Before the FEDERAL COMMUNICATIONS COMMISSION Washington, D.C. 20554

In the Matter of	WC Docket No. 13-39
Rural Call Completion	DA 13-780

JOINT STATE COMMISSIONS COMMENTS

The state public service commissions and departments from the states of California,
Idaho, Indiana, Iowa, Michigan, Minnesota, Montana, Nebraska, New York, Ohio, Pennsylvania,
South Dakota, Vermont, and West Virginia, listed in Attachment A to these comments (Joint
State Commissions), respectfully submit these comments in response to the Notice of Proposed
Rulemaking (NPRM) released by the Federal Communications Commission (FCC) on February
7, 2013. In the NPRM, the FCC seeks comment on rules to help address problems in
completing long-distance telephone calls to rural customers. The Joint State Commissions
support the approach described by the National Association of Regulatory Utility Commissioners
(NARUC) in its comments filed in this proceeding, summarized below.

In the NPRM, the FCC seeks comment on rules to help address problems in the completion of long distance telephone calls to rural consumers. The NPRM demonstrates the need for immediate action to provide relief to customers that are attempting to place a call, or to

¹ *In the Matter of Rural Call Completion*, WC Docket No. 13-39, FCC 13-18, Notice of Proposed Rulemaking (rel. Feb. 7, 2013); Public Notice, DA 13-780 (rel. Apr. 18, 2013).

receive calls, in rural areas but whose calls are not completed. This is an issue that can seriously impact the lives and livelihood of all rural, suburban, and urban customers as these calls may originate or terminate anywhere in the United States.

The NPRM seeks comment on reporting and data retention requirements. The Joint State Commissions agree with NARUC that while the NPRM's proposed data collection is a positive step for monitoring the rural call completion problem, collecting data alone is not sufficient to resolve the problem.

In its comments, NARUC appropriately ask the FCC to take additional measures beyond collecting data. Those steps include: 1) requiring the industry to track, record, and report the reason for call failure; 2) requiring the industry to provide a timed message alerting the caller that their call is being routed; 3) requiring call path entities to register with the FCC; 4) creating a database for a Single Point of Contact (SPOC) for all call path entities; 5) eliminating safe harbors regarding collection and retention of call failure data; and 6) requiring the reporting of industry standard metrics. In addition, NARUC contends that the FCC should not unilaterally establish permissible call-completion comparison thresholds (ratios) for rural areas for either defining safe harbor provisions or determining enforcement action without forming a factual basis which supports such thresholds.

The Joint State Commissions, like NARUC, appreciate that the FCC has recognized the severity of rural call completion problems and also appreciate the FCC's enforcement actions thus far, including the opening of this rulemaking. However, the FCC should expand its

rulemaking to incorporate NARUC's suggestions to ensure call failure causes are timely identified and either resolved or enforced in a meaningful way.

Respectfully submitted,

/s/ Nichole Mulcahy Nichole Mulcahy, Legal Counsel Nebraska Public Service Commission 1200 N Street, Suite 300 Lincoln, NE 68508 Phone: 402-471-0232

Fax: 402-471-0234

Email: <u>nichole.mulcahy@nebraska.gov</u>

May 13, 2013

Attachment A List of parties joining comments in WC Docket No. 13-39

On behalf of the California Public Utilities Commission:

Mike Florio, Commissioner California Public Utilities Commission California State Bldg., 505 Van Ness Ave. San Francisco, CA 94102

On behalf of the Idaho Public Utilities Commission:

Paul Kjellander, President Idaho Public Utilities Commission 427 West Washington St., PO Box 83720 Boise, ID 83720

On behalf of the Indiana Utility Regulatory Commission:

James D. Atterholt, Chairman Indiana Utility Regulatory Commission 101 W. Washington St., Suite 1500 E Indianapolis, IN 46204

Kari A.E. Bennett, Commissioner Indiana Utility Regulatory Commission 101 W. Washington St., Suite 1500 E Indianapolis, IN 46204

Larry S. Landis, Commissioner Indiana Utility Regulatory Commission 101 W. Washington St., Suite 1500 E Indianapolis, IN 46204

Carolene Mays, Commissioner Indiana Utility Regulatory Commission 101 W. Washington St., Suite 1500 E Indianapolis, IN 46204

David E. Ziegner, Commissioner Indiana Utility Regulatory Commission 101 W. Washington St., Suite 1500 E Indianapolis, IN 46204

On behalf of the Iowa Utilities Board:

Elizabeth Jacobs, Chair Iowa Utilities Board 1375 E. Court Ave., Room 69 Des Moines, IA 50319

Swati A. Dandekar, Board Member Iowa Utilities Board 1375 E. Court Ave., Room 69 Des Moines, IA 50319

On behalf of the Michigan Public Service Commission:

Anne M. Uitvlugt Assistant Attorney General Michigan Department of Attorney General Public Service Division 6520 Mercantile Way, Suite 1 Lansing, Michigan 48911

On behalf of the Minnesota Department of Commerce:

Mike Rothman, Commissioner Minnesota Department of Commerce 85 7th Place East St. Paul, MN 55101

On behalf of the Minnesota Public Utilities Commission:

Beverly Heydinger, Chair Minnesota Public Utilities Commission 121 7th Place East, Suite 350 Saint Paul, MN 55101

On behalf of the Montana Public Service Commission:

Bill Gallagher, Chair Montana Public Service Commission 1701 Prospect Ave P.O. Box 202601 Helena, MT 59620-2601 Bob Lake, Vice-Chair Montana Public Service Commission 1701 Prospect Ave P.O. Box 202601 Helena, MT 59620-2601

Travis Kavulla, Commissioner Montana Public Service Commission 1701 Prospect Ave P.O. Box 202601 Helena, MT 59620-2601

On behalf of the Nebraska Public Service Commission:

Anne Boyle, Chair Nebraska Public Service Commission 1200 N Street, Suite 300 Lincoln, NE 68508 (402) 471-0215 Anne.boyle@nebraska.gov

On behalf of the New York Public Service Commission:

Peter McGowan General Counsel Public Service Commission State of New York Three Empire State Plaza Albany, NY 12223-1350

On behalf of the Public Utilities Commission of Ohio:

William L. Wright, Chief of Attorney General Section Public Utilities Commission of Ohio 180 East Broad Street, 6th Floor Columbus, OH 43215-3793 614.466.4397 (telephone) 614.644.8764 (fax) william.wright@puc.state.oh.us

On behalf of the Pennsylvania Public Utility Commission:

Joseph K. Witmer, Esq., Assistant Counsel, Pennsylvania Public Utility Commission Commonwealth Keystone Building 400 North Street Harrisburg, PA 17120 (717) 787-3663

Email: joswitmer@state.pa.us

On behalf of the South Dakota Public Utilities Commission:

Rolayne Ailts Wiest, Commission Counsel South Dakota Public Utilities Commission 500 E. Capitol Pierre, SD 57501 (605)773-3201

Email: rolayne.wiest@state.sd.us

On behalf of the Vermont Public Service Board:

George Young
Policy Director and Deputy General Counsel
Vermont Public Service Board
112 State Street
Montpelier, VT 05620
802-828-2358
802-578-3774 (cell)

On behalf of the West Virginia Public Service Commission:

Chris Howard, Staff Attorney West Virginia Public Service Commission 201 Brooks Street Charleston, WV 25323