	
	US Cellualr Corporation

Grant Spellmeyer

Director External Affairs

8410 West Bryn Mawr, Ste 700

Chicago, IL 60631-3486
	
	Verizon Wirless, LLC

William Kuchler

SR. Analyst

180 Washington Valley road

Bedminster, NJ 07921

	SLO Celular, Inc.

Tamie Axelton, Controller

733 Marsh St., Ste B

San Luis Obispo, CA 93401
	
	James Robert McKeown

Owner

3834 Sunwood Drive

Redding, CA 96002-4902
	
	Nextel of California, Inc.

Steve Kukta, Director

201 Mission St., Ste. 1400

San Francisco, CA 94105

	Visalia Cellular Telephone Co.

George Granger

Director, External Affairs

4420 Rosewood Drive, 4th Flr

Pleasanton, CA 94588
	
	Point BTA 79 LLC

Alvin Aouder, Director

715 Broadway, STE 320

Santa Monica, CA 90401
	
	Sprint Telephone PCS., LP

Stephen Kukta, Director

State Regulatory

201 Mission Street, Ste. 1400

San Francisco, CA 94105

	Clear Choice PCS, LLC

Gerry Stvens, CEO

101 Continental Blvd., Ste 1667

El Segundo, CA 90245
	
	Wirelessco, LP

Stephen Kukta, Director

State Regulatory

201 Mission Street, Ste. 1400

San Francisco, CA 94105
	
	Atlas Radiophone

Knox La Rue

2171 Ralph Ave.

Stockton, CA 95206

	NTCH-CA, Inc.

Candance Pomerleau

Office Assistant

 703 Pier Avenue, STE B

Hermosa Beach, CA 90254
	
	American Messaging Svcs., LLC

Linda Parks, Tax Manager

1720 Lakepointe Dr., Ste. 100

Lewsville, TX 75057o
	
	Kern Valley Dispatch, Inc.

Robert Bohn, President

PO Box 2008

Kernville, CA 93238

	West Coast PCS. LLC

Greg Gierczak, Exec Director

PO Box 969

Roseville, CA 95678
	
	Fresno Mobile radio, Inc.

Robert Cook, President

160 North Broadway

Fresno, CA 93701
	
	Mobilephone of Humboldt, Inc.

Rick Blanchard, President

2416 Broadway St.

Eureka, CA 95501-2132

	Access Paging Co., Inc.

Mark Ristine

Controller/Treasurer

PO Box 7420

Chico, CA 95927-7420
	
	Maritime Communications/Land Mobile

Sharon Watkins

Regulatory Contact

6200 Hwy 62 E Bldg 2501, Ste. 250

Stockton, CA 95207
	
	Siskiyou Two-Way

Donald G. Pollard

501 South Main Street

Yreka, CA 96097

	Delta Valley Radiotelephone Co., Inc.

Knox Larue

2171 Ralph Ave.

Stockton, CA 95206
	
	Phoneco, LP

Sharon Litke

EVP – Operations

7900 John Carpenter Freeway

Dallas, TX 75247
	
	Vincent Communications, Inc.

James Vincent, President

5773 E. Shields

Fresno, CA 93727

	Madera Radio Dispatch

Fred C. Massetti, President

PO Box 28

Madera, CA 93639-0028
	
	Stockton Mobilphone, Inc.

Knox La Rue

2171 Ralph Ave.

Stockton, CA 95206
	
	Capp’s TV Electronics, Inc.

1399 Arundell Ave.

Ventura, CA 93003

	Pac-West Telecommunications, Inc.

Lynne Martinez,

Regulatory Compliance Mgr

1776 W. March Lane, Ste. 250

Stockton, CA 95207
	
	Bright House Networks

3701 N. Sillect Ave.

 Bakersfield, CA 93308
	
	Catalina Cable TV

222 Metropole Ave.

Avalon, CA 90704

	SKY Tel Corporation

Louie Decarlo

Compliance Mgr

201 Spear Street, 9th Flr.

San Francisco, CA 94105
	
	Calabasas Community TV Assoc. Inc.

23642 Calabasas Rd., #104

 Calabasas, CA 91372-8849
	
	Cequel III Communications

12444 Powerscourt Dr., Box 9

St. Louis, MO 63131

	Charter Communications

12490 Business Center Dr. Ste. 1

Victorville, CA 92395
	
	Charter Communications

151 N Main St.

Porterville, CA 93257
	
	Champion Broadband

380 Perry St., Ste. 230

Castle Rock, CO 80104

	Charter Communications

4781 Irwindale Ave.

Irwindale, CA 91706
	
	Charter Communications

6246 San Fernando Rd.

Glendale, CA 91201
	
	Charter Communications

3806 Cross Creek Rd.

Malibu, CA 90265

	Clearwave Communications, Inc.

Frmly Edgewise Media

16922 Airport Dr. Ste. #3

Mojave, CA 93501
	
	Comcast of Sierra Valleys, Inc.

2441 N Grove Industrial Dr.

Fresno, CA 93727
	
	Charter Communicaitons

7337 Central Ave.

Riverside, CA 92504

	Cox Communications

22 South Fairview Ave.

Goleta, CA 93117
	
	Cox Communications

29947 Avenida De Las Banderas

Rancho Santa Margarita, CA 92688

	
	Country Cable

785 Tucker Road, Suite G

Tehachapi, CA 93561

	DHR Cable TV, Inc.

15330 Falcon Ridge

Humble, TX 77396
	
	Extenet Systems (California) LLC

3030 Warrenville Rd. Ste. 340

Lisle, IL 60532
	
	Cox Communications

43 Peninsula Ctr.

Rolling Hills, CA 90274

	MCI C/O Verizon

2400 N Glendale

Richardson, TX 75082
	
	MediaCom

27192 Sun City Blvd. #A

Sun City, CA 92586
	
	Level 3 Communications, LLC

1025 El Dorado Blvd.

Broomfield, CO 80021

	Mountain Shadows Cable TV Sys.

2258 Bradford Ave.

Highland, CA 92346
	
	MPower Communications

P.O. Box 71109

Los Angeles, CA 90071
	
	Morongo Band of Mission

 Indians

11581 Portrero Rd.

Banning, CA 92220

	Rapid Communications, LLC

P.O. Box 904

Price, UT 84501
	
	RCN

196 Van Buren St.

Herndon, VA 20170
	
	NPG Cable, Inc.

P.O. Box 47

St. Joseph, MO 64502-0047

	Sunesys Inc.

185 Titus Ave.

Warrington, PA 18976
	
	The Ponderosa Telephone Co.

47037 Road 201

O’Neals, CA 93645
	
	Santa Barbara Cellular

4133 Guardian St.

Simi Valley, CA 93063

	Time Warner

41-725 Cook St.

Palm Desert, CA 92211
	
	Time Warner

7910 Crescent Executive Dr.

Dept. SDG 25510, Suite 48

Charlotte, NC 28217
	
	Time Warner

1041 E Route 66

Glendora, CA 91740

	Time Warner Cable Frmly Adelphia

1500 Auto Center Dr.

Ontario, CA
	
	Time Warner Cable Frmly Adelphia

15255 Salt Lake Ave.

City of Industry, CA 91745

	
	Time Warner Cable

22620 Market St.

Santa Clarita, CA 91321

	Time Warner Cable Frmly Adelphia

2525 Knoll Dr.

Ventura, CA 93003
	
	Time Warner Cable Frmly Adelphia

3041 E. Mira Loma Ave.

Anaheim, CA 92806
	
	Time Warner Cable Frmly Adelphia

1581 Commerce St.

Corona, CA 92880

	Time Warner Cable Frmly Adelphia

7142 Chapman Ave.

Garden Grove, CA 92841
	
	Time Warner Cable Frmly Adelphia

9410 Jordan Ave.

Chatsworth, CA 91311
	
	Time Warner Cable Frmly Adelphia

4312 Eagle Rock Blvd.

Los Angeles, CA 90041

	Time Warner Cable Frmly Adelphia

1970 E. Grand Ave., Ste. 200

El Segundo, CA 90245
	
	Time Warner Cable Frmly Adelphia

41551 10th St., W.

Palmdale, CA 93551
	
	Time Warner Cable Frmly Adelphia

14338 Lakewood Blvd.

Bellflower, CA 90706

	T-Mobile USA

3 MacArthur Blvd., Suite 1100

Santa Ana, CA 92707
	
	TW Telecom Inc.

3281 Guasti Rd. Suite 350

Ontario, CA 91761
	
	Time Warner Cable Frmly Adelphia

6357 Arizona Circle

Los Angeles, CA 90045

	XO California Inc.

13865 Sunrise Valley Dr.

Herndon, VA 20171
	
	AT&T California

310 Martin Ave.

Santa Clara, CA 95050
	
	Wave Broadband, LLC

401 Kirkland Parkplace, Ste. 500

Kirkland, WA 98033

	AT&T Mobility

12900 Plaza Drive

Cerritos, CA 90703
	
	Extenet Systems, Inc.

3840 E. Casselle Ave.

Orange, CA 92869
	
	AT&T Communications

AT&T Local Services

700 S. Flower St., Suite 1400

Los Angeles, CA 90017

	M-Power (ICG)

2698 White Rd.

Irvine, CA 92614
	
	Newpath Networks

1300 N. Northlake Way

Seattle, WA 98103
	
	MCI/Metro ATS/MCI Communications

115 W. Palmetto Dr.

Pasadena, CA 91105

	Sprint Communications Co. L.P.

2592 Dupont Dr.

Irvine, CA 92612
	
	Sprint Nextel Corp.

310 Commerce Dr., 2nd Floor

Irvine, CA 92602
	
	Nextg Networks

2125 Wright Ave. Suite C-9

La Verne, CA 91750

	T-Mobile, USA

3 Imperial Promenade, Suite 1100

Santa Ana, CA 92707
	
	Verizon California (GE)

11 S. 4th St.

Mail Code CAE01NE

Redlands, CA 92373
	
	Time Warner Cable

1500 Auto Center Dr.

Ontario, CA 91761

	XO Communicaitons (Nextlink)

1390 Lead Hill Blvd.

Roseville, CA 95661

	
	American Television

10450 Pacific Center Court

San Diego, CA 92121
	
	Verizon Wireless (Airtouch)

15505 Sand Canyon Ave.

Mail Code D1G429

Irvine, CA 92618

	Airtouch Cellular

10640 Sepulveda Blvd.

Mission Hills, CA 91345
	
	City of Encinitas

505 S. Vulcan Ave.

Encinitas, CA 92024
	
	Orion Cable

P.O. Box 159

San Marcos, CA 92079

	Cox Communications

5159 Federal Blvd.

San Diego, CA 92105

	
	Cricket Communications

4031 Sorrento Valley Blvd.

San Diego, CA 92121
	
	AT&T Wireless

4220 Arizona St., Ste. 100

San Diego, CA 92104

	Green Oaks Ranch

1237 Green Oak Road

Vista, CA 92083
	
	Verizon

1 GTE Place, #3651

Thousand Oaks, CA 91362
	
	ExteNet

1901 S. Meyers Rd., Ste. 190

Oakbrook Terrace, IL 60181

	Mpower Communications

9171 Towne Centre Dr. #260

San Diego, CA 92121
	
	NextG

2216 O’Toole Ave.

San Jose, CA 95131
	
	MCI

6929 N. Lakewood

Tulsa, OK 74117

	AT&T

6039 S. Rio Grande Ave.

Orlando, FL 32809
	
	Sunesys

202 Titus Ave.

Warrington, PA 18976
	
	XO Communications

5771 Copley Dr.

San Diego, CA 92111

	T-Mobile

12920 SE 38th St.

Bellevue, WA 98006
	
	Time Warner Telecom AXS

7220 Trade St., Ste. 300

San Diego, CA 92121
	
	Sprint PCS

6391 Sprint Parkway

Overland Park, KS 66251

	Time Warner

10450 Pacific Center Court

San Diego, CA 92121
	
	Times Mirror Cable

2790 Business Park Dr.

Vista, CA 92083
	
	TCG

1370 India St., Ste. 200

San Diego, CA 92101

	USA Cable-Telecable

P.O. Box 1057

Kearney, NE 68848
	
	Venture Communications

26685 Madison Ste. A

Murrieta, CA 92562
	
	USA Cable-Julian Cable

P.O. Box 1057

Kearney, NE 68848

	Marine Corps Base, Camp Pendleton

1220 Pacific Hwy. (AQ1.FH)

San Diego, CA 92132
	
	City of San Bruno Municipal Cable TV

Tenzin Gyaltsen

567 El Camino Real

San Bruno, CA 94066
	
	Ultronics

581 C Street

Chula Vista, CA 91910

	Mediacom California, LLC

Shawn Swatosh

P.O. Drawer 1180

Clearlake Oaks, CA 95423
	
	Central Valley Cable TV, LLC

Tom Gelardi

7145 N. Traverse

Clovis, CA 93619
	
	Horizon Cable TV. Inc.

Kevin Daniel

227 South Oakwood Dr., Ste. 5

Novato, CA 94949

	Matrix Cablevision Inc.

Brad Daniel

12361 Saratoga – Sunnyvale Rd. #F

Saratoga, CA 95070
	
	Rapid Cable, LLC

Belinda Murphy

19336 Goddard Ranch Court, Ste. 220

Morrison, CO 80465
	
	Cableview Communications, Inc.

David Langhout

P.O. Box 619

Esparto, CA 95627

	Comcast Cable Communication Mgmt.

Dave Simmons

2500 Bates Ave.

Concord, CA 94520
	
	Comcast Cable Communication Mgmt.

Dave Simmons

4350 Pell Drive

Sacramento, CA 95838
	
	Quincy Community TV Assoc.

Terence Kidd

P.O. Box 834

Quincy, CA 95971

	Comcast Cable Communication Mgmt.

Allan Echeverri

2323 Thompson Way

Santa Maria, CA 93455
	
	Century Mendocino Cable TV, Inc.

Steve Lamb

1060 North State

Ukiah, CA 95482
	
	Comcast Cable Communication Mgmt.

Cliff Grable

2441 N.Grove Industrial Dr.

Fresno, CA 93727

	Tehccore Consultants Inc., dba Almega

Cable

Thomas Kurien

4001 West Airport Freeway, Ste. 530

Bedford, TX 76021
	
	Suddenlink Communications

Stacy Mirkay

12444 Powerscourt Dr., Ste. 140

St. Louis, MO 63131
	
	Charter Communications Holding Co.

Suzanne Curtis

4031 Via Oro Ave.

Long Beach, CA 90810

	Northland Cable Television, Inc.

Kellie Sera - Legal

101 Steward St., Ste. 700

Seattle, WA 98101
	
	CDA Cable, Inc.

Steve Lamb

1060 North State

Ukiah, CA 95482
	
	DCA Cablevision, G.P.

John Tripp

44 Montgomery St. Ste. 1404

San Francisco, CA 94104

	Sierra Nevada Communications

Tim Holden

P.O. Box 281

Standard, CA 95373
	
	Volcano Vision, Inc.

Steve Stone

P.O. Box 890

Pine Grove, CA 95665
	
	Wave Broadband dba Starstream

Kirk Ellingson

P.O. Box 3520

Rocklin, CA 95677

	San Simeon Community Cable, Inc.

Jim Seagle

2415 Unit #E Village Lane

Cambria, CA 93428
	
	Boulder Ridge Cable TV dba Starstream

Seth Johannesen

615 Bear Creek Rd.

Garberville, CA 95542
	
	Calaveras CableVision

James Tower

P.O. Box 578

Copperoplis, CA 95228

	Ponderosa Cablevision

Eric Vargas

47034 Road 201

O’Neals, CA 93645
	
	Naval Postgraduate School

Teresa Gentry

555 Dyer Rd. Bldg. 130 Rm. 162

Monterey, CA 93943
	
	Bright House Networks, LLC

Paul Cochran

3701 North Sillect Ave.

Bakersfield, CA 93308

	WilTel Communications, LLC

Charlie Wesley

1025 El Dorado Blvd.

Broomfield, CO 80021
	
	Cebridge Connections

Stacy Mirkay

12444 Powerscourt Dr., Ste. 140

St. Louis, MO 63131
	
	Paxio, Inc.

Phillip Clark

10568 Magnolia Ave. Ste. 127

Anaheim, CA 92804

	Clearlinx Network

Terry Ray

1901 South Meyers Rd. Ste. 190

Oakbrook Terrace, IL 61081
	
	Sprint Communications Corp. L.P.

Alexander Knapp

6100 Sprint Parkway KSOPHK0210-2A

Overland, Park, KS 66251-6113
	
	 MCImetro Access Transmission Svcs.

 Chris Wilkinson

 6929 N Lakewood Ave. MD2.1-106

 Tulsa, OK 74117

	Sunesys, LLC

Paul T. Bradshaw

202 Titus Ave.

Warrington, PA 18976
	
	Broadband Associates International

Michael Brinskele

4120 Douglas Blvd. #306-200

Granite Bay, CA 95746
	
	 Southern California Edison

 Larry Chow

 14005 S. Benson Ave.

 Chino, CA 91710

	San Joaquin Facilities Mgmt, Inc.

Bill Oliver

5400 Rosedale Hwy.

Bakersfield, CA 93308
	
	Wave Broadband, LLC

Jim Penny

401 Kirkland Place, Suite 500

Kirkland, WA 98033
	
	 San Luis Coastal Unified School Dist.

 Brad Parker

 937 Southwood Dr.

 San Luis Obispo, CA 93401

	Verizon California, Inc.

Kurt Rasmussen,

Director, Regulatory Affairs

711 Van Ness Ave, Ste. 300

San Francisco, CA 94102
	
	AT&T California

Rhonda Johnson, VP

525 Market St., 19th Flr.

San Francisco, CA 94105
	
	Cox Communications

Joe Gabaldon, Mgr. of Gov & Community Affairs

350 – 10th Ave., Ste. 600

San Diego, CA 92101

	Wave Broadband

David Hankin

VP & Regulatory Counsel

200 Paul Ave., Ste. 301

San Francisco, CA 94124
	
	Time Warner Cable

Deane Leavenworth

VP External Affairs’

550 North Continental Blvd.

El Segundo, CA 90245
	
	Cableview Communications

Penny Langhout

Secretary/Treasurer

PO Box 619

Esparto, CA 95627

	Charter Communications

Susan Evans

Dir. Of Government Relations

5797 Eastside Rd

Redding, CA 96001
	
	Northland Cable Television

Paul Milan

VP & Gen Counsel

101 Stewart St., Ste. 700

Seattle, WA 98101
	
	Comcast Cable Communications

Management, LLC

John Guiterrez, Dir. Gov. Affairs

12647 Alcosta Blvd., Ste. 200

San Ramon, CA 94583

	Baldwin County Internet

Jeffery Hathaway, CEO

22645 Canal Rd., Ste. B

Orange Beach, Alamaba 36561
	
	Audeamus dba Sebastian

David Clark, Regulatory Mgr.

811 S. Madera Ave

Kerman, CA 93630
	
	CalTel Connections dba

Calaveras Cablevision

Kirby Smith, Dir. Of Finance

PO Box 37

Copperopolis, CA 95228

	Antilles Wireless LLC dba

Cable USA

Stuart Giblertson, Chief Oper Officer

2123 Central Ave., Ste. 200

Kearney, NE 68847
	
	Broadwing/WilTel/now Leval 3

David Barbee, Senior Mgr. –

San Francisco Division

Rick Gillilarnd

1122 Capitol of Texas Hwy South

Austin, Tx 79746
	
	MFN/now Abovenet

Vic Peterson, Director

Of Operations – West Region

7905 SO. 196th St

Kent WA 98032

	Electric Lightwave – now Integra Telecom

Steve Wenger

2495 Notomas Park Dr., Ste. 300

Sacramento, CA 95843
	
	IP Networks

PO Box 192366

San Francisco, CA 94119
	
	Ameresco Inc.

Ameresco Hal Moon Bay LLC

111 Speen Ave., Ste. 140

Farmington, MA 01701

	Mr. Phil Raunch

360 Hamilton Ave

White Plains, NY 10601
	
	Jack Swalley, Area Mgr.

2600 Camino Ramon, Rm 2N104

San Ramon, CA 94583
	
	Velma Prouty

16201 Raymar St., Rm 206

Van Nuys, Ca 91406

	AT&T California

310 Martin Ave., Rm. 100A

Santa Clara, CA 95050
	
	Cellent

3000 Mill Creek Ave., Ste. 100

Alpharetta, GA 30022
	
	Cingular Wireless

4420 Rosewood Drive, Bldg. 2, 3rd Flr.

Pleasanton, CA 94588

	Calaveras Telephone Co

513 Main Street

PO Box 37

Copperopolis, CA 95228
	
	Crown Castle Solutions, Corp.

5820 Stoneridge Mall Rd., Ste. 300

Pleasanton, CA 94588
	
	ExteNet/ClearLinx

1901 S. Meyers Rd., Ste. 190

Oakbrook Terrace, IL 60181

	Comcast Corporation

2500 bates Avenue

Concord, CA 94520
	
	Nancy Stone

PO Box 860

Palo Cedro, CA 96073
	
	Global Valley Networks

515 Keystone Blvd.

Patterson, CA 95363

	Frontier, A Citizens Communication Co.

21 -12 Street

Colusa, CA 95932
	
	MCImetro

115 W. Palmeto Drive

Pasadena, CA 91105-2511
	
	MCI Telecommunications, Inc.

115 W. Palmeto drive

Pasadena, CA 91105-2511

	Happy Valley Telephone Co.

18025 Olinda Road

Anderson, CA 96007
	
	New Path Networks

1300 N. Northlake Way

Seattle, WA 98103
	
	NextG Networks of California, Inc.

2125 Wright Ave., Ste. C-9

La Verne, CA 91750

	Metro PCS

1080 Marina Village Parkway, 4th Flr.

Alameda, CA 94501
	
	City of Roseville

2090 Hilltop Circle

Roseville, CA 95747
	
	Sierra telephone Company

PO Box 219

Oakhurst, CA 93644

	Wave Broadband dba Astound

1400 Fashion Island Blvd., #100

San Mateo, CA 94404
	
	Sprint/Nextel

12657 Alcosta Blvd., Ste. 300

San Ramon, CA 94583
	
	Sure West

PO Box 969

Roseville, CA 95661

	Siskiyou telephone Co.

PO Box 157

Etna, CA 96027-0157
	
	Ubiquitel PCS

5355 Capitol Court, # 102

Reno, NV 89502
	
	Verizon California, Inc.

201 Flynn Road

Camarillo, CA 93012

	T-Mobile

1855 Gateway Blvd., Ste. 900

Concord, CA 94520
	
	Verizon Wireless

2785 Mitchell Drive., Bldg. 9

Walnut Creek, CA 94598
	
	Volcano Telephone Co.

PO Box 1070

Pine grove, CA 95665

	Justin Cashmer

11 South Fourth St

Redlands, CA 92373
	
	John Eckman

Edison Carrier Solutions

4900 Rivergrade Rd.,

Irwindale, CA 91706
	
	Grant Guerra, Atty at Law

PG&E

77 Beale St., Rm 3171 B30A

San Francisco, CA 94105

	Western States Teleport Corp.

2303 Poplar Street

Oakland, CA 94607

	
	Calabasas Community TV Assoc. Inc.

23642 Calabasas Rd., #104

Calabasas, CA 91372-8849

	
	Capp’s TV Electronics, Inc.

1399 Arundell Ave.

Ventura, CA 93003

	Bright House Networks

3701 N. Sillect Ave.

Bakersfield, CA 93308
	
	Cequel III Communications

12444 Powerscourt Dr., Box 9

St. Louis, MO 63131
	
	Champion Broadband

380 Perry St., Ste. 230

Castle Rock, CO 80104

	Catalina Cable TV

222 Metropole Ave.

Avalon, CA 90704
	
	Charter Communications

151 N Main St.

Porterville, CA 93257
	
	Charter Communications

3806 Cross Creek Rd.

Malibu, CA 90265

	Charter Communications

12490 Business Center Dr. Ste. 1

Victorville, CA 92395
	
	Charter Communications

6246 San Fernando Rd.

Glendale, CA 91201
	
	Charter Communicaitons

7337 Central Ave.

Riverside, CA 92504

	Charter Communications

4781 Irwindale Ave.

Irwindale, CA 91706
	
	Comcast of Sierra Valleys, Inc.

2441 N Grove Industrial Dr.

Fresno, CA 93727
	
	Country Cable

785 Tucker Road, Suite G

Tehachapi, CA 93561

	Clearwave Communications, Inc.

Frmly Edgewise Media

16922 Airport Dr. Ste. #3

Mojave, CA 93501
	
	Cox Communications

29947 Avenida De Las Banderas

Rancho Santa Margarita, CA 92688

	
	Cox Communications

43 Peninsula Ctr.

Rolling Hills, CA 90274

	Cox Communications

22 South Fairview Ave.

Goleta, CA 93117
	
	Extenet Systems (California) LLC

3030 Warrenville Rd. Ste. 340

Lisle, IL 60532
	
	Level 3 Communications, LLC

1025 El Dorado Blvd.

Broomfield, CO 80021

	DHR Cable TV, Inc.

15330 Falcon Ridge

Humble, TX 77396
	
	MediaCom

27192 Sun City Blvd. #A

Sun City, CA 92586
	
	Morongo Band of Mission Indians

11581 Portrero Rd.

Banning, CA 92220

	MCI C/O Verizon

2400 N Glendale

Richardson, TX 75082
	
	MPower Communications

P.O. Box 71109

Los Angeles, CA 90071
	
	NPG Cable, Inc.

P.O. Box 47

St. Joseph, MO 64502-0047

	Mountain Shadows Cable TV Sys.

2258 Bradford Ave.

Highland, CA 92346
	
	RCN

196 Van Buren St.

Herndon, VA 20170
	
	Santa Barbara Cellular

4133 Guardian St.

Simi Valley, CA 93063

	Rapid Communications, LLC

P.O. Box 904

Price, UT 84501
	
	The Ponderosa Telephone Co.

47037 Road 201

O’Neals, CA 93645
	
	Time Warner

1041 E Route 66

Glendora, CA 91740

	Sunesys Inc.

185 Titus Ave.

Warrington, PA 18976
	
	Time Warner

7910 Crescent Executive Dr.

Dept. SDG 25510, Suite 48

Charlotte, NC 28217
	
	Time Warner Cable

22620 Market St.

Santa Clarita, CA 91321

	Time Warner

41-725 Cook St.

Palm Desert, CA 92211
	
	Time Warner Cable Frmly Adelphia

15255 Salt Lake Ave.

City of Industry, CA 91745

	
	Time Warner Cable Frmly Adelphia

1581 Commerce St.

Corona, CA 92880

	Time Warner Cable Frmly Adelphia

1500 Auto Center Dr.

Ontario, CA
	
	Time Warner Cable Frmly Adelphia

3041 E. Mira Loma Ave.

Anaheim, CA 92806
	
	Time Warner Cable Frmly Adelphia

4312 Eagle Rock Blvd.

Los Angeles, CA 90041

	Time Warner Cable Frmly Adelphia

2525 Knoll Dr.

Ventura, CA 93003
	
	Time Warner Cable Frmly Adelphia

9410 Jordan Ave.

Chatsworth, CA 91311
	
	Time Warner Cable Frmly Adelphia

14338 Lakewood Blvd.

Bellflower, CA 90706

	Time Warner Cable Frmly Adelphia

7142 Chapman Ave.

Garden Grove, CA 92841
	
	Time Warner Cable Frmly Adelphia

41551 10th St., W.

Palmdale, CA 93551
	
	Time Warner Cable Frmly Adelphia

6357 Arizona Circle

Los Angeles, CA 90045

	Time Warner Cable Frmly Adelphia

1970 E. Grand Ave., Ste. 200

El Segundo, CA 90245
	
	TW Telecom Inc.

3281 Guasti Rd. Suite 350

Ontario, CA 91761
	
	Wave Broadband, LLC

401 Kirkland Parkplace, Ste. 500

Kirkland, WA 98033

	T-Mobile USA

3 MacArthur Blvd., Suite 1100

Santa Ana, CA 92707
	
	AT&T California

310 Martin Ave.

Santa Clara, CA 95050
	
	AT&T Communications

AT&T Local Services

700 S. Flower St., Suite 1400

Los Angeles, CA 90017

	XO California Inc.

13865 Sunrise Valley Dr.

Herndon, VA 20171
	
	Extenet Systems, Inc.

3840 E. Casselle Ave.

Orange, CA 92869
	
	MCI/Metro ATS/MCI Communications

115 W. Palmetto Dr.

Pasadena, CA 91105

	AT&T Mobility

12900 Plaza Drive

Cerritos, CA 90703
	
	Newpath Networks

1300 N. Northlake Way

Seattle, WA 98103
	
	Nextg Networks

2125 Wright Ave. Suite C-9

La Verne, CA 91750

	M-Power (ICG)

2698 White Rd.

Irvine, CA 92614
	
	Sprint Nextel Corp.

310 Commerce Dr., 2nd Floor

Irvine, CA 92602
	
	Time Warner Cable

1500 Auto Center Dr.

Ontario, CA 91761

	Sprint Communications Co. L.P.

2592 Dupont Dr.

Irvine, CA 92612
	
	Verizon California (GE)

11 S. 4th St.

Mail Code CAE01NE

Redlands, CA 92373
	
	Verizon Wireless (Airtouch)

15505 Sand Canyon Ave.

Mail Code D1G429

Irvine, CA 92618

	T-Mobile, USA

3 Imperial Promenade, Suite 1100

Santa Ana, CA 92707
	
	American Television

10450 Pacific Center Court

San Diego, CA 92121
	
	Orion Cable

P.O. Box 159

San Marcos, CA 92079

	XO Communicaitons (Nextlink)

1390 Lead Hill Blvd.

Roseville, CA 95661

	
	City of Encinitas

505 S. Vulcan Ave.

Encinitas, CA 92024
	
	AT&T Wireless

4220 Arizona St., Ste. 100

San Diego, CA 92104

	Airtouch Cellular

10640 Sepulveda Blvd.

Mission Hills, CA 91345
	
	Cricket Communications

4031 Sorrento Valley Blvd.

San Diego, CA 92121
	
	ExteNet

1901 S. Meyers Rd., Ste. 190

Oakbrook Terrace, IL 60181

	Cox Communications

5159 Federal Blvd.

San Diego, CA 92105

	
	Verizon

1 GTE Place, #3651

Thousand Oaks, CA 91362
	
	MCI

6929 N. Lakewood

Tulsa, OK 74117

	Green Oaks Ranch

1237 Green Oak Road

Vista, CA 92083
	
	NextG

2216 O’Toole Ave.

San Jose, CA 95131
	
	XO Communications

5771 Copley Dr.

San Diego, CA 92111

	Mpower Communications

9171 Towne Centre Dr. #260

San Diego, CA 92121
	
	Sunesys

202 Titus Ave.

Warrington, PA 18976
	
	Sprint PCS

6391 Sprint Parkway

Overland Park, KS 66251

	AT&T

6039 S. Rio Grande Ave.

Orlando, FL 32809
	
	Time Warner Telecom AXS

7220 Trade St., Ste. 300

San Diego, CA 92121
	
	TCG

1370 India St., Ste. 200

San Diego, CA 92101

	T-Mobile

12920 SE 38th St.

Bellevue, WA 98006
	
	Times Mirror Cable

2790 Business Park Dr.

Vista, CA 92083
	
	USA Cable-Julian Cable

P.O. Box 1057

Kearney, NE 68848

	Time Warner

10450 Pacific Center Court

San Diego, CA 92121
	
	Venture Communications

26685 Madison Ste. A

Murrieta, CA 92562
	
	Ultronics

581 C Street

Chula Vista, CA 91910

	USA Cable-Telecable

P.O. Box 1057

Kearney, NE 68848
	
	City of San Bruno Municipal Cable TV

Tenzin Gyaltsen

567 El Camino Real

San Bruno, CA 94066
	
	Horizon Cable TV. Inc.

Kevin Daniel

227 South Oakwood Dr., Ste. 5

Novato, CA 94949

	Marine Corps Base, Camp Pendleton

1220 Pacific Hwy. (AQ1.FH)

San Diego, CA 92132
	
	Central Valley Cable TV, LLC

Tom Gelardi

7145 N. Traverse

Clovis, CA 93619
	
	Cableview Communications, Inc.

David Langhout

P.O. Box 619

Esparto, CA 95627

	Mediacom California, LLC

Shawn Swatosh

P.O. Drawer 1180

Clearlake Oaks, CA 95423
	
	Rapid Cable, LLC

Belinda Murphy

19336 Goddard Ranch Court, Ste. 220

Morrison, CO 80465
	
	Quincy Community TV Assoc.

Terence Kidd

P.O. Box 834

Quincy, CA 95971

	Matrix Cablevision Inc.

Brad Daniel

12361 Saratoga – Sunnyvale Rd. #F

Saratoga, CA 95070
	
	Comcast Cable Communication Mgmt.

Dave Simmons

4350 Pell Drive

Sacramento, CA 95838
	
	Comcast Cable Communication Mgmt.

Cliff Grable

2441 N.Grove Industrial Dr.

Fresno, CA 93727

	Comcast Cable Communication Mgmt.

Dave Simmons

2500 Bates Ave.

Concord, CA 94520
	
	Century Mendocino Cable TV, Inc.

Steve Lamb

1060 North State

Ukiah, CA 95482
	
	Charter Communications Holding Co.

Suzanne Curtis

4031 Via Oro Ave.

Long Beach, CA 90810

	Comcast Cable Communication Mgmt.

Allan Echeverri

2323 Thompson Way

Santa Maria, CA 93455
	
	Suddenlink Communications

Stacy Mirkay

12444 Powerscourt Dr., Ste. 140

St. Louis, MO 63131
	
	DCA Cablevision, G.P.

John Tripp

44 Montgomery St. Ste. 1404

San Francisco, CA 94104

	Tehccore Consultants Inc., dba Almega

Cable

Thomas Kurien

4001 West Airport Freeway, Ste. 530

Bedford, TX 76021
	
	CDA Cable, Inc.

Steve Lamb

1060 North State

Ukiah, CA 95482
	
	Wave Broadband dba Starstream

Kirk Ellingson

P.O. Box 3520

Rocklin, CA 95677

	Northland Cable Television, Inc.

Kellie Sera - Legal

101 Steward St., Ste. 700

Seattle, WA 98101
	
	Volcano Vision, Inc.

Steve Stone

P.O. Box 890

Pine Grove, CA 95665
	
	Calaveras CableVision

James Tower

P.O. Box 578

Copperoplis, CA 95228

	Sierra Nevada Communications

Tim Holden

P.O. Box 281

Standard, CA 95373
	
	Boulder Ridge Cable TV dba Starstream

Seth Johannesen

615 Bear Creek Rd.

Garberville, CA 95542
	
	Bright House Networks, LLC

Paul Cochran

3701 North Sillect Ave.

Bakersfield, CA 93308

	San Simeon Community Cable, Inc.

Jim Seagle

2415 Unit #E Village Lane

Cambria, CA 93428
	
	Naval Postgraduate School

Teresa Gentry

555 Dyer Rd. Bldg. 130 Rm. 162

Monterey, CA 93943
	
	Paxio, Inc.

Phillip Clark

10568 Magnolia Ave. Ste. 127

Anaheim, CA 92804

	Ponderosa Cablevision

Eric Vargas

47034 Road 201

O’Neals, CA 93645
	
	Cebridge Connections

Stacy Mirkay

12444 Powerscourt Dr., Ste. 140

St. Louis, MO 63131
	
	 MCImetro Access Transmission Svcs.

 Chris Wilkinson

 6929 N Lakewood Ave. MD2.1-106

 Tulsa, OK 74117

	WilTel Communications, LLC

Charlie Wesley

1025 El Dorado Blvd.

Broomfield, CO 80021
	
	Sprint Communications Corp. L.P.

Alexander Knapp

6100 Sprint Parkway KSOPHK0210-2A

Overland, Park, KS 66251-6113
	
	 Southern California Edison

 Larry Chow

 14005 S. Benson Ave.

 Chino, CA 91710

	Clearlinx Network

Terry Ray

1901 South Meyers Rd. Ste. 190

Oakbrook Terrace, IL 61081
	
	Broadband Associates International

Michael Brinskele

4120 Douglas Blvd. #306-200

Granite Bay, CA 95746
	
	 San Luis Coastal Unified School Dist.

 Brad Parker

 937 Southwood Dr.

 San Luis Obispo, CA 93401

	Sunesys, LLC

Paul T. Bradshaw

202 Titus Ave.

Warrington, PA 18976
	
	Wave Broadband, LLC

Jim Penny

401 Kirkland Place, Suite 500

Kirkland, WA 98033
	
	Cox Communications

Joe Gabaldon, Mgr. of Gov & Community Affairs

350 – 10th Ave., Ste. 600

San Diego, CA 92101

	San Joaquin Facilities Mgmt, Inc.

Bill Oliver

5400 Rosedale Hwy.

Bakersfield, CA 93308
	
	AT&T California

Rhonda Johnson, VP

525 Market St., 19th Flr.

San Francisco, CA 94105
	
	Cableview Communications

Penny Langhout

Secretary/Treasurer

PO Box 619

Esparto, CA 95627

	Verizon California, Inc.

Kurt Rasmussen,

Director, Regulatory Affairs

711 Van Ness Ave, Ste. 300

San Francisco, CA 94102
	
	Time Warner Cable

Deane Leavenworth

VP External Affairs’

550 North Continental Blvd.

El Segundo, CA 90245
	
	Comcast Cable Communications

Management, LLC

John Guiterrez, Dir. Gov. Affairs

12647 Alcosta Blvd., Ste. 200

San Ramon, CA 94583

	Wave Broadband

David Hankin

VP & Regulatory Counsel

200 Paul Ave., Ste. 301

San Francisco, CA 94124
	
	Northland Cable Television

Paul Milan

VP & Gen Counsel

101 Stewart St., Ste. 700

Seattle, WA 98101
	
	CalTel Connections dba

Calaveras Cablevision

Kirby Smith, Dir. Of Finance

PO Box 37

Copperopolis, CA 95228

	Charter Communications

Susan Evans

Dir. Of Government Relations

5797 Eastside Rd

Redding, CA 96001
	
	Audeamus dba Sebastian

David Clark, Regulatory Mgr.

811 S. Madera Ave

Kerman, CA 93630
	
	MFN/now Abovenet

Vic Peterson, Director

Of Operations – West Region

7905 SO. 196th St

Kent WA 98032

	Baldwin County Internet

Jeffery Hathaway, CEO

22645 Canal Rd., Ste. B

Orange Beach, Alamaba 36561
	
	Broadwing/WilTel/now Leval 3

David Barbee, Senior Mgr. –

San Francisco Division

Rick Gillilarnd

1122 Capitol of Texas Hwy South

Austin, Tx 79746
	
	Ameresco Inc.

Ameresco Hal Moon Bay LLC

111 Speen Ave., Ste. 140

Farmington, MA 01701

	Antilles Wireless LLC dba

Cable USA

Stuart Giblertson, Chief Oper Officer

2123 Central Ave., Ste. 200

Kearney, NE 68847
	
	IP Networks

PO Box 192366

San Francisco, CA 94119
	
	Velma Prouty

16201 Raymar St., Rm 206

Van Nuys, Ca 91406

	Electric Lightwave – now Integra Telecom

Steve Wenger

2495 Notomas Park Dr., Ste. 300

Sacramento, CA 95843
	
	Jack Swalley, Area Mgr.

2600 Camino Ramon, Rm 2N104

San Ramon, CA 94583
	
	Cingular Wireless

4420 Rosewood Drive, Bldg. 2, 3rd Flr.

Pleasanton, CA 94588

	Mr. Phil Raunch

360 Hamilton Ave

White Plains, NY 10601
	
	Cellent

3000 Mill Creek Ave., Ste. 100

Alpharetta, GA 30022
	
	ExteNet/ClearLinx

1901 S. Meyers Rd., Ste. 190

Oakbrook Terrace, IL 60181

	AT&T California

310 Martin Ave., Rm. 100A

Santa Clara, CA 95050
	
	Crown Castle Solutions, Corp.

5820 Stoneridge Mall Rd., Ste. 300

Pleasanton, CA 94588
	
	Global Valley Networks

515 Keystone Blvd.

Patterson, CA 95363

	Calaveras Telephone Co

513 Main Street

PO Box 37

Copperopolis, CA 95228
	
	Nancy Stone

PO Box 860

Palo Cedro, CA 96073
	
	MCI Telecommunications, Inc.

115 W. Palmeto drive

Pasadena, CA 91105-2511

	Comcast Corporation

2500 bates Avenue

Concord, CA 94520
	
	MCImetro

115 W. Palmeto Drive

Pasadena, CA 91105-2511
	
	NextG Networks of California, Inc.

2125 Wright Ave., Ste. C-9

La Verne, CA 91750

	Frontier, A Citizens Communication Co.

21 -12 Street

Colusa, CA 95932
	
	New Path Networks

1300 N. Northlake Way

Seattle, WA 98103
	
	Sierra telephone Company

PO Box 219

Oakhurst, CA 93644

	Happy Valley Telephone Co.

18025 Olinda Road

Anderson, CA 96007
	
	City of Roseville

2090 Hilltop Circle

Roseville, CA 95747
	
	Sure West

PO Box 969

Roseville, CA 95661

	Metro PCS

1080 Marina Village Parkway, 4th Flr.

Alameda, CA 94501
	
	Sprint/Nextel

12657 Alcosta Blvd., Ste. 300

San Ramon, CA 94583
	
	Verizon California, Inc.

201 Flynn Road

Camarillo, CA 93012

	Wave Broadband dba Astound

1400 Fashion Island Blvd., #100

San Mateo, CA 94404
	
	Ubiquitel PCS

5355 Capitol Court, # 102

Reno, NV 89502
	
	Volcano Telephone Co.

PO Box 1070

Pine grove, CA 95665

	Siskiyou telephone Co.

PO Box 157

Etna, CA 96027-0157
	
	Verizon Wireless

2785 Mitchell Drive., Bldg. 9

Walnut Creek, CA 94598
	
	Grant Guerra, Atty at Law

PG&E

77 Beale St., Rm 3171 B30A

San Francisco, CA 94105

	T-Mobile

1855 Gateway Blvd., Ste. 900

Concord, CA 94520
	
	John Eckman

Edison Carrier Solutions

4900 Rivergrade Rd.,

Irwindale, CA 91706
	
	Access One, Inc.

Mitch Mitchell, Regulatory Contact

820 W. Jackson Blvd., Ste. 650

Chicago, IL 60607

	Justin Cashmer

11 South Fourth St

Redlands, CA 92373
	
	A.R.C. Networks, Inc.

Tadas Vaitkus, Regulatory Contact

39 Broadway, 19th Flr.

New York, NY 1006
	
	ACN Communications Svc., Inc.

Keith Kuder

North American, Gen. Counsel

1000 Progress Place, NE

Concord, NC 28025

	Western States Teleport Corp.

2303 Poplar Street

Oakland, CA 94607

	
	Accutel Of Texas, Inc.

Kit Morris, Regulatory Consultant

7900 John Carpenter Freeway

Dallas, TX 75247
	
	APEX Telecom, Inc.

C. Hong Wong, CEO

113 10th St.,

Oakland, CA 94607

	360 Networks USA Inc.

Charles Forst, Regulatory Contact

867 Coal Creek Circle, Ste. 160

Louisville, CO 80027
	
	Airespring, Inc.

Cynthia Firstman, Controller

6060 Sepulveda Blvd., Ste. 220

Van Nuys, CA 91411-2512
	
	AT&T Comm of California, Inc.

Greta Banks, Assoc Docket Mgr.

525 market St., 19th Flr, Ste. 29

San Francisco, CA 94105

	Access Point, Inc.

Jason Brown, Tax Acct.

1100 Cresent Green, Ste., 109

Cary, NC 27511
	
	Astound Broadbank, LLC

David Hankin, VP Regulation

1400 Fashion Island, Ste 100

San Mateo, CA 94404
	
	Blue Casa Communications, Inc.

Rick Sanchez, VP

10 E. Yanonali St., Ste. 1

Santa Barbara, CA 93101

	Advanced Integrated Technologies, Inc.

Greg Lohrenz, President

9855 W. 78th St., Ste. 300

Eden Prairie, MN 55344
	
	BCN Telecom, Inc.

Richard Nacchio, Director

550 Route 202/206, 2nd Flr.

Bedminster, NJ 07921
	
	Bright House Networks, LLC

Marva Brown Johnson

Director-Carrier Svcs

12985 N. Telecom Parkway

Temple Terrace, FL 33637

	Arrival Communications, Inc.

Nancy Lubamersky

VP Public Policy

620-630 3rd St.

San Francisco, CA 94107
	
	Brand X Internet

James Pickerell

927 6th St.

Santa Monica, CA 90403
	
	Broadweave Networks of Ca. LLC

Kip Carment, Reg. Contact

3940 N. Traverse Mtn Blvd., Ste.100

Lehi, UT 84043

	Bandwidth Com CLEC, LLC.

Lance Condray, CFO

40001 Weston parkway, Ste. 100

Cary, Inc. 27512
	
	Broadview Networks, Inc.

Steve Bogdan, Director

2100 Renaissance Blvd.

King of Prussia, PA 19406
	
	CA-CLEC, LLC.

Michelle Salisbury, Paralegal

2000 Corporate Drive

Canonsburg, PA 15317

	Blue Ridge Telecom Systems, LLC

Raymond Perea, Regulatory

4380 Boulder Hwy

Las Vegas, NV 89121
	
	Bullseye Telecom, In.c

Richard Koslowski, Dir of Acctg.

25900 Greenfield Rd., Ste. 330

Oak Park, MI 48237
	
	CALLTOWER, Inc.

Chip Filka, Controller

5 Thomas Mellon Circle, Ste. 245

San Francisco, CA 94134

	Broadband Assoc International

Michael Brinkskele,

CEO & Founder

4120 Douglas Blvd., Ste. 306-200

Granite Bay, CA 95746
	
	Call America, Inc.

Jeff Buckingham, President

PO Box 3310

San Luis Obispo, CA 93403-3310
	
	CCT Telecommunications, Inc.

Steve Fetzer, President

1106 E. Turner Rd., Ste. A

Lodi, CA 95240

	Budget Prepay, Inc.

Molly L. Vance, controller

1325 Barksdale Blvd., Ste. 200

Bossier City, LA 71111
	
	CCG Communications, LLC

Sebastian Tran, Sr. Director

321 Walnut St., Ste 170

Newton, MA 02460
	
	Channel Islands Telephone Co’

Todd Lesser, President

3802 Rosecrans St., Ste. 485

San Diego, CA 92``0

	Cal-ORE communications, Inc.

Edward Ormsbee, gen. Mgr.

719 W. 3rd St.

Dorris, CA 96023
	
	Champion Broadband Ca, LLC

Mark Haverkate, CEO

380 Perry Street

Castle Rock, CO 80104
	a
	China Telecom USA Corp.

Laura Sherman, Regulatory Counsel

607 Herndon Parkway

Herdon, VA 21070

	Cbeyond Communications, LLC

Andy Hamons, Sr. Director

320 Interstate No. Prkwy SE, #245

San Francisco, CA 94134
	
	Charter Fiberlink CA-CCVII, LLC

Betty Sanders, Director

12405 Powerscout Drive

St. Louis, MO 63131-3674
	
	Cogent Communications of Ca., Inc.

Reid Zulager, Corporate Secretary

1015 31st St., NW

Washington, Dc 20007

	Cebridge Telecom CA, LLC

Deniis Moffit, Sr. Counsel

12444 Powerscourt Dr., Ste. 140

St. Louis, MO 63131
	
	CMTEL USA, LLC.

Linda Peng, Regulatory Contact

700 Wilshire Blvd., 7th Flr.

Los Angeles, CA 90017
	
	Comtech 21, LLC

Michael Agli, VP Operations

1 Barnes Park south

Wallingford, CT 06492

	Charter Fiberlink CA-CCO, LLC

Betty Sanders, Director

12405 Powerscout Drive

St. Louis, MO 63131-3674
	
	Competitve Communications, Inc.

Judy Kline, Corporate Secretary

3751 Merced Ave., Ste. A

Riverside, CA 92503
	
	Conterra Wirless Broadband, LLC

Stephen Leeolou, President

2101 Rexford Rd., Ste. 200E

Charlotte, NC 28111

	Cleartel Telecommunications, Inc.

Jamie Villanueva, Reg. Mgr.

12124 High Tech Ave., Ste. 100

Orlando, FL 32817
	
	Connect Paging, Inc.

Joyce Howard, Representative

112 E. Seminary Dr., Ste. B

Fort Worth, TX 76115
	
	Cox California Telcom II, LLC

Esther Northrup, Dir. Reg. Affairs

350 10th Ave., Ste. 600

San Diego, CA 92101

	Comcast Phone of CA, LLC

John Gutierrez,

Dir. Of Gov’t Affairs

12647 Alcosta Blvd., Ste. 200

San Ramon, CA 94583

	
	Covad Communications Co.

Katherine Mudge, Sr. Counsel

7000 N. Mopac Expressway, 2nd Flr.

Austin, TX 78731
	
	Cypress Comms Operating Co., Inc.

Frankie Kirby, Reg. Analyst

Fourt Piedmont Ctr, Ste. 600

3565 Piedmont Rd.

Atlanta, GA 30305

	Comtel Telecom Assets LP

Becky Gipson, Sr. Director

433 East Las Colinas Blvd.,

Ste. 1300

Irving, TX 75039
	
	Curatel, LLC.

Rosemary McMahill

Director – Regulatory Affairs

20420 Century Blvd.

German Town, MD 20874
	
	DMR Communications, Inc.

David Lee, Regulatory Contact

1841 Rainbow Drive

Santa Ana, CA 92705

	Cost Plus Communications, LLC

Casimir Wojciechowski, President

151 S. Rose St., Ste. 900

Kalamazoo, MI 49007
	
	Digital Net Phone, LLC

Vic Jackson, VP

PO Box 67896

Los Angeles, CA 90067-0896
	
	Eagle Communications of Ca. LLC

Philip Evola, Reg. Compliance

142 East 39th St.

New York, NY 10016

	Creative Interconnet Comm.

William A.G. Wilde, President

555 Old County Rd., Ste. 100

San Carlos, CA 94070
	
	DSLNET Communications, LLC

Schula Hobbs, Director

50 Barnes Park North, Ste. 104

Wallingford, CT 06492
	
	Enhanced Communications Network, Inc.

Thomas Haluskey, Sr. Oper. Mgr.

1013 South Glendora Ave.

West Covina, cA 91790

	Dialtek, LLC

John Hancock, Gen Counsel

PO Box 82446

Kenmore, WA 98028
	
	Electric Lightwave, Inc.

Monica A. Canaday, Billing Analyst

1201 NE Lloyd Blvd., Ste. 500

Portland, OR 97232
	
	Fiber Data Systems

Luis David Corrales

Chairman of The Board

203 Bellefontaine Street

Pasadena, CA 91105

	DPI Teleconnect, LLC

Phyllis Sims, Tax Mgr.

2997 LBJ Freeway, Ste. 225

Dallas, TX 75234

	
	Extenet Systems, Inc.

Terry Ray, CFO & VP

1901 S. Meyer Rd., Ste. 190

Oakbrook terrace, IL 60181
	
	Fones4all Corporation

Todd Eichler, VP

6320 Canoga Ave, Ste. 650

Woodland Hills, CA 91367

	Easton Telecom Svcs., LLC

Robert Mocas, Mgr.

Summit II, Unit A,

3046 Brecksville Rd

Richfield, OH 44286
	
	First Communications, LLC

Mary Cegelski, Mgr.

15278 Neo Parkway

Garfield Heights, OH 44128
	
	Global Connection Inc. of America

Angela Briggs, Paralegal

3957 Pleasantdale Rd.

Atlanta, GA 30340

	Eschelon Telecom, Inc.

Catherine Murray, Mgr.

730 Second Avenue South, Ste. 900

Minneapolis, MN 55402
	
	Frontier Communications of America, Inc.

Charlie Born, Mgr.

PO Box 340

Elk Grove, CA 95759-0340
	
	Globalcom, Inc.

M. Gavin McCarty, Chief Legal Officer

200 East Randolph St., 23rd Flr.

Chicago, IL 60601

	FiberRide, Inc.

John Wilcox, President

One Mason

Irvine, CA 92618
	
	Global Naps California, Inc.

Jim Scheltema, Gen. Counsel

89 Access Rd, Ste. B

Norwood, MA 02062
	
	GTC Telecom Corp.

Heather Hall, VP

PO Box 1680

Costa Mesa, CA 92628

	Freedomstarr Communications, Inc.

Kirk Doffing, Controller

8383 Wilshire Blvd., Ste 333

Beverly Hills, Ca 90211

	
	Greenfield Communications, Inc.

Mike Powers, President

34112 Violet Lantern, Ste. C

Dana Point, CA 92629
	
	Infotelecom, LLC

Andre Temnorod, CEO

1228 Euclid Avenue, Ste. 390

Cleveland, OH 4415

	Global Internetworking, Inc.

Mike Avis, Regulatory Contact

8484 Westpark Dr., Ste. 720

McLean, VA 22102
	
	InFone, LLC

Laurie Williman, Reg. Mgr.

11200 Murray Scholls Place

Beaverton, OR 97007
	
	Interatel, LLC

Greg Hogan, Exec. Mng Director

5724 W. Las Positas Blvd., Ste. 110

Pleasanton, CA 94588

	Granite telecommunications, LLC

Geoffrey Cookman, Director

100 Newport Ave Extension

Quincy, MA 02171
	
	Integrated Telemanagement Svcs

Lisa Atwood, Director

4100 Guardian St., Ste. 110

Simi valley, CA 93063
	
	Intrado Communications, Inc.

Mgr Reg. Compliance

1601 Dry Creek Road

Longmont, CO 80503

	IDT America Corp/

Carl Billek, Sr. Reg. Counsel

520 Broad Street

Newark, NJ 07102
	
	Internatial telcom, Ltd.

Irina Rojkova, tax Acct.

417 Second Avenue West

Seattle, WA 98119
	
	Level 3 Communications, LLC

Greg Rogers

Director of State Reg. Affairs

1025 El Dorado Blvd.

Broomfield, CO 80021

	Integra Telecom

Catherine Murray

Mgr. Reg. Affairs

730 Second Avenue south, Ste. 900

Minneapolis, MN 55402
	
	KMC data, LLC

James Mertz, VP

5300 Oakbrook Prkwy, Ste. 330

Norcross, GA 30093
	
	Looking Glass Networks, Inc.

Greg Rogers

1025 El Dorado Blvd.

Broomfield, CO 80021

	Intermetro Communications, Inc.

Charles Rice, CEO

2685 Park center Drive, Bldg. A

Simi valley, CA 93065

	
	Local Fiber, LLC

Michel Hubner, VP

570 Lexington Ave., 3rd Flr.

New York, NY 10022
	
	MCI Metro Access Transmission Svcs

Louie DeCarlo, Compliance Mgr.

201 Spear Street, 9th Flr.

San Francisco, CA 94105P

	IP Networks, Inc.

Charles Stewart, Sr. VP of Finance

PO Box 192366

San Francisco, CA 94119-2366
	
	McGraw Communications, Inc.

Francis Ahearn, CEO

228 east 45rh St., 12th Flr.

New York, NY 10017-3303
	
	Metro Teleconnect Co., Inc.

James Paluskleviz, Acctg Mgr.

3810 Walnut St., Rm. 1

Harrisburg, PA 17109

	Lightyear Newtwork

Solutions, LLC

Linda Hunt, Dir. Affairs

1901 Eastpoint Parkway

Louisville, KY 40223
	
	Mecurty telecom, Inc.

John Petuoglu, CFO

23875 West Covina
	
	MPower Networks Svcs, Inc.

Nancy Lubamersky, VP

620-630 3rd Street

San Francisco, CA 94107

	MC Telephoney of the West, Inc.

Anne Sokolin-Maimon

VP, Regulatory Affairs

100 Crystal Run road

Middletown, NY 10941
	
	MPower Communications Corp.

Nancy Lubamersky, VP

620-630 3rd Street

San Francisco, CA 94107
	
	Network PTS, Inc.

Jeffrey Stevenson, Acctng Mgr.

379 Diablo Rd., Ste. 207

Danville, CA 94526

	McLeod USA Telecomm Svcs

William Haas, Assoc. Gen. Counsel

PO Box 3177

Cedar Rapids, IA 52406-3177
	
	Network IP, LLC

Jennifer Begin, Regulatory Mgr.

119 W. Tyler St., Ste. 100

Longview, TX 75601
	
	Newpath Newtworks, LLC

Michael Kavanagh, CEO

1300 N. Northlake Way

Seattle, WA 98103

	Metroplitan Telecom Of Calif., Inc.

Andoni Economou, VP

44 Wall St., 14th Flr.

New York, NY 10005
	
	New Edge Network, Inc.

Penny Bewick, VP External Affairs

3000 Columbia House Blvd., Ste. 106

Vancouver, WA 98661
	
	Nexus Communications, Inc.

Steven Fenker, VP

3629 Cleveland Avenue, Ste. C

Columbus, OH 43224

	Navigator Telecommunications, LLC

Michael McAlister, Gen. Counsel

PO Box 13860

North Little Tock, AR 72113
	
	NextLink Wireless, Inc.

David Lafrance, Reg. Contact

13865 Sunrise Valley Drive

Hernodon, VA 20171
	
	Norcast Communications Corp.

Teana Fredeen, Project Specialist

1998 Santa Barbara St., Ste. 100

San Luis Obispo, CA 93401

	Neutral Tandem California, LLC.

Richard Monto, Gen Counsel

1 s. Wacker Drive, Ste. 200

Chicago, IL 60606
	
	Nobeltel, LLC

Thomas Kimura, Paralegal

5857 Owens Avenue, Ste. 202

Carlsbad, CA 92008
	
	NTI of California, LLC

Gina McGlynn, Controller

250 East Penny road

Wenatchee, WA 98801

	NextG Networks of California

Anthony Rodriguez,

Regulatory & Contract Specialist

2216 O’Toole Avenue

San Jose, CA 95131
	
	NTC Network, Inc.

Eric Bender, VP

818 W. 7th Street, Ste. 410

Los Angeles, CA 90071
	
	Pac-West Telecommunications, Inc.

Lynne Martinez

Regulatory & external Affairs

4210 Coronado Ave

Stockton, CA 95204

	NII Communications, LTD.

Jamie Villanueva, Regulatory Mgr.

12124 High Tech Ave., Ste. 100

Orlando, FL 32817
	
	Oacys telecom, Inc.

Ted Olson, CEO & VP

767 North Porter Rd.

Porterville, CA 93257
	
	Paxio, Inc.

Barbara Gantner, Acct

1835 Newport Blvd., A109-402

Costa Mesa, CA 92627

	North County Communications Corp.

Todd Lesser, President

3802 Rosecrans Street, Ste. 485

San Diego, CA 92110

	
	Paetec Communications, Inc.

Judith Messenger, Sr. Mgr.

600 Willowbrook, 1 Patec Plaza

Fairport, NY 14450
	
	Phoneco, LP

Kit Morris, Director

7900 John Carpenter Freeway

Dallas, TX 75247

	01 Communications, Inc.

Alexandra Hanson

Director, Regulatory Affairs

1515 K Street, Ste. 100

Sacramento, CA 95814
	
	Phone Power Telecom, LLC

ARI Ramezani, CEO

20847 Sherman Way

Winnetka, CA 91306
	
	Preferred Long distance, Inc.

Jeffrey Nussbaum, Reg. Contact

16830 Ventura Blvd., Ste. 350

Encino, CA 91436

	Pacific Bell

Eric Batongbacal, Exec. Dir.

525 Market St., Rm 1944

San Francisco, CA 94105

	
	PNG Telecommunications, Inc.

Robin Kotz, Legal Admin Asst.

100 Commercial Drive

Fairfield, OH 45014
	
	Quality Telephone, Inc.

James Houghtalin, EVP

PO Box 7310

Dallas, TX 75209-0310

	Peak Communications, Inc.

Fred Ramer, Reg. Officer

14442 East Lincoln Ave., Ste. 479

Orange, CA 92865
	
	Primus Telecommunications, Inc.

Peter Puerling, tax Mgr.

7901 Hones Branch Dr., Ste. 900

McLean, VA 22102
	
	Race Telecommunications, Inc.

Raul Alcarz, CEO

101 Haskins Way

So. San Francisco, CA 94080

	Planet Telesis, Inc.

Sirus Zolfonoon, Reg. Contact

20501 Ventura Blvd., Ste. 148A

Woodland Hills, CA 91364
	
	Qwest Communications Corp.

Jeff Wirtzfeld, Regulatory Contact

1801 California St., 47th Flr.

Denver, CO 80202
	
	RGT Utilities of California, Inc.

Jesse Pena, Mgr.

1221 Avenue of the Americas, 3rd Flr.

New York, NY 10020

	Prepaid tel.Com, Inc.

Stephen Goodman, CFO

409 Center Street

Yuba, CA 95991
	
	RGB Communications, LLC

Roy Engehausen, President

PO Box 1246

San Martin, CA 95046
	
	Ruralwest-Western Rural Broadband, Inc.

James Hirschy, President & CEO

23026 North 87th Street

Scotttsdale, AZ 85255

	Quantumshift Communications, Inc.

Jenna Brown, Mgr

12657 Alcosta Blvd., Ste. 418

San Ramon, CA 94583
	
	Rural Broadband Now! LLC

Mike Ireten, President

111 South Main Street

Willits, CA 95490

	
	SBC Advanced Solutions, Inc.

Richard Howell

Area Mgr – Regulatory

1010 N. St. Marys St., Ste. 1323

San Antonio, TX 78215

	Reliance Globalcom Services, Inc.

Karen Sample

Sr. Corporate Counsel

114 Sansome St., 11th Flr

San Francisco, CA 94104
	
	San Carlos telecom Inc

Benji Robinson, President

2999 Oak Road, Ste. 400

Walnut Creek, CA 94597
	
	Southern California Edison

Thomas Braun, Sr. Atty

2244 Walnut Grove Ave., Ste. 354

Rosemead, CA 91770

	RNK, Inc.

Richard N. Koch, President

333 Elm St., Ste. 310

Dedham, MA 02026
	
	Sonic Teleocm, LLC

Dane Japser, Reg. Contact

2260 Apollo Way

Santa Rosa, CA 95407
	
	Sprint Communications Co., LP

Stephen Kukta, Director

201 Mission Street, Ste. 1400

San Francisco, CA 94105

	Sage Telecom, Inc.

Sherri Flatt, Director

805 Central Expressway South,

Ste. 100

Allen, TX 75013
	
	Spectrotel, Inc.

Stephen Wilson, Acct.

3535 State Highway 66, Ste. 7

Neptune, NJ 07753
	
	Surewest Televideo

Greg Gierczak, Exec. Dir.

8150 Industrial Avenue

Roseville, CA 95678

	Sierra Advantage, Inc.

Joseph Isaacs

4045 Sunset Lane, Ste. D

Shingle Springs, CA 95862
	
	Surewest Telephone

Greg Gierczak, Exec. Dir.

PO Box 969

Roseville, CA 95678
	
	Talk America, Inc.

Margaret Ring, Director

3300 North Pace Blvd.

Pensacola, FL 32505

	Southern California Telephone Co.

Greg Michaels, Reg. Contact

27515 Enterprise Circle West

Temecula, CA 92590
	
	Syniverse technologies, Inc.

David J. Robinson, Mgr

8125 Highwoods Palm Way

Tampa, FL 33647-1776
	
	Tcast Communications, Inc.

Andres Rasura, Mgr. – Gov’t &

 Regulatory Affairs

24251 Town Center Dr., 2nd Floor

Valencia, CA 91355

	Sunesys, LLC

Paul Bradshaw, Sr. Counsel

202 Titus avenue

Warrington, PA 18976
	
	TC Telephone, LLC

Travis Graff, Senior Partner

545 Sykes Ave.

Red Bluff, CA 96080
	
	TCG San Francisco

Greta Banks, Manager

525 Market St., 18th Flr. Ste. 4

San Francisco, CA 94105

	Symtelco, LLC

Greg Hogan, President

1385 Weber Industrial Drive

Cumming, GA 30041
	
	TCG San Diego

Greta Banks, Manager

525 Market St., 18th Flr. Ste. 4

San Francisco, CA 94105
	
	Telekenex, Inc.

Anthony Zabit

Regulatory Contact

3221 20th St., 2nd Floor

San Francisco, CA 94110

	Talkfreetoo, Inc.

Anthony Costa, Presidnet

15466 Los Gatos Blvd. Ste. 129

Los Gatos, CA 95032
	
	Teledata Solutions, Inc.

Jeff Daniels

200 N. Westlake Blvd. Ste. 104

Westlake Village, CA 91362
	
	Tex-Link Comm. Inc.

Katinka Howell, Reg. Contact

3210 Cherry Ridge Dr., Ste. D400

San Antonio, TX 78230

	TCG Los Angeles

Greta Banks, Manager

525 Market St., 18th Flr. Ste. 4

San Francisco, CA 94105
	
	Telscape Communicaitons, Inc.

Jeff Compton

Director, Carrier Relations

606 E. Huntington Dr.

Monrovia, CA 91016
	
	Tierzero Telecom LLC

John Carter

700 Wilshire Blvd., 6th Fl.

Los Angeles, CA 90017

	Telecommunications Systems, Inc.

Richard H. Dickinson

Sr. Dir. Public Safety

2401 Elliot Ave., 2nd Floor

Seattle, WA 98121
	
	Telephone Connection Local Svcs.

Marc O’Krent, Manager

9911 West Pico Blvd., Ste. 680

Los Angeles, CA 90035
	
	Trans National Comm. International

Stella Gnepp

Regulatory Affairs Specialist

2 Charlesgate West, Ste. 500

Boston, MA 02215

	Telequality Communications Inc.

Jeffrey Reynolds, President

24715 Fairway Springs

San Antonio, TX 78260
	
	Total Call International, Inc.

Mark Leafstedt, CEO

707 Wilshire Blvd., 9th Floor

Los Angeles, CA 90017
	
	Trinsic Communicaitons, Inc.

Linda Dellaero, Reg. Comp. Mgr.

601 S. Harbor Island Blvd. Ste. 220

Tampa, FL 33602

	TGEC Communications, Co. LLC

Devin Semler, CEO

6855 Tujunga Ave.

North Hollywood, CA 91605
	
	Trillion Partners, Inc.

Scott Smyth, VP, Legal & Reg.

9208 Waterford Cntr. Blvd. Ste. 150

Austin, TX 78758
	
	U.S. Telepacific Corp.

Nancy Lubamersky, VP Pub. Pol.

620-630 Third St.

San Francisco, CA 94107

	Time Warner Cable Info. Svcs.

Julie P. Laine

VP/Chief Counsel

290 Harbor Dr.

Stamford, CT 06902
	
	U.S. Data Highway Corp.

Jaime Ospina, President

7812 Creekside Dr.

Pleasonton, CA 94588
	
	Utility Telephone, Inc.

Jason Mills, President

7720 Lorraine Ave., Ste. 109

Stockton, CA 95210

	Tri-M Communications, Inc.

Denise Moritz, Manager

820 State St., 5th Fl.

Santa Barbara, CA 93101
	
	US Telesis, Inc.

Jeff Daniels, CFO

200 N. Westlake Blvd., Ste. 104

Westlake Village, CA 91362
	
	Verizon Select Svcs, Inc.

Joan Engler, Mgr. – Financial

1 Verison Way, MC VC22E243

Basking Ridge, NJ 07920

	TW Telecom of CA, L.P.

Lyndall Nipps, VP

845 Camino Sur.

Palm Springs, CA 92262
	
	Verizon California, Inc.

Margo Ormiston

Specialist-State Gov’t Relations

711 Van Ness Ave., Ste. 300

San Francisco, CA 94102
	
	Wiltel Local Network, LLC

Greg Rogers

Director of State Reg. Affairs

1025 Eldorado Blvd.

Broomfield, CO 80021

	UCN, Inc.

Kimm Partridge, Corporate Sec.

7730 S. Union Park Ave., Ste. 500

Midvale, UT 84047
	
	Wide Voice, LLC

David Erickson

110 West Ocean Blvd. Ste. C

Long Beach, CA 90802
	
	YMAX Communications Corp.

Peter Russo, Chief Admin. Off.

P.O. Box 6785

West Palm Beach, FL 33405-6785

	VIC Company

Stanley Efferding

Secretary/Treasurer

P.O. Box 98907

Lakewood, WA 98496-8907
	
	Ygnition Networks, Inc.

Glenn Meyer, Chairman

565 Andover Park West, Ste. 201

Seattle, WA 98188
	
	Ginevra King Chandler

Dept. of Forestry & Fire Protection

P.O. Box 944246

Sacramento, CA 94244

	Wholesale Airtime, Inc.

Greg Michaels, Regulatory Contact

27515 Enterprise Circle West

Temecula, CA 92590
	
	Robin Harrington, Staff Counsel

Dept. of Forestry & Fire Protection

P.O. Box 944246

Sacramento, CA 94244
	
	Kathryn M. Megli

Dept. Attorney General

Dept. of Justice

State of California

110 West A St., Suite 1100

San Diego, CA 92101

	XO Communications Svcs.

Reg Knowles, Regional VP

111 E. Broadway, Suite 1000

Salt Lake City, UT 84111
	
	
	
	Rachel A. Birkey

U.S. Department of Agriculture

Office of the General Counsel

33 New Montgomery St., 17th Floor

San Francisco, CA 94105

(END OF APPENDIX A)

� As used herein, the term “electric utilities” are California electrical corporations. The term “communications utilities” are California telephone corporations, such as local exchange carriers and wireless providers.

� Party status is for those planning to actively participate in this rulemaking through, at a minimum, participation at the workshop or submission of written comments on the proposed regulations after the workshop. State service status is for employees of the State of California who will not be submitting comments. Information Only status is for those who wish to follow the proceeding and receive documents associated with it, but who will not be actively participating.

� In addition, pursuant to Rule 1.4 (a), persons and entities seeking party status may (a) file opening comments on this rulemaking; or (b) file a motion to become a party at a later date.

�Rule 1.4(b) states that those seeking party status shall “(1) fully disclose the persons or entities in whose behalf the filing, appearance or motion is made, and the interest of such persons or entities in the proceeding; and (2) show that the contentions will be reasonably pertinent to the issues already presented.”

360439
1
360439
14

