FLOR	BEFORE ' IDA PUBLIC SERV		ION	
		 :		
In the M	atter of	•		
-	into telephone	: DOCKET	NO. 981	.941-TL
exchange bound South Polk Cour area).	ary issues in nty (Fort Meade	:		
Investigation		-:		
	h Sarasota and e Counties	: DOCKET : :	NO. 981	.941-TL
	view of propose relief for the		NO. 99(223-TL
	VOLUME	1		
PROCEEDINGS:	HEARING		(op)	
BEFORE:	CHAIRMAN JOE		-	
	COMMISSIONER COMMISSIONER			JR.
DATE:	Thursday, Ap	ril 8, 1999		
DATE: TIME:	Thursday, Ap Commenced at	-		
	Commenced at Sarasota Cou	10:20 a.m. nty Adminis	tratio	
TIME:	Commenced at	10:20 a.m. nty Adminis ssion Chamb	tration ers, 19	
TIME:	Commenced at Sarasota Cou County Commi	10:20 a.m. nty Adminis ssion Chamb g Boulevard	tration ers, 19	
TIME:	Commenced at Sarasota Cou County Commi 1660 Ringlin	10:20 a.m. nty Adminis ssion Chamb g Boulevard	tration ers, 19	
TIME:	Commenced at Sarasota Cou County Commi 1660 Ringlin Sarasota, Fl JOY KELLY, C	10:20 a.m. nty Adminis ssion Chamb g Boulevard orida SR, RPR	tration ers, 19	st Floor
TIME: PLACE:	Commenced at Sarasota Cou County Commi 1660 Ringlin Sarasota, Fl	10:20 a.m. nty Adminis ssion Chamb g Boulevard orida SR, RPR n of Record	tration ers, 19 s & Rej	st Floor

FLORIDA PUBLIC SERVICE COMMISSION

1 || APPEARANCES:

2 KIMBERLY D. WHEELER, Morrison & Foerster LLP, 2000 Pennsylvania Avenue, N.W., Washington, D.C. 3 20006-1888, appearing telephonically on behalf of 4 Lockheed Martin IMS North American Numbering Plan 5 Administrator. 6 CHARLES J. REHWINKEL, Sprint-Florida, Post 7 Office Box 2214, Tallahassee, Florida 32316, appearing 8 on behalf of Sprint-Florida, Incorporated. 9 KIMBERLY CASWELL, GTE Florida Incorporated, 10 Post Office Box 110, FLTC0007, Tampa, Florida 11 33601-0110, appearing on behalf of GTE Florida 12 Incorporated. 13 MARTHA YOUNG BURTON, Assistant County 14 Attorney, 18500 Murdock Circle, Port Charlotte, 15 Florida 33948-1094, appearing on behalf of Charlotte 16 County, Florida. 17 KATHLEEN F. SCHNIEDER, Assistant County 18 Attorney, 1660 Ringling Boulevard, 2nd Floor, 19 Sarasota, Florida 34236, appearing on behalf of 20 Sarasota County, Florida. 21 FRANK HEATON, Cellular One, 2100 Electronics 22 Lane, Fort Myers, Florida 33912, appearing on behalf 23 of Wireless One Network L.L.P. d/b/a Cellular One. 24 25

1 APPEARANCES CONTINUED:

D. BRUCE MAY, Holland & Knight, 315 South 2 Calhoun Street, Suite 600, Tallahassee, Florida 32302, 3 appearing on behalf of Florida Cellular Service, Inc. 4 d/b/a BellSouth Mobility. 5 JAMES A. MINIX, Senior Assistant County 6 Attorney, Manatee County, Post Office Box 1000, 7 Bradenton, Florida 34206-1000, appearing on behalf of 8 Manatee County. 9 JUNE MCKINNEY, Florida Public Service 10 Commission, Division of Legal Services, 2540 Shumard 11 Oak Boulevard, Tallahassee, Florida 32399-0870, 12 appearing on behalf of the Commission Staff. 13 CHARLES BECK, Associate Public Counsel, Office of 14 Public Counsel, 111 West Madison Street, Room 812, 15 Tallahassee, Florida 32399-1400, appearing on behalf of the 16 Citizens of the State of Florida 17 18 ALSO PRESENT: 19 Levent Ileri and Michael Barrett, FPSC Division of 20 Communications 21 Thelma Crump and Kevin Bloom, FPSC Division of 22 23 Consumer Affairs 24 25

4

1	INDEX	
2	WITNESSES - VOLUME 1	
3	NAME	PAGE NO.
4	PAMELA KENWORTHY	
5 6	Direct Statement	14
7	RICHARD BROWN Direct Statement	22
8	SHELLI HAZELTINE	
10	Direct Statement BILL COY	25
11	Direct Statement	30
12 13	PAUL PHILLIPS	
14	Direct Statement HELEN BECKER	35
15 16	Direct Statement	38
17	ROB LANE	40
18	Direct Statement MICHELE FRANTZ	40
19 20	Direct Statement	45
21	JILL LEAH Direct Statement	46
22	BETTY WRIGHT	
23 24	Direct Statement	48
25	SHEILA GARBADE Direct Statement	51

1	WITNESSES CONTINUED:	
2	STAN STEPHENS	
3	Direct Statement	54
4	KEN LEGLER	
5	Direct Statement	59
6	DORIAN POPESCU	
7	Direct Statement	60
8	JAME EWING	
9	Direct Statement	65
10	J. BRIAN MURPHY	
11	Direct Statement	69
12	BARBARA TISDALE	
13	Direct Statement	74
14	GIOVANNA DEVENY	
15	Direct Statement	75
16	GRACE AMODEO	
17	Direct Statement	79
18	TAYLOR MEALS	
19	Direct Statement	81
20	TIM TILTON	
21	Direct Statement	83
22	GORDON GREENFIELD	
23	Direct Statement	86
24	WILLIAM STRICKLAND	
25	Direct Statement	89

FLORIDA PUBLIC SERVICE COMMISSION

I			
1			
_	WITNESSES VOLUME 1 CONTINUED:		
2	ADDA HANNED		
3	GREG WANNER		
J	Direct Statement		93
4			
_	PAMELA KENWORTHY		
5	Direct Statement By Witness Kenwort	:hv	107
6	Prefiled Direct Testimony Inserted	1	110
_	Cross Examination By Mr. Minix		115
7	Cross Examination By Ms. Burton Cross Examination By Ms. Schneider		118 121
8	Cross Examination By Mr. Rehwinkel		139
	Cross Examination By Mr. May		146
9	Cross Examination By Mr. Heaton		152
10	Cross Examination By Ms. McKinney Recross Examination By Mr. Rehwinke	•]	153 162
	Examination By Ms. Wheeler		163
11			
10	CHERYL LAUZON		
12	Direct Examination By Ms. Burton		167
13	Prefiled Direct Testimony Inserted		170
	Cross Examination By Mr. May		173
14	Redirect Examination By Ms. Burton		178
15	THOMAS C. FOLEY		
16	Direct Examination By Mr. Rehwinke	L	181
	Prefiled Direct Testimony Inserted		182
17	EXHIBITS - VOLUME 1		
18	NUMBER	ID.	ADMTD.
19	NUMBER	ID.	ADALD.
	1 Official Recognition List	98	98
20	2 Staff's Proposed Alternatives	100	100 164
21	3 PK-1 through PK-4 4 (Late-Filed) Three-way split	119 132	104
21	and implementation explanation		
22	5 (Late-Filed) Previous predicted	136	
22	exhaust date for 914 6 (Late-Filed) NPA Allocation	141	
23	Plans and Assignment	⊥ 4 ⊥	
24	Guidelines		
<u> </u>	7 TCF-1 and 2	182	
25			
	II		

1	PROCEEDINGS
2	(Hearing convened at 10:20 a.m.)
3	COMMISSIONER JOHNSON: Good morning, ladies
4	and gentlemen. My name is Julia Johnson. We'll be
5	starting the customer portion of our hearing in about
6	three or five minutes. Chairman Joe Garcia will be
7	arriving later this afternoon. There was a scheduling
8	conflict and we had quite a few issues to deal with
9	early this morning at the Commission. But he's on the
10	first plane out and should be here by 12. And
11	Commissioner Leon Jacobs is also on his way.
12	For benefit of the audience, the testimony
13	that will be presented here today, we will have a
14	court reporter taking notes, and it will be
15	transmitted over the Internet throughout the state,
16	and also throughout the government facilities here in
17	Sarasota. So I did want to let you know that we will
18	begin in just a few moments. And thank you all.
19	(Brief recess taken.)
20	~
21	COMMISSIONER JOHNSON: Good morning, ladies
22	and gentlemen. Again, I'm Julia Johnson. I want to
23	welcome you all here today for the customer portion of
24	our hearing.
25	If you haven't had a chance already, if you

could sign in, if you'd like to speak you can sign up
 separately for that and also receive the "Special
 Report" which goes into detail as to why we're here
 today. And it provides quite a bit of background
 information of the alternatives that have been
 presented to the Commission.

7 And with that, counsel, could you please 8 read the notice.

MS. MCKINNEY: Yes, Commissioner. By notice 9 issued March 4, 1999, this time and place was set for 10 hearing 990223-TL, request for review of proposed 11 numbering plan relief for the 941 area code. The 12 purpose of the hearing is set out in the Notice. 13 **COMMISSIONER JOHNSON:** Thank you. Take 14 15 appearances. 16 MR. BECK: My name is Charlie Beck. I'm with the Office of Public Counsel in Tallahassee. 17 MS. MCKINNEY: June McKinney, Commission 18 Staff. 19 COMMISSIONER JOHNSON: We have quite a few 20 representatives and attorneys from the companies that 21 are here today, I'm certain that they will be making 22

23 their formal appearances during the technical portions 24 of the hearing. We also have representatives from the 25 companies that can entertain any questions that you

FLORIDA PUBLIC SERVICE COMMISSION

1 || might have during the course of this hearing.

2 For those of you who would not like to 3 provide oral comments today, but would like to provide 4 input into the Commission's process, at the back of 5 the handout there's a place that you can provide 6 written comments. If you want to fill that out today 7 and leave that with Ms. Thelma Crump, she is available 8 to take any of those comments. Or if you'd just like to fill it out and later mail it into the Commission, 9 we can also receive your comments in that manner. 10 If you notice on the "Special Report" we 11

12 also have our Web site and our 1-800 number so that 13 you can call us with any questions that you might have 14 on your 1-800 number, or contact us via the Internet 15 at the address stated on the format here today.

Let me just digress for just a moment and 17 let you -- better understand -- to help you better 18 understand why we are here today.

19 Traditionally, when there is an area code 20 issue, or there's an exhaust, we receive notice from 21 the North American Numbering Plan Administrator, and 22 the young lady that's representing them will, at the 23 appropriate time, come forward and kind of let you 24 know what their role is, how this process works; how 25 they got to where they are today. And she'll also go

1 over the alternatives that we're considering.

What happens is, the industry members will get together and oftentimes they will reach a consensus as to what plan should be adopted. They forward that plan to the Commission. If there's a protest or a complaint that's filed from the citizenry affected, the Commission then holds public hearings. And it's almost like starting over.

9 We have the opportunity to hear from you. 10 We'll hear from the industry members. We will take 11 all of those comments, suggestions and evidence into 12 consideration. We will deliberate and we will make a 13 final decision as to what sort of relief plan should 14 actually be implemented.

That's why these customer hearings are so important to us. It gives us an opportunity to allow you to have input and for us to have information that we can rely upon to make our final determination.

So at the appropriate time, I'll ask you to stand and I'll swear you in. And we do so that your comments can be made a part of the official record upon which we can rely when we make our final decision.

We will vote this decision out on May 18th. 25 And I know that's a very, very, very quick and

1 ambitious schedule, but based on the projections and 2 the information that we have received thus far from 3 industry, we feel that there is a need to ensure that 4 we do have a process in place if and when we do start 5 running out of numbers.

Another question that I received and I had someone in the audience ask, we heard that maybe there really isn't a shortage and maybe numbers are being wasted. We had that concern at the Commission also.

This week I flew to Washington with several 10 members of Staff to meet with the FCC and the North 11 American Numbering Plan Administrator and Lockheed 12 Martin to discuss what options we might have for 13 conserving numbers. We will be looking at the issue 14 15 of conservation in a totally separate docket, as well as asking questions to determine if there's anything 16 that we can do here in order to increase the life of 17 the current area code. 18

Again, I know a lot of you have been flipping through, and there are quite a few options here for you to consider with respect to what should be done. I have had the opportunity to read the testimony that's been presented by all of the counties and the industry members, and I understand that there's quite a bit that will be stated at the

technical hearing that we will have to consider. But
 this is your time. Your time to provide us with
 comments.

4 Let me provide one other message. 5 Chairman Garcia will be here, as will Commissioner Jacobs. Commissioner Jacobs should arrive in the next 6 half hour. But the comments, anything that you 7 provide -- I'm going to go ahead and start because I 8 know your time is also valuable and I don't want to 9 have you waiting any longer than you've already 10 waited. Your comments will be recorded. They will 11 have benefit of those for the record. And they will 12 also have opportunity to hear from customers that will 13 testify tonight at 6 o'clock. 14

With that, if there are customers here that would like to testify, if you would stand, I'll go ahead and swear you all in at once. If the technical witnesses would also like to stand, that would be appropriate.

(Witnesses collectively sworn.)

20

Thank you. You may be seated. Any other preliminary matters before I call the representative from the North American Numbering Plan Administrator. **MS. MCKINNEY:** No, Commissioner Johnson. COMMISSIONER JOHNSON: Very well. With

II	
1	that, I'd like to invite up Ms. Pamela Kenworthy.
2	Ms. Kenworthy is going to give you an
3	overview. Again, her role is more that of an
4	administrator; a neutral administrator. She works
5	with the industry under the guidance of the FCC and
6	with Lockheed Martin. And she's going to run quickly
7	through the alternatives that we're here to consider.
8	One thing that I didn't interject that one
9	customer asked me about and that's the overlay. And
10	she's going to go into some details on that.
11	The overlay is an option that's on the
12	table. An overlay would be the current 941 area code
13	would stay in place so you wouldn't have to change
14	that number, but we would overlay on all of the
15	counties affected a new area code. What that would
16	necessitate would be 10-digit dialing for everyone.
17	Your calling rate wouldn't change but you would have
18	to dial ten as opposed to seven numbers. I wanted to
19	clarify that for the record.
20	Now, if we go with one of the geographical
21	splits alternatives, then you can maintain your
22	7-digit dialing but some, of course, would receive the
23	new area code.
24	So I wanted to tee that up and welcome Leon
25	Jacobs. And with that, we will begin.

1	COMMISSIONER JACOBS: Thank you. My
2	apologies for being late.
3	WITNESS KENWORTHY: Good morning
4	COMMISSIONER JOHNSON: Ma'am I just
5	wanted to make one other introductory remark.
6	The gentlemen informed me that because this
7	is being transmitted over the Internet, if all of the
8	witnesses could speak directly into the microphone for
9	purposes of transmission that that would be helpful.
10	
11	PAMELA KENWORTHY
12	was called as a witness on behalf of Lockheed Martin
13	IMS North American Numbering Plan Administrator and,
14	having been duly sworn, testified as follows:
15	DIRECT STATEMENT
16	WITNESS KENWORTHY: You'll have to excuse my
17	back as I talk into the microphone, unless I can move
18	this a little bit.
19	COMMISSIONER JOHNSON: We may be able to
20	facilitate you with another microphone.
21	WITNESS KENWORTHY: My name is Pamela
22	Kenworthy. And as Commissioner Johnson explained, I
23	represent the North American Numbering Plan
24	Administration. I'm an NPA relief planner in the
25	eastern region which covers Maine to Florida. It also

1 || includes West Virginia, Ohio and Pennsylvania.

2 So who is the North American Numbering Plan 3 Administration anyhow?

In July of 1995 the Federal Communications Commission took an important step in promoting competition across all telecommunication services by adopting a new plan for administration of the North American Numbering Plan.

9 The North American Numbering Council was 10 formed by the FCC and they were ordered to develop 11 guidelines for number administration; thus the NANPA. 12 Lockheed Martin IMS was named as the new NANPA by the 13 FCC in its Third Report and Order dated October 9, 14 1997, and was affective in November of that same year.

15 NANPA's role, as I stated, is to serve as the NANP administrator. With that, we assign and 16 administer NANPA resources in an efficient, effective, 17 fair, unbiased and nondiscriminatory manner, 18 consistent with industry-developed guidelines. We 19 support the industry's efforts to accommodate current 20 and future numbering needs, and advise the industry 21 relative to these numbering issues. Obviously, 22 potential numbering exhaust is high on our list. 23 We perform the administration functions that 24

25 || used to be performed by a company called Bellcore. We

leave the centralization of these functions associated
 with the old code administration that were
 currently -- have been performed by the dominant local
 exchange carrier in each area.

We process number resource applications and maintain administrative numbering databases. We also offer general client services and how to obtain these current documents, et cetera.

9 Most of what we're going to hear about today has to do with this last bullet item when we assumed 10 NPA relief coordinator functions also which used to be 11 performed by the local exchange carrier. 12 We determined the need for and identify the timing of NPA 13 relief in accordance with the Field Code Assignment 14 Guidelines and NPA Code Relief Planning Guidelines. 15 We perform the role of moderator for all relief plan 16 meetings, and then we submit those appropriate results 17 to the regulatory bodies after the industry efforts 18 have been compiled regarding that particular NPA 19 relief, as Commissioner Johnson just explained. 20 21 Lockheed Martin, in its role as the NANPA, 22 compiled and filed documents with the Florida Public 23 Service Commission in August 1998. This provided the status of the industry's effort and a description of 24

25 || an industry-recommended relief plan.

FLORIDA PUBLIC SERVICE COMMISSION

1 As the neutral third-party administrator, 2 NANPA has no independent view regarding the selected NPA relief plan, nor does NANPA have an independent 3 view regarding the NPA relief plan ultimately ordered 4 by the Florida Public Service Commission. 5

Two alternatives were developed by NANPA and 6 three additional alternatives are included in your 7 package that the Commission Staff derived, and we'll 8 9 go through each one of those. The two alternatives that NANPA developed were discussed during the July 10 1998 meeting. One was a distributed overlay; one was 11 a geographic split. 12

The industry members who participated in the 13 July meeting reached consensus to recommend the 14 geographic split because they concluded that the 15 geography within the existing 941 area code boundaries 16 is sufficiently large to support a split alternative. 17 You have the maps in front of you and I have 18 a little bit of information regarding the 19 20 alternatives. The first alternative in your package is a geographic split alternative and a couple of 21 items regarding the advantages and disadvantages of a 22

geographic split. 24 The advantage of this is that the 7-digit 25 dialing would remain for intra-NPA local calls, and

23

1 this may or may not include extended calling service
2 calls, depending on where there is an interexchange
3 carrier competition.

Disadvantages of a geographic split. 4 Customers in an area with a new area code must change 5 the area code portion of their telephone numbers. The 6 other seven digits would remain. Customers in an area 7 with a new area code must change advertisements, which 8 include the three-digit NPA or area code. Inter-NPA, 9 EAS and ECS routes will require 10-digit dialing. And 10 there is a short permissive dialing period. 11

I must note that these are advantages and disadvantages that I did not develop, so I'll be happy to explain these. However, I might need some help.

Alarm monitoring companies will be required to reprogram their equipment to comply with the new NPA.

By the same token, we've got some advantages 18 and disadvantages of the overlay plan. There's one 19 overlay plan that's presented before you which as I 20 mentioned is called a distributed overlay. The 21 advantages of an overlay plan, customers in the 22 overlay can retain their telephone numbers. Customers 23 are not required to change advertisements containing 24 941 area code telephone numbers. Cellular carriers 25

are not required to reprogram their customers' 1 cellular telephone. The cost to customers and 2 carriers are minimized. 3 This method is the best and 4 simplest migration path to the future NPA relief by 5 assuring the elimination of number changes and confusion and is easy to implement from the 6 7 telecommunications network perspective.

8 Disadvantages include 10-digit dialing is required for all local calls within the overlay area. 9 10 Directories and directory assistance will be required to provide 10-digit numbers. All advertisements that 11 contain 7-digit telephone numbers must be changed to 12 10-digit, and alarm monitoring companies will be 13 required to reprogram their equipment to comply with 14 15 the 10-digit dialing requirement.

I started out talking about a geographic split. And, again, numbers were thrown in here, the 202 NPAs in Washington, D.C. for these purposes we just threw this in.

This little square (indicating) represents a geographic area. And if you were to implement a split, based on that geographic area, the number of rate centers, perhaps a county boundary line, sometimes a LATA boundary line -- a boundary line is drawn to determine a geographic split. Whatever side

retains the old NPA, those people do not require a 1 telephone number change, and then everybody on the 2 other side of the boundary line would require a number 3 4 change and they would be assigned a new area code. 5 In the case of an overlay, you've got that 6 same geographic boundary. Anybody that currently has 7 a telephone number out of that NPA keeps that telephone number. Any new customers would receive a 8 9 telephone number out of that new NPA, which would 10 cover the exact same geographic area as the existing 11 NPA does today. Two NPAs in that same geographic 12 area. So more detail on this. 13 If you look at this map, this is the existing 941 geographic area. 14 And 15 this particular split alternative drew the boundary line where you see this dark heavy line. The shaded 16 17 area, if we were to call that Area A, would last, based on our projected exhaust dates, 5.2 years before 18 19 a new area code relief plan would need to be implemented. And this portion of the geographic area, 20 21 we call that Area B, that one would last 5.9 years 22 based on our projected exhaust. 23 Another variation of this looks very similar, however, includes a few more shaded areas. 24 25 And if this alternative were selected by the Florida

FLORIDA PUBLIC SERVICE COMMISSION

Public Service Commission, Area A would last 4.6 years 1 and Area B would last 6.7 years. 2 3 Those additional shaded areas include the Fort Meade area, Cape Haze and Port Charlotte. 4 5 Otherwise, this geographic split is the same -- you can see the boundary line that was developed under the 6 first alternative. 7 8 Yet another variation of a geographic split includes one more additional piece of shading in here, 9 which is in Charlotte County, and includes the other 10 two shaded areas that you saw in the previous 11 alternative. So it's expanding the boundary line a 12 little bit further than our first line. Area A, again 13 to call this piece Area A, would last 4.1 years and 14 Area B would last 7.3 years. 15 16 This alternative is a combination of both a geographic split and an overlay. In this instance 17 Area A would last 12 years and Area B would last 7.2 18 19 years. 20 And here we see the last alternative, which 21 is the distributed overlay, where this entire 22 geographic region would obtain a new area code and any 23 new telephone numbers would be assigned out of that 24 new area code. 25 COMMISSIONER JOHNSON: Thank you very much.

1 Thank you.

-	Indine jour
2	Ladies and gentlemen, I hope that that was
3	helpful in giving you a bit of an overview as to the
4	options we're considering. I'm certain some of you
5	will have other suggestions and ideas and we look
6	forward to hearing those.
7	With that, Public Counsel, could you call
8	the first customer.
9	MR. BECK: Thank you, Commissioner Johnson.
10	Our first witness is Richard Brown.
11	
12	RICHARD BROWN
13	was called as a witness on behalf of the Citizens of
14	the State of Florida and, having been duly sworn,
15	testified as follows:
16	DIRECT STATEMENT
17	WITNESS BROWN: Commissioners, Staff and
18	audience, my name is Richard Brown. It's my privilege
19	to represent the Schroeder Manatee Ranch,
20	Incorporated. Schroeder Manatee Ranch is a large
21	holding of 28,000 acres on east side of I-75, spread
22	
22	across Manatee and Sarasota Counties, across both
23	across Manatee and Sarasota Counties, across both county lines. We have diverse interests which are in
23	county lines. We have diverse interests which are in

1 course, real state development.

	_
2	We are building an emerging town which is
3	called Lakewood Ranch. Lakewood Ranch is comprised of
4	both residential and commercial areas that cross both
5	county lines. It's critical to us that for the
6	various diverse activities within the ranch business
7	and to our new town of Lakewood Ranch that we maintain
8	the 941 area code in both parts of the ranch in both
9	counties.
10	So we applaud your alternatives, all of
11	which do include do use 941 to cover all of the
12	ranch activities.
13	To sum up, we respectfully petition for a
14	continuation of plans that would utilize 941 in both
15	counties, Sarasota and Manatee Counties, and we have
16	no change from that 941 code. Thank you very much.
17	COMMISSIONER JOHNSON: Thank you, Mr. Brown.
18	One thing I did not if you could, after you're done
19	testifying, stand there maybe questions from the
20	Commissioners or Staff. So if you could stand to
21	entertain questions. Also if you could come forward,
22	state your name and address, that's always helpful for
23	purposes of the record.
24	Mr. Brown, I do have a question for you.
25	You stated you liked options that would keep Manatee

1 and Sarasota County together.

2

19

25

WITNESS BROWN: Yes, ma'am.

COMMISSIONER JOHNSON: How do you feel about the overlay? Because that would Be -- that keeps Manatee and Sarasota together but it requires 10-digit dialing.

7 WITNESS BROWN: That's an interesting point, 8 ma'am. And it was only this morning I was aware of 9 that particular option. I'd like to reserve a comment 10 for later.

11 **COMMISSIONER JOHNSON:** So right now your 12 answer goes more to those options that would be a 13 geographic split but that would include those two 14 counties together.

15 WITNESS BROWN: Yes, ma'am, and retain the 16 941 as it is.

17 **COMMISSIONER JOHNSON:** Retain the 941 and 18 retain the 7-digit dialing?

WITNESS BROWN: Yes, ma'am.

20 COMMISSIONER JOHNSON: Any other questions 21 for Mr. Brown? Thank you.

WITNESS BROWN: Thank you, ma'am.
 MR. BECK: The next witness is Shelli
 Hazeltine.

1	SHELLI HAZELTINE
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	WITNESS HAZELTINE: Good morning.
7	COMMISSIONER JOHNSON: Good morning.
8	WITNESS HAZELTINE: My name is Shelli
9	Hazeltine, I'm president of the Englewood Area Chamber
10	of Commerce. And as most of us know the Englewood
11	community would be greatly affected by some of these
12	proposed alternatives, the plans. We are divided
13	between Sarasota and Charlotte Counties.
14	I'm here to go on the record on behalf of
15	the Chamber of Commerce and the community in strong
16	support of keeping Sarasota, Manatee and Charlotte
17	Counties within the same area code. We're also in
18	support of dividing the current 941 area code service
19	area into more than one geographic split; again,
20	keeping those counties together as to provide a longer
21	exhaust period.
22	I would also like to go on record in strong
23	opposition of any overlays. And that's all I have.
24	COMMISSIONER JOHNSON: Ms. Hazeltine and
25	it is a unique problem because of the way that you're

configured to cross the county boundaries. But you
 stated something interesting.

Your comment would go to us having maybe three area codes in the area and bifurcating off different counties but keeping -- which county do you want? You want Manatee, Sarasota and Charlotte together.

8 WITNESS HAZELTINE: We would be in favor of a geographic split as long as those counties could 9 10 remain together. A lot of our business communities, which really I'm here representing, you know, in 11 addition to our communities -- really do deal with 12 people all over the place. And those three counties 13 really do work very closely together on various issues 14 15 and things effecting our communities.

16 COMMISSIONER JOHNSON: If we were to keep 17 them together but the life of the area code would be 18 shortened because there's so much growth in that area, 19 how would you feel about that? By that I mean, if we 20 were to keep those three counties together but told 21 folks the good news is you guys all stay together; the bad news is in two more years you're going to need 22 another area code. How would you do that -- what's 23 the trade-off? What should I, as a Commissioner --24 25 WITNESS HAZELTINE: I don't want another

1 option. I want it my way. (Laughter)

COMMISSIONER JOHNSON: No, really -- This is
your way. One of the things we'll need to evaluate is
if we were to do that, how long would the area code
last? And that's -- and I don't -- is the option with
Sarasota, Manatee and Charlotte one of the options?

7 WITNESS HAZELTINE: That was discussed at 8 the PSC hearing at the Sun Coast Auditorium a couple 9 of weeks ago in Englewood. That's not one of the options that we have seen today or we have in any of 10 our literature. But I really can't stress to you 11 enough the importance of these three communities 12 staying together. We have worked very, very hard --13 14 especially Sarasota and Charlotte Counties -- worked very hard to bridge the gap and bring the two counties 15 together. 16

17 **COMMISSIONER JACOBS:** Ms. Hazeltine, if I 18 may ask, could you give me some of the reasons you 19 opposed overlay.

WITNESS HAZELTINE: First and foremost,
total and utter confusion. I think that, as most of
us already know, we do have a lot of seniors in our
area and more and more are moving in rapidly. I think
that it would be a lot of confusion. And, again, I
think it would greatly affect the business community.

I think having to dial across the street, possibly, to
 a new business that came in and may have a different
 area code will cause quite a bit of stress and
 confusion.

5 COMMISSIONER JOHNSON: Staff is going to try 6 to do some calculations, and this is just for our 7 record, with respect to if we included that whole county, how long would that number last or how quickly 8 would it exhaust, is another way of putting it. 9 And you're speaking to the whole county. If there was an 10 11 option, which I think there is, that would just pick up Englewood or part of the county, how do you feel 12 about that? 13

14 WITNESS HAZELTINE: Are you talking about
15 splitting --

16 COMMISSIONER JOHNSON: I'm saying a 17 geographic split that maybe would not encompass the entire Charlotte County but would pick up Englewood. 18 I would be opposed to WITNESS HAZELTINE: 19 20 that. I really actually didn't even think of that 21 option, but I, personally, would be opposed to that. I think it's very, very important -- once again 22 23 because Englewood is split between the two counties, 24 it's been an obstacle we have had to overcome for 25 several years. We're finally to a point right now

FLORIDA PUBLIC SERVICE COMMISSION

where both counties are working together, thanks to 1 Commissioners Mac Horton and Shannon Staub. 2 We have 3 been working toward working together a lot more on 4 issues that really affect our community. 5 So I would really be hesitant to recommend anything like that. I would sincerely -- actually I 6 7 would really like to see our three counties pull 8 together. 9 COMMISSIONER JACOBS: Is there a community -- in your sense, what's the strongest 10 11 community of interest between Englewood and Manatee or Englewood and Charlotte? 12 13 WITNESS HAZELTINE: Can you repeat --14 **COMMISSIONER JACOBS:** The calling, the pattern of calling, frequency of calling, the nexus of 15 the business relationships, are those primarily 16 17 between Englewood and Manatee County or Englewood and 18 Charlotte County? 19 WITNESS HAZELTINE: I would have to say 20 Englewood and Charlotte County. 21 **COMMISSIONER JACOBS:** Would it be preferable 22 to keep Charlotte in one. 23 WITNESS HAZELTINE: Absolutely. Absolutely. 24 **COMMISSIONER JOHNSON:** Any other questions? Thank you, ma'am. 25

	1
1	WITNESS HAZELTINE: Thank you.
2	MR. BECK: Dr. Bill Coy.
3	
4	BILL COY
5	was called as a witness on behalf of the Citizens of
6	the State of Florida and, having been duly sworn,
7	testified as follows:
8	DIRECT STATEMENT
9	WITNESS COY: Good morning. I'm
10	Dr. Bill Coy. I'm vice chair of the Englewood Area
11	Planning and Advisory Board. I live at 244 Mark Twain
12	Lane in Rotonda, R-O-N-T-O-N-D-A. Everybody calls it
13	"rotunda". It's on Cape Haze.
14	The board's primary purpose is to advise the
15	governing bodies of Sarasota, Charlotte County and
16	City of North Port considering the coordinated
17	services to the entire Englewood community, including,
18	but not limited to, the areas of transportation,
19	utilities, drainage, public safety, parks and
20	recreation, libraries and school. And if you have a
21	the pass-out I just gave to you, if you can turn to a
22	page, to the map inadvertently colored yellow, is the
23	Cape Haze peninsula, and the black line runs right
24	through it, which is your proposed split, shows you
25	that you're just dividing the Englewood area, which is
	1

the whole yellow area, in two and would not be
 acceptable.

3 In the Englewood area includes Grove City, Rotonda, all of Boca Grande, South Gulf Cove, the 4 Gardens of Gulf Cove, and Englewood East, so you can 5 see it's a pretty good area. We have at this time a 6 7 projected population of about 33,000 in Cape Haze, just in Port Charlotte; add to that the population we 8 have in southern Sarasota County and we're talking 9 60,000 people. 10 You asked a question just a short time ago 11

11 rou asked a question just a short time age 12 concerning what would be the common interest? The 13 common interest: We are gulfside properties. 14 Manatee, Sarasota and Charlotte are all gulfside 15 properties. 60% of the bed tax monies are in the 16 Englewood area from Charlotte County.

At the regularly scheduled meeting in 17 December 10th, 1998, the advisory board adopted a 18 position in opposition to the proposed temporary 19 changes in our telephone area code. We acknowledge 20 that there's a growing need for new telephone numbers. 21 We understand that a program is in the planning stages 22 now that might ultimately mean a different approach to 23 telephone numbering. This we can accept so long as 24 it's a final result. 25

FLORIDA PUBLIC SERVICE COMMISSION

1 We believe, however, that interim changes 2 would be thoroughly confusing for most people and 3 costly for many businesses. In addition, the Englewood community is already divided by jurisdiction 4 5 in Sarasota and Charlotte and the City of North Port, and with a relatively small area already has many 6 7 telephone exchanges to contend with. While Englewood 8 is unique in its separation by county boundaries, the community is unanimous in choosing to be considered as 9 a single united community. 10

11 We feel that the proposed plan that would change telephone area codes at the county line is 12 unacceptable. It is the recommendation of the EAPAB 13 to advance two possible solutions whether or not --14 for this 941 dilemma: Combine Manatee, Sarasota and 15 Charlotte Counties in a smaller unit with a new area 16 17 code, giving a projected lifetime of approximately ten 18 years.

Number two would be to accept the proposed
alternate split as presented, which includes all of
Boca Grande.

The Public Service Commission, NPA Division, should consider the need for a more definitive way of accurately projecting the time life of an area code. The NPA Guidelines indicate area code changes only

after eight to ten years; ours are changed in three 1 years. The assignment of all NXX numbers should be in 2 increments of a thousand. Determined if all of 3 assigned numbers NXX numbers are being used or just 4 stored for future use by carriers. Any new area code 5 should not have any similarity to the one it is 6 7 replacing. And the concept of overlay plan is 8 unacceptable demographically.

I can speak for the older people -- of 9 course, I'm not one of them (Laughter) -- but the 10 older people who dial 10-digit numbers, this morning 11 when I was signing in, I had to ask my fellow 12 companion, "What is my telephone number?" Not that I 13 didn't remember but I don't call that often. 14 Now add three more numbers to that and it would be real 15 confusion. I'd say the average age of the resident in 16 17 Charlotte County, even though the demographics are changing slightly and they are lowering, is still what 18 you would call the senior group. 19

 20
 Thank you for your time. Any questions?

 21
 Any questions?

22 COMMISSIONER JACOBS: One question, Dr. Coy, 23 I'm looking at your map. The line just, I guess, it 24 is east -- of Rotonda West, is that a major road 25 there?

1 WITNESS COY: Yes, sir. That's 75 and 2 that's in the plans now to be turned into a four-lane 3 highway. COMMISSIONER JACOBS: Okay. And it looks 4 5 like -- my question to you is, is there much 6 population to the east of that? 7 WITNESS COY: To the east? 8 COMMISSIONER JACOBS: I'm sorry. To the west. 9 WITNESS COY: All the barrier islands and 10 11 they are the islands where a great deal of the resorts are located. 12 13 COMMISSIONER JACOBS: Okay. And they are all in the 941 now? 14 15 WITNESS COY: Yes. COMMISSIONER JACOBS: I assume these hotels 16 and so forth are there as well. 17 18 MR. BECK: Dr. Coy, you mentioned two 19 alternatives. One was combining Manatee, Sarasota and 20 Charlotte County. WITNESS COY: That's right. 21 MR. BECK: You said the other one was the 22 23 proposed alternatives? 24 WITNESS COY: No. 3. 25 MR. BECK: No. 3. Okay. Thank you.

1	WITNESS COY: Are you all set, now?
2	COMMISSIONER JACOBS: Yes.
3	WITNESS COY: Thank you.
4	MR. BECK: The next witness is Paul
5	Phillips.
6	COMMISSIONER JOHNSON: And while he's coming
7	forward, for the benefit of Ms. Hazeltine and Dr. Coy
8	also, Staff did some preliminary runs to determine if
9	we were to put Manatee, Sarasota and Charlotte
10	together, the life of that area code would be 8.8
11	years of the projected life. But for the rest of the
12	counties the life would be 3.6 years, which is
13	problematic under the NANPA guidelines.
14	I do understand from reading the testimony
15	that some of the officials are suggesting that we
16	then, instead of getting just one new area code, that
17	we get two area codes. So I'm sure that will be part
18	of the discussion later on and throughout the day.
19	
20	PAUL PHILLIPS
21	was called as a witness on behalf of the Citizens of
22	the State of Florida and, having been duly sworn,
23	testified as follows:
24	DIRECT STATEMENT
25	WITNESS PHILLIPS: Good morning,

Commissioners. My name is Paul Phillips. I'm an
 elected supervisor of the Englewood Water District,
 which is a political subdivision of the State of
 Florida.

5 From the handout which I've given you, and 6 you can see it here in the map, the Englewood Water 7 District, you have heard from various -- couple of 8 citizens this morning regarding the area that is under 9 discussion. The Englewood Water District is a perfect 10 example of a unit that was created in 1959 by the 11 Florida State legislature with absolutely no regard 12 for county lines. The Water District is virtually 13 split by the Sarasota and Charlotte County line. We 14 have approximately 17,000 total customers, and they 15 are equally divided between the two counties.

Therefore, any split at the county line would cause total havoc with the Water District. If you can imagine an irate customer upset with their water, sewer bill or problem, having to dial a different area code than normally, or crossing the street, et cetera, it could be a major problem. The average age of the Englewood Water

23 District customers are older than I am, let me put it 24 that way, and we would prefer not to have a split in 25 this.

FLORIDA PUBLIC SERVICE COMMISSION

The Water District does business, and the staff in operation, trying to decide whether that would be a 7-digit or a 10-digit call, could play havoc with their normal operation, in the normal operation of the water district.

6 Our sewer plant is located at the very 7 bottom of the map that I've shown you, while the water 8 plant is located closer to the top of the drawing. So 9 just calling our own facilities would drive everybody 10 nuts.

The supervisors of the water district, in a resolution which I've given you a copy of, strongly suggest to you that another solution might be more advantageous to us, but we would like to go along with keeping Sarasota, Manatee and Charlotte Counties together from a business and population standpoint.

We also would like to stress and request as much as we possibly can extensions of this life. When 941 happened, it was traumatic enough but it didn't last very long. Therefore, we would like to request, again as strongly as we possibly can, that whatever plans are made for the future, that they last for a while.

And that's basically all I have to say. If there are any questions, I'd be more than happy to

1 answer them.

5

6

7

11

2 COMMISSIONER JOHNSON: Any questions? Thank
3 you very much.
4 WITNESS PHILLIPS: Thank you.

MR. BECK: The next witness is Helen Becker.

HELEN BECKER

8 was called as a witness on behalf of the Citizens of
9 the State of Florida and, having been duly sworn,
10 testified as follows:

DIRECT STATEMENT

WITNESS BECKER: Good morning. My name is Helen Becker and I live the 5226 Neville Terrace in Gulf Cove, which is a subdivision on the eastern side of Cape Haze peninsula, but my mailing address is Port Charlotte, due to General Development. They decided I should live in Port Charlotte and I'm 15 miles away.

I have been here 20 years. And when we first came, the area code was 813. And this 941 hasn't lasted very long. And what you're talking about now is going to be even less.

I think that Polk County should not be included. If you want to include Hardee County and DeSoto County, along with Manatee and Sarasota and Charlotte County, that might be an interesting thing

II	
1	to think about. Definitely the 941 should be
2	should include Gasparilla Island, which locally is
3	called Boca Grande, and the other barrier islands
4	along the way along Sarasota County. They all go
5	either to Englewood or to Venice to work, shop, and
6	they are part of the community. Where I live, I don't
7	belong to anything. I'm not part of East Englewood.
8	I'm not part of Placida. I'm not part of Englewood.
9	I'm really not part of Port Charlotte either. And it
10	just is a mess. And that's essentially it.
11	COMMISSIONER JOHNSON: Thank you, ma'am.
12	Any questions?
13	COMMISSIONER JACOBS: Are you familiar
14	here I am, Ms. Becker. Hi. I'm over here.
15	WITNESS BECKER: Yeah, I see you. Okay, I'm
16	sorry.
17	COMMISSIONER JACOBS: It's interesting
18	because what I'm hearing the business community say is
19	they have dealings with Manatee County very
20	frequently. What I'm hearing you say is Polk
21	certainly is not an area you deal very actively with.
22	How about Manatee?
23	WITNESS BECKER: Oh, yes. I have an
24	organization I belong to. It's a group composed of
25	all three counties, Manatee, Sarasota and Charlotte

County, so there is -- there's a definite correlation.
 COMMISSIONER JACOBS: Is there a lot of
 interconnection in terms of your daily activities;
 doctors, hospital?

5 WITNESS BECKER: As far as my doctors and 6 hospital are concerned, when we first came here 7 everything outside of Englewood was a toll number so I couldn't call Port Charlotte unless it was a toll call 8 9 because that's across the Myakka River. I couldn't call Venice. I still can't call Venice. 10 That's a toll call. I couldn't call Japanese Gardens, which is 11 a development on the north side of Englewood. That 12 was a toll call. Some of it has been changed to 25 13 cents now a call with unlimited time. That's a lot 14 better. But I have to go to Port Charlotte to the 15 I have to go there to the hospital. doctor. It's a 16 problem. 17 COMMISSIONER JACOBS: Okay. Thank you. 18 Next witness is Rob Lane. 19 MR. BECK: 20 21 ROB LANE 22 was called as a witness on behalf of the Citizens of 23 the State of Florida and, having been duly sworn, testified as follows: 24 25 DIRECT STATEMENT

FLORIDA PUBLIC SERVICE COMMISSION

1 WITNESS LANE: Good morning. My name is Rob I'm the Chairman of the Greater Sarasota 2 Lane. Chamber of Commerce. And we're the largest 3 membership-based business advocacy organization in the 4 5 county. We represent over 1600 businesses. I appreciate the opportunity coming before 6 you today regarding the proposed new telephone area 7 code to be introduced into the Southwest Florida and 8 9 your decision regarding that issue. 10 I'm here to encourage you to retain 941 area 11 code for Sarasota County, and the group Manatee, Sarasota and Charlotte County as one geographic area 12 under that code. 13 The Chamber believes that the retention of 14 15 941 is essential to the continued economic development 16 of this region. It only makes sense to include 17 Manatee, Sarasota and Charlotte County in that designation. Two areas in the southern part of 18 Sarasota County and the northern part of Charlotte 19 20 County have overlapping cores, and is in everyone's best interest to keep them together for communication 21 22 purposes. I think we have heard quite a bit of that 23 this morning. 24 I understand also it's recently been 25 proposed that Hardee and Sarasota Counties be grouped

41

with Sarasota, Manatee and Charlotte. We have no
 objection to that and feel it makes a great deal of
 sense as well.

There are approximately 20,000 businesses in 4 the three-county region and all of them would be 5 6 affected to a significant degree should they be 7 required to adopt a new three-digit code. In order to prosper, businesses need to develop and preserve 8 9 effective communication systems, and time spent altering systems may have a serious consequence on 10 their productivity. Changes in area codes can affect 11 12 many different systems within the business enterprise, and if not handled properly may cause failed 13 communication and downtime. 14

Please retain 941 as the area code for
Manatee, Sarasota and Charlotte Counties. Thank you
very much. Questions?

18 **COMMISSIONER JOHNSON:** I guess you would 19 concur with the last speaker that suggested that Polk 20 is a different community of interest so that -- that, 21 the way it's been distributed here, couldn't be based 22 on community of interest.

WITNESS LANE: As I look at Polk County, we do not have significant interaction with them. We have a shared Water Authority with DeSoto, Charlotte,

FLORIDA PUBLIC SERVICE COMMISSION

Sarasota and Manatee Counties. We have shared Work 1 Force Development Initiatives with Manatee County. As 2 we think of the economy of the west coast of Florida, 3 really it would be the three counties that we've 4 5 talked about and not Polk County. COMMISSIONER JOHNSON: Okay. This is kind 6 7 of a tough question, but in order to keep the identity, if it required an overlay, how does the 8 business community feel about that? 9 WITNESS LANE: Generally, I think we would 10 be against that in that it's a disadvantage to be a 11 community that must have the 10-digit versus seven. 12 So I would say the primary thing that we would be 13 looking for is to keep the three communities together 14 and possibly look at not having Polk County as part of 15 16 that to maybe enhance the life of our area code. And so I guess we would be against the overlay. What if 17 keeping the communities together meant a change in 18 area code but still 7-digit dialing? Our ideal 19 situation would be to keep 941. 20 COMMISSIONER JOHNSON: What if we were not 21 22 to give you your ideal, but trying to achieve putting them together, but it might necessitate a different 23 area code. 24 25 WITNESS LANE: I would assume we would

1 prefer to keep the 7-digit dialing.

2 COMMISSIONER JOHNSON: No. Dialing just a 3 new area code.

WITNESS LANE: I would imagine we would
prefer that over keeping 941 and losing the overlay.
COMMISSIONER JOHNSON: I know that's not
what you're advocating, so it wouldn't be stated as
that.

9 **WITNESS LANE:** Yeah. I wasn't aware that 10 was an alternative.

COMMISSIONER JOHNSON: One of the things, we 11 will have the opportunity as Commissioners, through 12 the customer hearings and the technical portion of the 13 hearings, to not limit ourselves to what's here, and 14 15 kind of hear your concerns and how you prioritize 16 things and come up with a workable solution. That's why some of the questions I might ask, or the other 17 Commissioners or Staff may ask, may not be directly in 18 the materials here, and some you may want to reflect 19 on and provide us additional comments. 20 WITNESS LANE: We will. Thank you. 21 COMMISSIONER JOHNSON: Any other questions? 22 MR. BECK: Michelle Frantz. 23

24

25

1	MICHELE FRANTZ
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	WITNESS FRANTZ: Hi. Good morning.
7	My name is Michele Frantz and I represent
8	Englewood Community Hospital today.
9	And we do not want to see Englewood divided
10	with a different area code, and we support keeping
11	Sarasota, Manatee and Charlotte County under one area
12	code.
13	And also we do oppose the overlay. We feel
14	it would be very confusing to the people that live
15	there and the choice that you've given us. And we'd
16	also like to see the current area codes divided into
17	smaller areas to prolong the exhaust period. That's
18	it.
19	COMMISSIONER JOHNSON: Thank you.
20	MR. BECK: Jill Leah.
21	
22	
23	
24	
25	

FLORIDA PUBLIC SERVICE COMMISSION

1	JILL LEAH
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	WITNESS LEAH: Good morning. I'm Jill Leah,
7	I'm the president of Highwave, Incorporated. We are a
8	local Internet service prior located in Englewood,
9	Sarasota County. Our customer base includes residents
10	and businesses who can reach our service by dialing a
11	local telephone number. Currently this includes the
12	geographic area from Nokomis, south to Placida and
13	west to the Myakka River, including the entire
14	Cape Haze peninsula.
15	If the area code changes at the Sarasota
16	County-Charlotte County line, which have the original
17	proposal, this would have a negative impact on the
18	perception of our service area. Regardless of whether
19	or not the local toll-free calling area changes, the
20	perception would be that we are a long distance for
21	people who would be in a another area code. In
22	effect, our livelihood depends upon the decision that
23	is made by the Public Service Commission and GTE and
24	Sprint.
25	While I understand there is a need to make a

FLORIDA PUBLIC SERVICE COMMISSION

change, I do not feel that it is in the best interest
 of the community of Englewood to divide the area code
 at the county line. The local Englewood calling area
 should remain under a single area code.

5 Of the alternatives that have been 6 suggested, only those that keep them under a single 7 area code should be considered. An alternative that 8 would best meet our community's current needs, as well 9 as consider future expansion, would be one that keeps 10 Sarasota, Charlotte and Manatee together and assigns 11 either a 941 or new area code to them.

If you look at Alternative 4, you've 12 suggested, or someone -- the Public Service Commission 13 has suggested a split and an overlay, which would be a 14 cumulative of three area codes being proposed. You'd 15 have the 941, the split and the new overlay area code. 16 So rather than having the overlay, why not take that 17 third area code and make it Manatee, Sarasota and 18 Charlotte together and then use the other two for the 19 Polk and the rest of the 941 area code. Any 20 questions? 21 COMMISSIONER JOHNSON: Any questions? 22 Thank 23 you. 24 MR. BECK: Betty Wright. 25

1	BETTY WRIGHT
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	WITNESS WRIGHT: My name is Betty Wright. I
7	live at 11356 Sixth Avenue in Punta Gorda, Florida
8	33955.
9	When you're speaking about telephone numbers
10	and things like that, I have this very neat little
11	thing which contains telephone numbers and addresses
12	(indicating) that my family provided for me because
13	they are reasonably assured that I will remember their
14	name; but numbers is something else.
15	When I remember the name, I can punch it in
16	here and I can get their telephone number, their cell
17	phone number or their pager numbers. I would never
18	remember them. Now if you're going to throw in I have
19	to remember different area codes for them because they
20	don't live necessarily in Charlotte County some of
21	this them live in Lee County, some of them live
22	elsewhere. Most of the things we deal with in our
23	lives deal with Charlotte-Sarasota. But I would think
24	that on the Alternative 3 split, if you looked at
25	Hardee and DeSoto with Charlotte, Sarasota, Manatee

FLORIDA PUBLIC SERVICE COMMISSION

would make more sense. Because I know a lot of people
 go to DeSoto County and Hardee County for various
 things.

I really hope -- if we can't keep the 941, 4 then one area code that would accompany at least 5 Manatee, Sarasota and Charlotte -- with the 6 7 Alternative 3 seems to be by far the more sensible one. And from my standpoint splitting the rest of 8 Charlotte County -- the Punta Gorda area and Port 9 Charlotte and Cape Haze area into the other one is 10 really going to present a real problem. 11

12 So I'm just one of your regular customers 13 but I would prefer Alternative 3. But I would really 14 like to have the one area code if it were to include 15 those other counties.

16 I don't think you have any questions for me.
17 Thank you.

18 COMMISSIONER JOHNSON: Thank you. COMMISSIONER JACOBS: Thank you. 19 MR. BECK: Sheila Garbade. 20 COMMISSIONER JOHNSON: Ma'am, before you 21 come forward, one of the attorneys for Sprint, 22 Mr. Rehwinkel. 23 MR. REHWINKEL: Yes. My name is Charles 24 Rehwinkel and I'm here on behalf of Sprint-Florida, 25

1 || Incorporated.

Before we get too far down the road with customer comments, I would beg your indulgence to address a statement you made with the last gentlemen that testified about submitting written comments on plans.

7 Our only concern with that is that we have 8 briefs due in about two weeks. I think they are due on the 23rd. We would have a concern if something 9 10 came in as written evidence, so to speak, after we had 11 an opportunity to evaluate it. And our only concern 12 is whether plans are operationally feasible. That's 13 our bottom line concern. And I was just wondering if 14 you were going to avail the participates of an 15 opportunity to file written comments, could we set a deadline? Just so we would be able to evaluate them. 16 17 I'm not sure anyone is really in a position 18 to take you up on that offer, but it just is a 19 concern. We don't have an option to folks doing that. 20 **COMMISSIONER JOHNSON:** Traditionally, 21 Mr. Rehwinkel, we allow people to provide comments 22 almost up to the day of the vote and we file them on 23 the correspondence side of the record. To the extent 24 there were proposals -- I know we're working under 25 tight time frames and want to give everybody due

FLORIDA PUBLIC SERVICE COMMISSION

process -- I think we'd use that same process. 1 If there was something that came up that you needed to 2 react, find a way procedurely to allow you to react 3 before we made a decision. 4 5 MR. REHWINKEL: I appreciate that. Our concern is not having something voted out we could not 6 7 implement and having no legal forum to bring that to your attention. 8 I appreciate that. 9 COMMISSIONER JOHNSON: 10 If we do get into that situation, we've considered something based upon customer testimony that you 11 haven't had an opportunity to adequately raise, make 12 sure I'm aware of that and we'll make sure to provide 13 you with that forum. 14 15 MR. REHWINKEL: Thank you. 16 17 SHEILA GARBADE was called as a witness on behalf of the Citizens of 18 the State of Florida and, having been duly sworn, 19 testified as follows: 20 21 DIRECT STATEMENT WITNESS GARBADE: Good morning. 22 **COMMISSIONER JOHNSON:** Ma'am, would you 23 state your name and address for the record. 24 25 WITNESS GARBADE: Yes, of course. My name

is Sheila Garbade and my home address is 408 Pine
 Ranch Trail. It's in Osprey, O-S-P-R-E-Y, Florida
 34229.

I have been sworn in. I don't know if I'm required to say that or not.

I'm here today representing CONA, which is
the Council of Neighborhood Associations. I'd like to
read a letter which CONA recently sent to the Board of
County Commissioners. This letter, which is addressed
to Commissioner Shannon Staub, has been approved by
our CONA association board.

"Dear Commissioner Staub: The Sarasota
County Council of Neighborhood Associations, CONA,
applauds the recent decision of the Board of County
Commissioners related to the area code issue.

16 "The board has challenged the Public Service 17 Commission's approach to solving uncontrolled growth 18 of our telephone communication system and its impact 19 on the citizens and businesses in Sarasota County. 20 "CONA supports the positions voted upon by

21 the Sarasota County Commission at its March 30th 22 meeting. These positions are: One, continued use of 23 a single area code for Manatee, Sarasota and Charlotte 24 Counties.

25

"Two, opposition to any overlay codes as

FLORIDA PUBLIC SERVICE COMMISSION

they would undoubtedly serve to confuse, irritate and
 anger residents.

"Three, implementation of a new area code 3 within our tri-county area only if the new code would 4 extend the exhaust period to six years or longer. 5 "We urge the Sarasota County Commission to 6 7 continue all necessary discussions with the Public Service Commission, and to impress upon them that 8 their decision must positively impact local residents' 9 10 telephone service now and in years to come. 11 "Sincerely, the Council of Neighborhood 12 Associations." This letter was submitted on behalf of Cheryl Gross, who is our president. 13 COMMISSIONER JOHNSON: Could we have a copy 14 of the letter? 15 16 WITNESS GARBADE: I have a copy for you. COMMISSIONER JOHNSON: Provide that to 17 18 counsel. Before you do that, the last statement you made about the life of the area code --19 20 WITNESS GARBADE: Right. COMMISSIONER JOHNSON: -- what was that 21 22 statement again? WITNESS GARBADE: We would like the new area 23 24 code, single area code, over the area implemented only 25 if the new code would extend the exhaust period beyond

the six- or seven-year period. 1 2 COMMISSIONER JOHNSON: I see. Thank you. 3 MR. BECK: Commissioner Stan Stephens. 4 5 STAN STEPHENS was called as a witness on behalf of the Citizens of 6 7 the State of Florida and, having been duly sworn, testified as follows: 8 9 DIRECT STATEMENT 10 WITNESS STEPHENS: Good morning. My name is Stan Stephens. My business address is 112 Manatee 11 Avenue West, Suite 903, Bradenton, Florida. 12 I 13 currently serve as the Chairman of the Board of the 14 Manatee County Board of County Commissioners. As Chairman my responsibility is to see that the Board of 15 County Commissioners protect the health, the safety 16 and the welfare of the citizens of Manatee County, 17 Florida. 18 19 The Board of County Commissioners recommends 20 to this Commission to either keep the current plan or reconfigure the area code service area into a smaller 21 geographic area which will lengthen the exhaust period 22 but still retain the 941 area code from Manatee County 23 in any reconfigured service area. 24 25 Manatee County's was changed approximately

1 three years ago from 813 to 941. Another area code 2 change means changing our telephone at work systems, 3 our paging programs, our enhanced 911 database and 4 processing all telephone reference material and our 911 operational software. This change causes 5 significant confusion to the County's numerous working 6 7 and retired citizens, and adds considerable amount of 8 cost and expense to our emergency management services. The impact of an area code change is only amplified 9 when the change occurs in a three-year period. 10 This impact will be avoided when a longer exhaust period is 11 implemented. 12

We believe that the citizens and the 13 governments of Manatee County, Sarasota County and 14 Charlotte County should all retain a 941 area code. 15 16 Manatee County opposes any overlay system that would require 10-digit dialing as a means to extend the 17 18 exhaust period. Demographically a large percentage of 19 the Manatee County residents are senior citizens and many of our retired citizens find 10-digit dialing 20 21 unsettling and confusing. In addition, children would 22 have difficulty in remembering the longer dialing So the overlay system is not in the best 23 codes. interest of Manatee County. 24

We appreciate the opportunity to be here

25

today and support a 941 system for the three counties: 1 2 Manatee, Sarasota and Charlotte. Thank you. 3 COMMISSIONER JOHNSON: Thank you, Mr. Stephens. You said to keep -- your first 4 5 preference would be to keep the current plan. 6 WITNESS STEPHENS: I didn't say that was the 7 first preference, but that is a preference. Manatee County would like to have the 941 system, and if it 8 9 includes Polk County in that system today, we don't 10 have a objection to that. 11 COMMISSIONER JOHNSON: To Alternative 1. 12 WITNESS STEPHENS: We would prefer to have the three counties mentioned have the 941, given a 13 choice. 14 15 COMMISSIONER JOHNSON: So your view would be the same as some of the others; the community of 16 interest is more the Manatee, Sarasota and Charlotte 17 18 as opposed to the Manatee, Sarasota and Polk. 19 WITNESS STEPHENS: The three county 20 commissions have much more in common. We serve on similar boards. Manatee and Sarasota are involved on 21 the MPO Board, with the Sun Coast Work Force 22 Development Board; Manatee, Sarasota and Charlotte are 23 24 involved with the Peace River Option, with water 25 funds. So there are relationships between the three

counties that exceed the relationships with the other
 county.

3 COMMISSIONER JOHNSON: This is a guestion that you might not be able to answer and it may be 4 that I may be confused. But this is an area --5 6 Fort Meade is in Polk County? But their position is they want to be -- what is their position? I want to 7 8 know this because I may be able to ask him. 9 MR. BECK: At the customer hearings in 10 Fort Meade and Bartow the overwhelming concern -- from 11 the people in Fort Meade -- was that they retain their relationship with Bartow, which is the county seat. 12 So the companies agreed to move the line on 13 14 Alternative 1 so that Fort Meade would stay with the 15 rest of Polk County. 16 COMMISSIONER JOHNSON: Fort Meade wants to stay with Polk. I was confused. I thought they 17 18 wanted to go with a different area. 19 MS. MCKINNEY: Commissioner, excuse me. 20 When we had those workshops, the 941 docket was not 21 open so they didn't know it was an issue at the time, 22 about the split and what counties to go to. 23 **COMMISSIONER JOHNSON:** But their preference 24 would be to state -- they wanted to stay with Polk 25 County.

FLORIDA PUBLIC SERVICE COMMISSION

MS. MCKINNEY: Right. Dealing with the 1 Manatee and Sarasota. Because at the time there was 2 just the industry consensus in that proposal. 3 COMMISSIONER JOHNSON: I was just going to 4 ask you questions about them because they were closest 5 to your county. But it looks like that's not a 6 7 relevant issue to what you're saying. WITNESS STEPHENS: Thank you very much. 8 Would you like me to leave that statement? 9 Yes. Leave that with COMMISSIONER JOHNSON: 10 our counsel but there may be one more question. 11 COMMISSIONER JACOBS: Commissioner Stephens. 12 WITNESS STEPHENS: Yes. 13 COMMISSIONER JACOBS: Many of the --14 residents of Englewood feel that it's necessary to 15 keep all of Charlotte County in the same area code, 16 and there will be consideration of that. But I want 17 18 to get understanding from you, the community of interest that Manatee has with Charlotte? 19 20 WITNESS STEPHENS: It includes the entire county of Charlotte County, yes. 21 COMMISSIONER JACOBS: Okay. Thank you. 22 23 24 25

FLORIDA PUBLIC SERVICE COMMISSION

1	KEN LEGLER
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	WITNESS LEGLER: I'm here on behalf of the
7	town of Long Boat Key. I have been requested to be
8	here by the Town Commission. They have not taken any
9	formal action on this, but by informal consensus, we
10	have agreed that we do not want an overlay. That we
11	are a young group on Long Boat. The average age is in
12	the upper 60s, so we can't have all of this 10-digit
13	dialing. It would really confuse our people.
14	We're also in two counties. We're part
15	of the town is in Sarasota County, part in Manatee.
16	We would like definitely to stay with the 941 number
17	within Sarasota, Manatee and also in Charlotte. From
18	my experience here, we have a community of interest
19	between the three counties. I do not see a great
20	interest with Polk County. I would like to see the
21	three counties kept together and of course, kept with
22	a 941 number because that's easier for old folks to
23	remember. If we have to have a new three-digit area
24	code, I would prefer that over to any kind of a
25	division. Any questions? Thank you very much.

59

1	COMMISSIONER JOHNSON: Thank you.
2	MR. BECK: Dorian Popescu.
3	
4	DORIAN POPESCU
5	was called as a witness on behalf of the Citizens of
6	the State of Florida and, having been duly sworn,
7	testified as follows:
8	DIRECT STATEMENT
9	WITNESS POPESCU: Morning, Commissioners.
10	My name is Dorian Popescu.
11	I am glad you decided to visit our counties
12	and listen to our opinion. I'm a little bit
13	disappointed that the other Commissioners didn't think
14	we are that important. However, we appreciate you
15	being here. We're very grateful.
16	I'm a resident. My name is Dorian Popescu.
17	I'm a resident of the Englewood. My business is in
18	South Venice. I belong to the Englewood Area Chamber
19	of Commerce. I'm on the board of directors. And the
20	Englewood Chamber of Commerce, as you know, Englewood
21	is in both counties; Sarasota and Charlotte. I'm also
22	past president of the Peace River Engineering Society,
23	which is an engineering society that covers south
24	Sarasota and Charlotte Counties. I'm also presently
25	the chairman of the Sarasota-Manatee Planning

FLORIDA PUBLIC SERVICE COMMISSION

Metropolitan Planning Organization Citizens Advisory
 Committee, which is an organization of Manatee and
 Sarasota County.

4 My present business is mostly with Sarasota 5 and Charlotte Counties.

You can see in all instances you give the
same counties, Manatee, Sarasota, Charlotte -- it's
very important that a new area code keep those three
counties in mind. Four counties very far up north, we
have nothing to do with them. Also the three counties
are all three coastal counties. We have a lot in
common.

In my business, I will hate my clients in 13 Charlotte County to call my office in Venice long 14 15 distance, or my clients in Sarasota County to call my office long distance. It's very important. And in my 16 17 opinion, I urge you to keep the 941 for the mentioned 18 three counties. If you cannot keep the 941, we'll take another number, but it should be for all three 19 counties. 20

And I am pleased that you foresee 8.8 years of useful life for the new area code. And if you decide to add DeSoto and Hardee, personally I have no objection to that.

Thank you very much.

1	COMMISSIONER JOHNSON: Thank you.
2	A couple of things. I wanted to make sure
3	to clarify that the full Commission I know we have
4	all of the pictures of the Commissioners in here, but
5	this case has been assigned to a three-member panel.
6	So Chairman Garcia will be here a little later. He
7	did have some other commitments in our state capitol
8	that prevented him from being here on time. And we
9	had a couple of emergencies that he's trying to deal
10	with. He did send his regrets. He'll be listening to
11	the transcript (sic) and he will be here later. But
12	the three of us will be deciding this particular case.
13	WITNESS POPESCU: Let me reiterate, I really
14	appreciate you two being here.
15	COMMISSIONER JOHNSON: Thank you.
16	COMMISSIONER JACOBS: Thank you.
17	COMMISSIONER JOHNSON: On the issue of
18	the numbers I gave you if we were to get Manatee,
19	Sarasota and Charlotte together, Staff and, again,
20	these are preliminary numbers the life would be 8.8
21	years, and that's with the 941 area code.
22	The problem that we'll have to address is
23	that the rest of the counties would get a new area
24	code that would only last 3.6 years. So that's
25	something and that would not meet the NANPA

guidelines. But these are thing we have to consider
 and work through.

WITNESS POPESCU: You could cut the other counties into smaller pieces instead of taking the rest of the areas; they could be split into two other areas the way we're asking to be split so that the community of two, three, four counties maintain one area code. That is possible.

9 COMMISSIONER JOHNSON: Yes, sir. That's a 10 good suggestion. And I notice that's in a lot of 11 testimony. And we have a lot of guidelines that we're 12 trying to deal with. And, generally, the guidelines 13 provide that you not allocate more than one additional 14 area code at a time. But, candidly, I think you raise 15 a good point. It's something we may have to consider 16 in this docket and consult with the North American 17 Numbering Plan Administrator to see if it's possible.

And one other instance. About a year or so 18 19 ago, in the 904 area code, we started down the road of doing more than one subdivision and geographic areas. 20 21 And I'm very familiar with this because I was the vote 22 that switched later on. But we went down to help the 23 community by giving them more than one area code. We 24 then got a series of communications from the federal 25 officials saying that doing that would expedite the

FLORIDA PUBLIC SERVICE COMMISSION

use of numbers nationwide in such a way they were
 fearful that we would exhaust all of the area codes if
 every state started taking more area codes than
 absolutely necessary.

5 Now, I know that there will be some 6 discussion of that issue in this docket because we may 7 find ourselves in a instance where we think it is 8 absolutely necessary to do that. But we do try to 9 follow those guidelines and not use up too many area 10 codes.

But you have a special situation here because -- I'm hearing you and hearing the others saying the last area code only lasted three years. So we do need to pay special attention and do what we can to minimize the impact.

16 WITNESS POPESCU: We very much would17 appreciate that.

And I looked through this brochure that was handed to us and none of those alternatives is feasible. They are done in a vacuum. They are not done thinking about our geography, our people and our common interests. And we appreciate you being here.

24 COMMISSIONER JOHNSON: Thank you.
25 MR. BECK: Next witness is James Ewing.

1 Commissioners, my understanding is that 2 Mr. Ewing has prefiled testimony by Sarasota County but will not be able to be here, so he would be 3 withdrawing his prefiled testimony and testifying this 4 5 morning instead. I know the 6 **COMMISSIONER JOHNSON:** Okay. 7 other attorneys are here and I'm seeing no objection to the process. 8 9 10 JAME EWING was called as a witness on behalf of the Citizens of 11 the State of Florida and, having been duly sworn, 12 testified as follows: 13 DIRECT STATEMENT 14 15 WITNESS EWING: Good morning. My name is James Ewing. I live in Englewood in the Foxwood 16 17 subdivision, 407 Aspen Street, Englewood 34223. 18 I come before you this morning as a representative of the Alliance of Southwest County 19 20 Homeowners Association. That's Southwest Sarasota Where I live is a little less than two miles 21 County. 22 from the Charlotte County line. 23 We have 25 homeowner associations; about 6,000 homeowners represented. 24 25 We feel very strongly that Sarasota and

Charlotte Counties, in particular, should be joined in
 the same area code and all of Charlotte County should
 be in that area code. We agree that Manatee County
 should also be included in it.

5 Now, we suggest, very strongly suggest, that 6 you divide the present 941 into three sections. And 7 we call your attention to the ATIS Guidelines, one of 8 which says that it is recommended that customers who 9 undergo number changes should not be required to 10 change again for a period of eight to ten years. Not one of the suggestions made by Staff, except the 11 12 overlay, comes anywhere close to eight years.

13 If you divide it into three area codes, each 14 of the three would last longer than eight years. We 15 just -- less than about three years ago that got 16 changed from 813 to 941. And part of this area is 17 going to be changed again. And it looks like in 18 another two or three years, if you just maintain a 19 two-way split, it will be split again.

Now, the guidelines say that normally only
one code will be assigned per request, unless the
codes are to be introduced simultaneously. We highly
recommend that the codes be introduced simultaneously.
In the letters which I filed with Staff and
Commissioner Jacobs just now, we have made a proposal

for three areas. The largest county of the 13
presently in 941 is Polk County and nobody's even
talked about where it would be this morning, but it
ought to be separated from Manatee, Sarasota and
Charlotte.
We recommend Polk County and the strip

across the north, Hardee, Highlands and Okeechobee in 7 one area; Manatee, Sarasota, Charlotte and DeSoto in 8 9 the second area; and Lee, Collier and the mainland part of Monroe County, and Hendry and Glades in the 10 third area. This would result in fairly close figures 11 as to quality and a reduced population, and, 12 therefore, a reduced need in the future for further 13 divisions. 14

15 Please, don't make us change again in two or16 three more years after this one.

17 COMMISSIONER JOHNSON: Thank you. 18 WITNESS EWING: Any questions? 19 COMMISSIONER JOHNSON: If Staff -- I 20 appreciate your suggestion in how these could and 21 should be divided. Could you do a run on that to see what the lifetimes would be if we were to consider a 22 23 three-area code split? And, also, I know that most of 24 the company representatives are here, and NANPA. As a 25 part of your testimony, if you could focus in on that

FLORIDA PUBLIC SERVICE COMMISSION

issue. And I wanted to, on the record, kind of share
 my thoughts.

3	I know that there is a guideline that
4	strongly encourages us not to issue more than one area
5	code. But one of my and we have been following
6	that religiously, and perhaps will continue to do so.
7	But one of my concerns is the fact that in this
8	instance this 941 area code only lasted three years.
9	And there is some concern with respect to how quickly
10	the numbers are being churned and the customers are
11	being subjected to these changes. And perhaps the
12	NANPA witness at the technical hearing could help and
13	talk through that with me. Because my inclination is
14	to be very sympathetic to that argument, or that
15	position, in this instance; and perhaps consider
16	meeting with our federal officials to see if there's
17	something that could be done in that regard; and that
18	is, breaking these down into more than just the one
19	area code but the three. We may have some numbers for
20	you.
21	COMMISSIONER JACOBS: Did I hear you express
22	an opinion about the use of an overlay?
23	WITNESS EWING: I'm sorry?
24	COMMISSIONER JACOBS: Did you express an
25	opinion as to the use of an overlay?

FLORIDA PUBLIC SERVICE COMMISSION

1 WITNESS EWING: I do not -- our organization 2 does not want an overlay. It immediately changes to a 3 10-digit dial system over the whole area, and we 4 believe that's unacceptable for most people. 5 COMMISSIONER JACOBS: Okay. I'd like to applaud your foresight. It's impressive to see you 6 7 come forward, having very clearly thought out this 8 issue, with some concrete proposals. That helps. 9 WITNESS EWING: Thank you, sir. COMMISSIONER JOHNSON: Thank you very much. 10 11 MR. BECK: J. Brian Murphy. 12 J. BRIAN MURPHY 13 was called as a witness on behalf of the Citizens of 14 the State of Florida and, having been duly sworn, 15 testified as follows: 16 17 DIRECT STATEMENT MR. MURPHY: 18 Good morning. I am Dr. J. Brian Murphy and I'm vice president of the Eye 19 20 Center 2003 Cortez Road West in Bradenton, Florida I currently serve as Chairman for the Board of 21 34207. I will serve one 22 the Manatee Chamber of Commerce. year as Chairman through 1999, and the immediate past 23 chairman for the Year 2000. I've chaired numerous 24 25 committees in the Chamber over the last 15 years, and

currently serve as its chief executive officer,
 overseeing Chamber operation.

Our concern about this 941 recommended 3 proposed split, and the forecasted exhaust period of 4 5 the Manatee Chamber of Commerce are: Manatee County 6 is the home to approximately 5600 businesses. The vast majority are small businesses under five 7 8 employees. In 1998 the Bradenton-Sarasota 9 metropolitan -- as classified as PC World and Money 10 Magazine -- as being the second-best place, second-tier cities to operate home-based businesses. 11 Small businesses are more greatly impacted, 12 13 both from a operational and financial perspective by unanticipated changes such as new areas codes. Not 14 15 only purchasing new stationery, new business cards, et cetera, but the loss of business due to confusion and 16 17 downtime, from a smaller company's perspective, has a greater chance of impacting their bottom line 18 19 collectively. Word of mouth and effective communication 20

21 systems are two of the most appropriate ways to
22 provide productive sales and customer service effort.
23 The Manatee Chamber, in planning for the millennium,
24 has projected improved customized communications such
25 as e-mail, chat boxes, interactive communications as

key to providing our members the service they demand 1 2 and should deservedly receive. Interruptions, 3 distractions for the largest number of people and 4 businesses, carries with it the greater harm. 5 COMMISSIONER JOHNSON: Sir, could you slow down just a bit. The court reporter, and --6 7 We have a copy of this also. MR. MURPHY: COMMISSIONER JOHNSON: She's doing a great 8 job but I see you have quite a bit more. You're doing 9 10 a great job, too, but just for the purposes of recording. 11 Splitting Manatee, Sarasota and 12 MR. MURPHY: Polk would impact more than 1 million people living in 13 contiguous counties. The projected population change 14 15 by the year 2010 would also show the largest percentage increase, 21% of the entire Tampa Bay 16 region. Additionally, Manatee County has a strong 17 industrial base, shares an international airport with 18 19 Sarasota County and is the home to the largest 20 containerized port on the west coast of Florida. Port Manatee is also the closest deep water seaport to 21

22 Mexico.

Internationally area code changes will have an instantly negative impact on our foreign business partners, not to mention our growing international

FLORIDA PUBLIC SERVICE COMMISSION

11	
1	tourist business and the senior citizen population.
2	As far as the exhaust period is concerned,
3	it should most certainly be extended beyond the
4	estimated 5.2 years. Methods of calculating phone
5	lines should have been intensely analyzed as well as
6	new technology closely monitored in order to plan for
7	changes in the telecommunications industries that
8	would positively reduce the proliferation of new
9	telephone numbers.
10	If the Commissioners were to consider
11	alternatives to the northwest-southeast split first
12	and foremost, Manatee County should remain in the 941
13	area code.
14	Secondly, there should be no overlays
15	impacting Manatee County. Due to our proximity, being
16	centrally located adjoining two of the most populace
17	four counties, Manatee, Polk and Sarasota are the most
18	logical choices, as was recommended by Lockheed
19	Martin. Specifically, Manatee and Sarasota Counties
20	share mutual transportation and planning
21	organizations. The MPO. Metropolitan Statistical,
22	MSA; business locations and educational institutions.
23	In fact, we have a difficult time knowing where
24	Manatee County stops and Sarasota County begins as it
25	relates to the county boundary line, particularly in

FLORIDA PUBLIC SERVICE COMMISSION

1 || terms of zip codes and tax issues.

2 Case in point: In the southeast part of the 3 Manatee County alone the Lakewood Ranch Development 4 will build 7,000 homes in the next five years and this 5 development straddles both county lines, or the county 6 line.

7 We would not be in favor of an overlay method of relief in Manatee County. We do not believe 8 9 an overlay method is a good means to reach an extended exhaust period. Businesses have speed dial for a 10 specific purpose, although many companies do not have 11 or use this feature. Perhaps a 7-digit number is 12 about the capacity at which business people, and the 13 elderly alike, are able to handle rendering to their 14 members. 15

The only exception for an overlay in the 16 recommended 941 area plan would be for unincorporated 17 Englewood that, perhaps, overlays county boundaries. 18 That concludes my testimony. Thank you. 19 Any questions? 20 Any questions? 21 COMMISSIONER JOHNSON: COMMISSIONER JACOBS: No. 22 23 COMMISSIONER JOHNSON: Thank you. 24 MR. MURPHY: Thank you. 25 Barbara Tisdale. MR. BECK:

1	BARBARA TISDALE
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	MS. TISDALE: I'm Barbara Tisdale. I live
7	in Sarasota and I represent Richardson Road, a
8	neighborhood of approximately 500 people.
9	I, like almost everyone else here, and my
10	neighbors, would like to retain the number we have,
11	the area code we have, and only use a 7-digit number.
12	We would like to keep Manatee, Sarasota and
13	Charlotte County together. I would like permanent,
14	long life 7-digit numbers.
15	Because of the geographic location of
16	Englewood and it being in two counties, I believe this
17	should be a priority consideration to keep neighbors,
18	neighborhoods, schools, businesses in the neighborhood
19	in the same area code. Mixing area codes in the same
20	city and neighborhood would be a hardship for numerous
21	situations and not neighborhood friendly. So when
22	you're doing this, when it comes down to it, you look
23	at the neighborhoods. Let's try to keep the same
24	streets with the same numbers, the same area codes.
25	And so that when the children are dialing their

1	parents, or the school is dialing parents, or children
2	are dialing the neighbors it's easier. It's less
3	complicated and it's more neighborhood friendly.
4	Thank you.
5	COMMISSIONER JOHNSON: Thank you.
6	MR. BECK: Giovanna Deveny.
7	
8	GIOVANNA DEVENY
9	was called as a witness on behalf of the Citizens of
10	the State of Florida and, having been duly sworn,
11	testified as follows:
12	DIRECT STATEMENT
13	WITNESS DEVENY: I'm Giovanna Deveny. I
14	live at 98 Hourglass Drive, Venice, Florida. I chair
15	a coalition of neighborhood associations that
16	represents probably 10,000 people in South Sarasota
17	County.
18	The mission of South Venice 2010 is to
19	preserve promote and protect the integrity of the
20	community. To that end, we respectfully request that
21	Sarasota and Charlotte Counties be given one area code
22	number. We appreciate the work that's apparent in the
23	plans that were handed out to us today. However, we
24	feel it is time for some new thinking.
25	We respectfully request that the Public

Service Commission think outside the box. And in the
 interest of the public health safety and welfare, keep
 Sarasota County and Charlotte County in the same area.

As you have just heard, Manatee County has announced adding more than 7,000 new homes in a major development. Sarasota County is growing by leaps and bounds. Charlotte County continues to be a major area for Southwest Florida growth. Unless geographic code areas are downsized, another area code change is in our short-term future.

11 To prevent this, we ask that you take a 12 fresh approach. Fewer counties and a longer 13 exhaustion period.

Sarasota County and Charlotte County are 14 15 joined at the hip in the city of Englewood. The county line runs through the middle of that city. 16 Englewood is one of the oldest cities on this coast. 17 In our opinion, government should do 18 everything possible to preserve the sense of community 19 that Englewood has struggled so hard to nurture. 20 21 Recognizing and appreciating the need to encourage the sense of community in the area, local 22 governmental bodies have joined together in interlocal 23 agreements. County Commissions have collaborated 24

positively on funds for the building of roads.

25

FLORIDA PUBLIC SERVICE COMMISSION

School

boards have worked successfully in a reciprocal 1 agreement for school attendance. Students attend 2 Englewood Elementary School and Sarasota County 3 They then attend Ainger Junior High and schools. 4 Lemon Bay High School, Charlotte County schools. The 5 sense of community is strengthened through 6 after-school and weekend youth activities. These 7 events include students from Sarasota County and 8 9 Charlotte County.

Patients from both Sarasota County and 10 Charlotte County feel fortunate to have medical 11 facilities so close by. Government has a 12 responsibility to remove as many obstacles as possible 13 for residents in this time of need for health care. 14 Overlays would place obstacles in the paths of elderly 15 residents. Picture yourself the partner of someone 16 who has need of a doctor, or think of yourself as a 17 the school secretary who must call home because an 18 elementary school child has become ill at school. In 19 a time of stress, confusion of numbers could 20 21 complicate routine people in a timely manner. 22 Consider the ease of dialing seven numbers; 23 now contemplate dialing ten numbers. Sarasota and

24 Charlotte County are fortunate that they have not been 25 afflicted by the problems of very large county have

FLORIDA PUBLIC SERVICE COMMISSION

few choices for dealing with monumental problems
 brought on by very large populations.

3 We can preserve our sense of community for a 4 while yet. Please help us to do that. We 5 respectfully request that you do all in your power to permit Sarasota County and Charlotte County to operate 6 7 under the same area code. And our organization would not mind changing from that 941 area code if we had a 8 much longer exhaustion period for the new code and 9 that's why we're hoping that you will consider a 10 smaller geographic area. We hope that's within the 11 realm of possibility. 12 13 Thank you very much. 14 COMMISSIONER JOHNSON: Thank you, ma'am. And your testimony you're focussing more on the 15 Sarasota and Charlotte; not necessarily the Manatee. 16 17 WITNESS DEVENY: I understand that business 18 has a major problem with telephone numbers and all of that. But at some point, major changes are going to 19 have to be made. Maybe now is the time to do it. 20 21 It's never easy when going through a 22 transmission period. But if, indeed, this is going to be the answer to the very short -- I can't imagine, in 23 less than four years we're wanting to change area code 24 I'm sure businesses aren't happy with that. 25 again?

FLORIDA PUBLIC SERVICE COMMISSION

If Manatee wants to stay with 941 -- and, again, I'm 1 not speaking for Chambers of Commerce or anything 2 else, but in my mind common sense tells me leave 3 Manatee and all the other counties in 941 and then put 4 Sarasota and Charlotte in one new one and leave it 5 there for a while. 6 7 I see. Thank you. COMMISSIONER JOHNSON: 8 WITNESS DEVENY: Thank you. 9 MR. BECK: Grace Amodeo. 10 GRACE AMODEO 11 was called as a witness on behalf of the Citizens of 12 the State of Florida and, having been duly sworn, 13 14 testified as follows: DIRECT STATEMENT 15 WITNESS AMODEO: My name is Grace Amodeo and 16 I headed the petition to eliminate long distance rates 17 throughout Charlotte County in 1995 through 1997. 18 19 I live at 17079 O'Hara Drive, Port 20 Charlotte, Florida 33948. Charlotte and Sarasota Counties have been 21 working hard to create unity within and between their 22 counties. We are no strangers to diversity, but we 23 like to keep -- we would like to keep county 24 25 continuity with the same area code. We're still

	struggling with the long distance rates between
2	Englewood and the rest of Charlotte County.

Our county boundaries were established many 3 years ago. These county boundaries do mean something 4 5 to our residents, our businesses and commerce, and we hope to the Public Service Commission and to the 6 7 telephone companies. We build roads together. Common 8 disasters connect us with water supplies and emergency help. Would you divide your body? Well, then don't 9 divide our county bodies either. 10

Our resident population in Charlotte County is one of the oldest in the state. Having different area codes within the county would create considerable confusion. We get enough wrong numbers now with seven digits.

16 It was pointed out at the last meeting that 17 we teach our children their home phone numbers. Seven 18 digits are easier for them to remember.

19 We are glad that you consolidated. I don't 20 quit understand what that means but I think that it's something favorable to us. And I encourage you to 21 22 keep the area code in Charlotte, Sarasota and Manatee 23 Counties the same with no overlays. Thank you. 24 COMMISSIONER JOHNSON: Thank you. 25 Any questions?

FLORIDA PUBLIC SERVICE COMMISSION

-	TAYLOR MEALS
1	
2	was called as a witness on behalf of the Citizens of
3	the State of Florida and, having been duly sworn,
4	testified as follows:
5	DIRECT STATEMENT
6	MR. MEALS: My name is Taylor Meals. My
7	address is 1325 Bayshore, Englewood, Florida 34223.
8	I moved to Englewood a little less than a
9	year ago. And I moved to a small coastal community;
10	it's got a nice quality of life. It's a nice place to
11	visit and also live. I was glad a few weeks ago that
12	the PSC Staff had an opportunity to come to Englewood.
13	For the benefit of the Commissioners, a little
14	geography, when you go to Englewood, if you leave from
15	Sarasota, you're going to end up on a two-lane road if
16	you get to Englewood. If you take 75, get off at the
17	Englewood exit, you're going to take a two-lane road
18	to get to Englewood. If you're coming up from the
19	south, from Port Charlotte to get to Englewood, you're
20	going to take a two-lane road. But once you get
21	all these two-lane roads come together, you are in the
22	town of Englewood. In Englewood we have four-lane
23	roads and six-lane roads and it's a very nice place.
24	One thing you've got in Englewood that's a
25	common denominator for that community is the school

system. The school system does not recognize county 1 The people in Englewood don't recognize county 2 lines. lines. 3

I live in Sarasota County. I have three 4 My youngest children go to Englewood 5 children. Elementary School. That's in Sarasota County. My 6 middle daughter goes to L.A. Ainger, which is a middle 7 school for the entire area, and that's in Charlotte 8 County. My son goes to Lemon Bay High School; that's 9 also in Charlotte County. So the community doesn't 10 recognize the county lines. 11

One of the things that's a concern to me and 12 probably other parents, that our younger children have 13 to dial different area codes. In a small community 14 already, it really doesn't make any sense. 15 My children have friends in Boca Grande, which is at the 16 far end of the school system, and we're in the 17 northern end. 18

Englewood is one community. It's not a 19 community that's divided by a county line. There's no 20 sign in Englewood. When you get to the two-lane road 21 it says "Welcome to Englewood, Charlotte." If you're 22 coming the other direction is says "Welcome to 23 Englewood, Sarasota County." 24 25

So in your decisions to make the division,

FLORIDA PUBLIC SERVICE COMMISSION

dividing because it's on a county line makes 1 2 absolutely no sense. 3 Thank you. COMMISSIONER JOHNSON: Thank you. 4 5 Questions? Thank you. MR. BECK: Tim Tilton. 6 7 TIM TILTON 8 was called as a witness on behalf of the Citizens of 9 the State of Florida and, having been duly sworn, 10 testified as follows: 11 DIRECT STATEMENT 12 WITNESS TILTON: Good morning, 13 Commissioners. My name is Tim Tilton. I have been 14 sworn in. 15 I'm a member of the Sarasota County Growth 16 Management Business Center, formerly know as the 17 Planning Department, here in this building. I have 18 been involved with demographic data and demographic 19 analysis in the long range section for over 14 years, 20 and it's in this capacity I'd like to make a short 21 statement. 22 I believe it's in the best interest of the 23 west coast of Florida to retain the 941 area code for 24 the Manatee, Sarasota and Charlotte County area. And 25

IJ	
1	in particular, I'd like to call your attention to the
2	population projections for Sarasota County. As of
3	today, 1998, (sic) we currently have a functional
4	population of nearly 396,000 people. This number is
5	projected to extend to well over 525,000 in the year
6	2020. And just based on this projection alone, we
7	believe it's imperative that we have the reserve
8	capacity to meet the needs of our residential
9	community, as well our growing business community.
10	What I'd like to do is submit for the record
11	population projections that have been prepared by the
12	Bureau of Economic and Business Forecast in Sarasota
13	County.
14	And I'm not certain when you do your
15	demographic analysis if you work closely with the
16	Bureau of Economic and Business Research, but this
17	agency, University of Florida, is under contract with
18	the State of Florida to produce population projections
19	for all Florida counties.
20	And that is the extent of my testimony. If
21	you have any questions, I'd be glad to answer them.
22	COMMISSIONER JOHNSON: Any questions?
23	COMMISSIONER JACOBS: Do you know how those
24	projections contrast with the other counties,
25	surrounding counties, particularly Charlotte and

1 Manatee? Are they on a similar course?

2 WITNESS TILTON: They are. We're all very similar. We are a more moderate growing county but 3 you can see that we're already scheduled to grow 4 130,000 people in a few short years. And that's only 5 the residential component of the population. That 6 doesn't take into account the associated business uses 7 that come along with that residential population. 8 **COMMISSIONER JACOBS:** I would think Polk 9 would be -- more growing at a faster pace. Is that 10 your sense? 11 WITNESS TILTON: I'm not really prepared to 12 13 answer that. I'm not really sure. COMMISSIONER JACOBS: It's an interesting 14 point, because if high growth counties, Manatee, 15 Sarasota, Charlotte -- Polk is a high growth -- that's 16 going to drive the exhaust period. 17 WITNESS TILTON: Well, depending upon who 18 19 you ask in the county, we're growing at a pretty good 20 pace. 21 **COMMISSIONER JACOBS:** Yeah. Okay. Thank you. 22 MR. BECK: Gordon Greenfield. 23 24 25 GORDON GREENFIELD

1	
1	was called as a witness on behalf of the Citizens of
2	the State of Florida and, having been duly sworn,
3	testified as follows:
4	DIRECT STATEMENT
5	WITNESS GREEN: Good morning. My name is
6	Gordon Greenfield. I'm vice president of Corporate
7	Development at Cheetah Technologies, 2501 63rd Avenue
8	East in Bradenton, Florida 34203.
9	I'm testifying today on behalf of Cheetah
10	Technologies in support of any of the alternatives
11	before the Commission that will result in retaining
12	the 941 area code in Manatee County.
13	I'd like to provide a little bit of
14	background of our company.
15	Over the last seven years Cheetah
16	Technologies has grown from a \$1 million company in
17	annual sales to about \$40 million in annual sales.
18	We're a provider of high technology, network
19	management systems to the cable television industry.
20	Our employment in 1992 was ten employees. Now in 1999
21	it's up to 320 employees. The creation of those 300
22	new jobs is based entirely on our export sales of
23	technology products, both throughout the United States
24	and internationally.
25	We export products to much of the Pacific

rim, Korea, Japan, Tiawan, Latin American companies,
 including Argentina, Brazil, Chile and Mexico.

I'd like to describe the cost associated 3 with making a area code change to a company such as 4 ours, along with stationery, business cards and 5 corporate brochures, be it data or information sheets 6 of over 50 different products that are printed and 7 would have to be redone. We have training materials, 8 technical manuals, product fliers and technical 9 bulletins, all of which would have to be reprinted. Ι 10 can conservatively estimate that my company would be 11 facing printing costs alone of \$50,000 to change the 12 13 area code.

The communications to our customers of the 14 change will add to that cost. It will also cost time 15 and attention away from our core business. However, 16 what has us even more concerned is the potential lost 17 business. About 50% of our sales have historically 18 come from international markets. We're concerned with 19 the potential infusion of our customers over changed 20 phone numbers and the perceived lack of stability when 21 dealing with international markets given that we 22 changed our number just three years ago. 23 We believe that a change in the 941 area 24

25 code from Manatee County so soon after the recent

change will adversely affect our company's growth and
 our contribution to the local economy. Subsequently,
 we're supportive of retaining the 941 area code for
 Manatee County.

5 Those are my comments. Do you have any 6 questions?

COMMISSIONER JOHNSON: Any questions? You
8 said retaining the 941.

WITNESS GREENFIELD: Uh-huh.

9

10 COMMISSIONER JOHNSON: Are you opposed to an 11 overlay in order to retain that?

WITNESS GREENFIELD: I'll answer that in two 12 From a business perspective, we have no 13 ways. 14 opposition to an overlay. It would have no effect on our business whatsoever. As a resident of Manatee 15 County, with a three year old child and I'm trying to 16 17 teach her our phone number, I don't particularly find it an attractive option, but it would have no adverse 18 effect on our business. 19

20 COMMISSIONER JOHNSON: Faced with --

WITNESS GREENFIELD: Faced with -- if you were framing the question -- which I hope you don't come to this -- if the decision were to change the area code or go to an overlay plan, we would be supportive of an overlay plan.

1	COMMISSIONER JOHNSON: Okay. Thank you.
2	MR. BECK: William Strickland.
3	
4	WILLIAM STRICKLAND
5	was called as a witness on behalf of the Citizens of
6	the State of Florida and, having been duly sworn,
7	testified as follows:
8	DIRECT STATEMENT
9	WITNESS STRICKLAND: Good morning. My name
10	is William Strickland. I live at 1346 Bureau Road in
11	Englewood. My other residence is at Lemon Bay High
12	School, 2201 Placida Road in Charlotte County. And
13	for the record, I was born in Manatee County.
14	An additional area code for the Englewood
15	community would impact several areas. The following
16	considerations represent concerns from my vantage as
17	the principal of the area high school, Lemon Bay High
18	School.
19	High school and middle school students in
20	Englewood attend L. A. Ainger and Lemon Bay High
21	Schools which are both in Charlotte County. An
22	agreement has functioned since the late '60s, in fact,
23	to have the two counties reciprocate elementary
24	through secondary ages for students.
25	As far as interscholastic competition

between our high school and people up and down the coast, we have had a north-to-south orientation since its inception in 1977. This has gone from Manatee to Collier County, but growth is meaning that we're compacting the area more and more and we are gravitating more to the north.

Since the inception of Lemon Bay High School 7 in 1977, the boundary lines have included that portion 8 of Sarasota County which extends to the North Manasota 9 Beach Road. We present have 30% of our students of 10 the 1200 we have who live in the Sarasota County area. 11 This year we have implemented a new phone system for 12 13 better communication with parents, community and the 14 businesses.

To that end, has created a voice mail 15 capacity for our school, this parent link has 16 documented, since June 15th of '98, 25,491 calls 17 through yesterday's date. And using the 30% factor 18 that I mentioned before, that would represent 7,648 19 calls alone to voice mail during this school year. 20 We do not feel this is an unusual database 21 in this first -- this being the first year, and will 22 certainly grow as we become more familiar with the 23 24 system.

25

The natural Lemon Bay High School boundary,

otherwise known as the Cape Haze peninsula, extends,
 as I said before, north to the Manasota Beach Road,
 south to the community of Boca Grande, east to the
 Myakka River and west to the Gulf of Mexico and
 barrier islands.

I have lived in Englewood since 1971 in
Sarasota County. I can't imagine having to call home
and it being long distance. And I also would mention
that this past weekend, at the annual Easter egg hunt.
There were more children hunting eggs than were in
Englewood when I came in 1971.

The teen factor would be a boon to the phone companies if we could create revenues for them by going with long distance. It's hard enough to adjust to life after high school when the kids go to college and parents get the first phone bills and find out it's higher than the tuition.

Adding the middle and high school social climb in the picture -- and I think you understand the magnitude of the problem -- as well as it's been so eloquently stated before by people who have been here as far as statements made in regards to the confusion factor.

I think you've also understood from comments this morning that we're not your ordinary town. We

appreciate you taking the time and effort to gather
 this information.

If I could add one thing as far as 3 4 preferences, I think there's been many things said 5 trying to keep the natural boundaries between 6 Sarasota, Manatee and Charlotte County intact. The fact that we don't have much in common with Polk 7 County has been pointed out as well, if that is, 8 indeed, an option. 9 Thank you. And I would entertain any 10 questions. 11 12 COMMISSIONER JOHNSON: Any questions? One clarification, and we mentioned this early on but it 13 does get a bit confusing, if we decided on the overlay 14 and individuals had to go to 10-digit dialing, it 15 would not affect the rate or the cost of the call. 16 Α local call will still be a local call; a \$.25 call 17 will still be a \$.25 call, but there's that big 18 inconvenience figure I'm hearing loud and clear. 19 Thank you. 20 MR. BECK: Greg Wanner. 21 22 GREG WANNER was called as a witness on behalf of the Citizens of 23 the State of Florida and, having been duly sworn, 24 25 testified as follows:

1	DIRECT STATEMENT
2	WITNESS WANNER: Good morning. My name is
3	Greg Wanner. I'm the owner of an Internet service in
4	Englewood, Englewood On-line. Our address is 489
5	South Indiana Avenue in Englewood.
6	We have been providing service to the area
7	now for over three and a half years. My main purpose
8	this morning is to come and state some of the things
9	we've heard as a provider from the confusion of the
10	proposed area code change.
11	When I'm out and about at different
12	functions, speaking with people, people coming into
13	our office I had a gentlemen yesterday, an e-mail,
14	the biggest question they have to us is if the area
15	code changes that would cause to split Englewood, you
16	know, "Who am I going to get as my provider? I guess
17	I'm going to find someone else."
18	We try to educate people and tell them area
19	code change would not cause that, it would only mean
20	they are going to have to dial ten digits. As the
21	other gentlemen explained with Cheetah Technology, the
22	same costs apply to us. Our printing. Our
23	distribution of our installation CD ROMs would also
24	create many costs to our business and adversely affect
25	us. But the main thing I find is in the community.
	I

I, myself, have the business in Sarasota
County. I live in Charlotte County. For me to call
home again, I would have to do 10-digit dialing; have
to remember all of the different numbers, which there
is speed dialing when you get to use it.
Being in a technology company, change is not
something we're adverse to. We do it constantly in

8 the business. But divide, splitting the community 9 where it's at, I find would have a negative impact on 10 the continuation of Charlotte and Sarasota County 11 working together, and to, you know, build one 12 community which we call Englewood.

I, myself, am in favor of keeping Manatee, 13 Charlotte and Sarasota County as one community as we 14 service all that community from Punta Gorda all way to 15 Manatee or Bradenton; we provide local access to them. 16 17 It's creating a lot of confusion. We hear it quite a bit. We service over 2,000 customers. Ι 18 would say as least 10% of our customer base has 19 contacted us regarding this proposed change. And I'm 20 just here to state that fact. 21 That's all I have to say. 22

23 COMMISSIONER JOHNSON: Thank you.
 24 Questions?
 25 COMMISSIONER JACOBS: Do you have an idea

-

how many of your subscribers will be affected by the 1 2 split? WITNESS WANNER: At this time probably over 3 50% of our subscribers would be affected by the split. 4 As I said, we're probably half a mile from the 5 Sarasota County line. A large portion of our base 6 comes from the Sarasota County-Cape Haze-Rotonda --7 what they call Port Charlotte is really the Gulf Coast 8 9 region which is the 697, 698 exchange. I see. Presently it's 10 COMMISSIONER JACOBS: a local call for them? 11 WITNESS WANNER: That is correct. 12 COMMISSIONER JACOBS: Thank you. 13 WITNESS WANNER: Thank you. 14 MR. BECK: Commissioner, Mr. Wanner is the 15 last witness who indicated when they signed up that 16 they wanted to speak. 17 COMMISSIONER JOHNSON: Are there any other 18 customers in the audience that did not sign up to 19 speak this morning but that would like to speak? 20 21 (No response.) Seeing none, I'd like to thank you all 22 coming out this morning. We're going to conclude the 23 customer portion of the hearing and begin the 24 technical portion at 1:00. We will then reconvene 25

FLORIDA PUBLIC SERVICE COMMISSION

customer testimony this evening; the same location 1 2 again. Appreciate all of your testimony. 3 (Recess taken at 12:15 p.m. and hearing 4 5 reconvened at 1:10 p.m.) 6 CHAIRMAN GARCIA: All right. We're going to 7 continue the hearing that began this morning, so we 8 don't need to read the notice. 9 I do want to do some preliminary. If we 10 could take a moment, I guess, to think about -- last 11 night we had one worker in the TECO power plant who 12 was killed. I believe there are some 20-odd people 13 that were injured. So if we could take a moment. 14 15 (Pause) All right. Let me -- counsel doesn't need 16 to read the notice, but I want to take appearances so 17 I know who is who, and I quess we can start at one end 18 and work our way this way, so --. 19 MR. MINIX: Mr. Chairman, my name is 20 Jim Minix, Senior Assistant Attorney with Manatee 21 County, one of the parties to this action. 22 MS. BURTON: My name is Marty Burton, 23 Assistant County Attorney for Charlotte County, also 24 one of the parties. 25

CHAIRMAN GARCIA: Burton, correct? 1 2 MS. BURTON: Yes, Burton. 3 MS. SCHNEIDER: Kathleen Schneider, Assistant County Attorney for Sarasota County, one of 4 5 the parties. MS. CASWELL: Kim Caswell. I'm here on 6 behalf of GTE Florida. 7 8 MR. REHWINKEL: Charles Rehwinkel on behalf 9 of Sprint-Florida, Incorporated. 10 MR. MAY: Bruce May on behalf of BellSouth 11 Mobility. 12 MR. HEATON: My name is Frank Heaton. I'm representing Wireless One Network and I'm not an 13 attorney. 14 CHAIRMAN GARCIA: That's an advantage, 15 Mr. Heaton. 16 17 MS. WHEELER: My name is Kimberly Wheeler, and I'm representing the North American Numbering Plan 18 Administrator, Lockheed Martin. 19 MS. MCKINNEY: My name is June McKinney, 20 21 Commission Staff. 22 CHAIRMAN GARCIA: Ms. Wheeler, we usually don't have an attorney representing -- is there any 23 24 reason that you're here today? 25 MS. WHEELER: I just wanted to be here today 1 to represent my client.

2	CHAIRMAN GARCIA: Okay. Great.
3	We have some preliminary matters and
4	Ms. McKinney will walk us through those. If you have
5	anything to add, just speak up.
6	MS. MCKINNEY: Thank you, Chairman.
7	First, Staff has addressed several
8	documents, the Official Recognition List, which I
9	informed all the parties earlier and we provided
10	the documents. Staff would ask in lieu of reading the
11	entire list into the record, that it please be marked
12	as Exhibit 1 for identification without objection from
13	the parties.
14	CHAIRMAN GARCIA: We'll mark it as
15	Exhibit 1.
16	(Exhibit 1 marked for identification and
17	received in evidence.)
18	MS. MCKINNEY: Staff asked it be moved into
19	the record at this time.
20	CHAIRMAN GARCIA: Ms. McKinney, may I ask
21	you a favor? Could you keep our exhibit list for us?
22	MS. MCKINNEY: No problem, Chairman.
23	CHAIRMAN GARCIA: Let me just say this while
24	Ms. McKinney looks for the exhibit list.
25	I want to sort of take and maybe some of

1	
1	the parties may have a suggestion on this I want to
2	take official recognition of the Commission's Waiver
3	Order that was filed with the FCC last week. And I
4	just wanted I don't know if that's on this list,
5	but I wanted the parties to be aware of that. And I
6	don't know what the number of that is, but I'm sure
7	Ms. McKinney will be able to get it for us. But just
8	so they are aware that that's something we're working
9	off of, too, which is the waiver provision that we
10	filed with the FCC.
11	MS. MCKINNEY: And, Commissioner, just for
12	the record, that is Docket No. 990373.
13	CHAIRMAN GARCIA: Ms. McKinney is always
14	ahead of me. So now you know the docket number. Just
15	so you know where we are. No objections? Great.
16	Ms. McKinney.
17	MS. MCKINNEY: And the second thing Staff
18	would like to bring to your attention, we discussed it
19	with the parties and there's a stipulation, that for
20	Exhibit No. 2, that Staff's Proposed Five Alternatives
21	be moved into the record and marked for
22	identification.
23	CHAIRMAN GARCIA: Very good.
24	MS. MCKINNEY: And we'd like to move that
25	into the record, please, Chair, if there are no

1 || objections.

15

25

2 CHAIRMAN GARCIA: Great. That will be 3 Exhibit No. 2.

4 (Exhibit 2 marked for identification and 5 received in evidence.)

6 MS. MCKINNEY: Another preliminary matter is 7 Mr. Heaton's qualified status. Did the parties 8 receive a copy of Mr. Heaton's Motion for Qualified 9 Status? Yes.

10 Staff recommends that Mr. Heaton be 11 designated as a qualified representative because he's 12 complied with the Uniform Rule Section 28-106.106

13CHAIRMAN GARCIA:Is there any objection?14MR. REHWINKEL:Yes.

CHAIRMAN GARCIA: Okay, Mr. Rehwinkel.

MR. REHWINKEL: Yes. I guess, first of all,
I need to get some clarification about what the
Commission is ruling on.

19 Today I was hand-delivered a copy of
20 Mr. Heaton's -- some documents. There are three
21 documents. One is a cover letter to Blanca Bayo; one
22 is a letter from a Mr. Dwyer to Chairman Garcia, and
23 the other is an Affidavit dated the 7th of April. All
24 documents are dated the 7th of April.

Part of my objection, Chairman Garcia, is

that Mr. Heaton has asked to be -- or his company has 1 asked that he be allowed to be deemed a qualified 2 representative to represent Wireless One, which is a 3 large wireless provider in the Southwest Florida area. 4 I believe Mr. Heaton, from my personal 5 knowledge of him and his abilities, has most of the 6 requisite requirements to act as a qualified 7 representative under the Florida rules and the 8 traditional rules of practice before the Commission. 9 I would like to bring to the Commission's 10 attention to model rule or Uniform Rule 28-106.107, 11 which contains the Standards of Conduct for Qualified 12 Representatives. And it says "The following standards 13 of conduct are mandatory for all qualified 14 representatives." And subsection (3) says "A 15 representative shall not -- " and then subsection (e) 16 of that says "communicate or cause another to 17 communicate as to the merits of the proceeding with 18 the presiding officer, except on the record or in 19 writing, with a copy promptly delivered to the 20 opposing party." 21 This letter from Mr. Dwyer, which was 22 submitted by Mr. Heaton, I just have concerns about 23 the nature of this communication. 24 25 I suspect that despite the way it looks,

1 that you have not seen this letter until probably the 2 last few minutes, and probably within the time that I 3 have been able to see the letter.

My problem is this letter continues to make 4 some of the allegations that were contained in 5 testimony that was excluded as being late-filed, and 6 7 specifically allegations in here that are really almost defamatory to Sprint saying that the company 8 volunteered on behalf of Wireless One to undergo --9 require all of the residents of the Fort Myers LATA to 10 undergo a change in area code. And I think there's 11 testimony that addresses that issue. 12

13 CHAIRMAN GARCIA: What would you like us to 14 do, Mr. Rehwinkel?

MR. REHWINKEL: I just don't think this 15 letter is appropriate to be part of the record. 16 Ι 17 don't have a problem with Mr. Heaton being a qualified representative. And I want to get to the bottom line, 18 which is Mr. Heaton, if he wants to appear here and 19 represent Wireless One as if he is an attorney, any 20 actions he takes on behalf of his client, or Wireless 21 One, he needs to act and be held to the same standard 22 that any other attorney representing a party is held 23 And that means that any objections that are made 24 to. 25 to -- or any cross examination that he conducts should

be -- he should be held to the same standards as
 anyone else up here.

3 CHAIRMAN GARCIA: Okay. Mr. Heaton.
4 MR. HEATON: I have no objection to being
5 held to that same standard.

CHAIRMAN GARCIA: All right, Mr. Heaton. 6 Ι read the letter. I don't know if we need this letter 7 8 on the record for the discussions and the discovery 9 that we're going to make. I don't think it adds anything to the discussion that you cannot, to some 10 degree, bring out in questioning some of the witnesses 11 that are going to come before us. 12

And in the spirit of trying to get to the best information, I'm going to not put this as part of the record. But, of course, we are going to allow you to represent Wireless One as a qualified representative, okay? MR. HEATON: Thank you.

CHAIRMAN GARCIA: Is that satisfactory, 19 Mr. Rehwinkel? 20 Yes. 21 MR. REHWINKEL: CHAIRMAN GARCIA: Anything else? 22 MS. MCKINNEY: Yes, Chairman Garcia. 23 The next thing is the stipulation to consolidate the 24 docket, specifically Fort Meade, Docket 981941, with 25

the 941 docket that we're here for today. At 1 prehearing the Prehearing Officer ruled that both Polk 2 County and the City of Fort Meade would have to submit 3 a formal stipulation in order to be consolidated. 4 5 I passed out a copy of the Stipulation from both Polk County and the City of Fort Meade today 6 agreeing to consolidate the dockets and waiving their 7 14-day notice. So I'm just noting that for the 8 record. 9 CHAIRMAN GARCIA: Are we consolidating them? 10 11 MS. MCKINNEY: Yes, Chair. Okay. Very good. So they 12 CHAIRMAN GARCIA: are consolidated. All right. Anything else? 13 14 MS. MCKINNEY: Thank you, Chair. Yes. The order of witnesses, there's an outstanding motion to 15 substitute witness William Brown for the purpose of 16 adopting the prefiled and direct rebuttal testimony of 17 Ronald Burleson. 18 CHAIRMAN GARCIA: Is there any objection to 19 that? All right. So we'll do that. 20 MS. MCKINNEY: And as noted in the hearing 21 earlier, the service hearing, Sarasota County withdrew 22 23 their witness, James Ewing, and there were no objections at the service hearing to that. 24 He testified at the service hearing and will not be 25

providing testimony at the technical hearing. 1 2 CHAIRMAN GARCIA: Very good. 3 MS. MCKINNEY: Additionally, as noted earlier Kim Wheeler is here from Lockheed Martin and 4 5 NANPA; also filed a motion to make her a qualified representative in this case since, in fact, she is not 6 7 barred in the state of Florida, and Staff has no objection to that. 8 CHAIRMAN GARCIA: Okay. 9 10 MS. MCKINNEY: It does need to be noted to 11 the parties that previously the prehearing officer 12 ruled that Ms. Wheeler would not participate in this 13 case because NANPA is a neutral party. But she is here to represent her client and will provide 14 objections, if necessary. 15 CHAIRMAN GARCIA: All right. Very good. 16 17 Is that all right with you, Ms. Wheeler? MS. WHEELER: Yes, Chairman. 18 19 CHAIRMAN GARCIA: Okay. 20 MS. MCKINNEY: Staff has no additional preliminary matters at this time. No one requested 21 22 opening statements at prehearing. And I'm not sure 23 whether some of the parties were aware of that, 24 Chairman, quite frankly, because they are new to 25 practicing before the Commission. So traditionally we

FLORIDA PUBLIC SERVICE COMMISSION

don't have opening statements at our hearings and I 1 2 don't know that any of the parties want to speak to 3 that. CHAIRMAN GARCIA: I see that none of them 4 wish to speak. 5 So there are no other MS. MCKINNEY: 6 7 preliminary matters and we're ready to start the witnesses. 8 CHAIRMAN GARCIA: Very good. 9 Let me just state that I believe that public 10 testimony is very important. I know Commissioner 11 Jacobs missed a little bit at the beginning of this. 12 I'm sure he will be looking at the record. And I, 13 likewise, will be reading the record of the testimony 14 this morning and probably be listening to it on the 15 16 tape of the Internet. 17 That said, we'll call our first witness. MS. MCKINNEY: For those of you not familiar 18 with Commission procedures, we'll be following the 19 order -- the Prehearing Order, those witnesses and the 20 21 way they were. CHAIRMAN GARCIA: Correct. Right. 22 We'd also ask that the -- we might as well 23 swear in all of the witnesses that are here at one 24 25 So if Ms. Pamela Kenworthy can come up -- and time.

1	that's where the witness will be going (indicating)
2	and then I'll ask the rest of the witnesses that are
3	here to stand, and we will I always enjoyed
4	Commissioner Johnson's swearing in much more than
5	mine, so if you're sworn in, we don't have to double
6	swear you.
7	(Witnesses collectively sworn.)
8	Great. Thank you.
9	Ms. Kenworthy, you're going to have a
10	presentation for us?
11	
12	PAMELA KENWORTHY
13	was called as a witness on behalf of Lockheed Martin
14	IMS as NPA and, having been duly sworn, testified as
15	follows:
16	DIRECT STATEMENT
17	WITNESS KENWORTHY: I provided a
18	presentation during the public hearing. I wasn't
19	going to reiterate that now.
20	CHAIRMAN GARCIA: Why don't you give me a
21	quick one, a very quick presentation of what you did.
22	You don't have a to walk us through as torturous
23	since I know where we are.
24	WITNESS KENWORTHY: Okay. I explained that
25	I worked for Lockheed Martin, and specifically the

North American Numbering Plan Administration. I'm an
 NPA planner in the eastern region which covers the
 areas from Maine to Florida; also includes West
 Virginia, Ohio and Pennsylvania.

5 I then went on to explain how NANPA came 6 about. I started off by stating that the FCC 7 initiated the process a few years ago, and that 8 Lockheed Martin was awarded the contract to become the 9 North American Numbering Plan Administrator of the 10 North American Numbering Plan itself, to provide both 11 number administration as well as NPA relief planning.

I explained that there were two alternatives that were developed by NANPA at the July meeting held last year, and that one of those alternatives was submitted to the Commission for recommendation.

In addition, I went through the three alternatives that Staff provided and showed the public the various maps that Staff provided as well. And I also included two additional slides that were provided by Staff that outlined advantages and disadvantages of an overlay and a geographic split.

CHAIRMAN GARCIA: Okay. Great. Thank you.
I don't know which way to start this.
Should I start with Mr. Minix?
MS. WHEELER: Chairman, should we enter her

1	testimony into the record?
2	CHAIRMAN GARCIA: Yeah. Let's do that.
3	Let's enter her testimony into the record as read.
4	And then we will start at that end and work our way
5	this way.
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

1 2 3		Direct Testimony of Pamela Kenworthy On Behalf of Lockheed Martin IMS
4 5		QUALIFICATIONS
6	Q1.	Please state your name and business address.
7	A1.	My name is Pamela Kenworthy. My business address is 1133 15 th Street, N.W.
8		Washington D.C. 20005.
9		
10	Q2.	With whom are you employed and in what capacity?
11	A2.	I am employed at Lockheed Martin IMS as Numbering Plan Area ("NPA") Relief
12		Planner for the Eastern Region of the North American Numbering Plan. Lockheed
13		Martin IMS performs the role of the neutral third party administrator of the North
14		American Numbering Plan Administration ("NANPA"). I am responsible for
15		initiating NPA relief planning in areas within the US in sufficient time to prevent
16		the exhaust of numbering resources. This assignment includes monitoring code
17		utilization trends in order to project NPA exhaust, notifying the industry and
18		appropriate regulatory bodies of the need for NPA relief planning, and conducting
19		relief planning meetings with the telecommunications industry. My responsibilities
20		also include preparing and forwarding industry recommended relief plans to the
21		appropriate regulatory agency and providing notification of agency approved relief
22		plans to the industry in accordance with the NPA Code Relief Planning and
23		Notification Guidelines (INC 97-0404-016) ("Guidelines"). The Guidelines are
24		attached hereto as Exhibit PK-1.

25

.

111

1	Q3.	Please describe your educational background and previous professional experience.
2	A3.	I graduated from Western Maryland College in 1982 with a Bachelor of Arts degree
3		in Political Science and Spanish. I worked for Fidelity Investments as a Forecast
4		and Call Volume Planner analyzing market trends. I have also worked for the
5		National Exchange Carrier Association ("NECA") in New Jersey where I was an
6		Associate Manager, forecasting demand for Switched Access using econometric
7		technical call models. Following that assignment, I worked in NECA's Regulatory
8		Department where I analyzed Federal Communications Commission dockets
9		dealing with numbering and other telecommunications policies and drafted related
10		comments on behalf of NECA's member companies. In 1994, I joined MFS
11		Communications (which later became WorldCom) as a Senior Manager to develop
12		numbering policy for regulatory filings and proceedings involving the use of the
13		North American Numbering Plan and number portability before assuming my
14		present position at Lockheed Martin IMS in May of 1998.
15		
16		PURPOSE OF TESTIMONY
17	Q4.	What is the purpose of your testimony?
18	A4.	I offer this testimony pursuant to the Guidelines and to explain NANPA's role in
19		the instant NPA relief proceeding. On July 8, 1998, NANPA hosted an industry
20		meeting in Tampa, Florida for the purpose of presenting NPA relief alternatives to
21		the industry and to ultimately allow industry members to come to consensus on a

- single relief plan to be presented to the Florida Public Service Commission. At the
- 23 meeting, NANPA distributed the Initial Planning Document ("IPD"), which

Testimony of Ms. Kenworthy Docket 990223-TL Page 3 of 5

112

1		described two relief alternatives for the 941 area code, and industry members were
2		given an opportunity to propose and discuss additional relief plans. The industry
3		did not propose additional alternatives. The industry came to a consensus to
4		recommend Relief Alternative # 2, a geographic split, as the method for relief for
5		the 941 area code. The meeting notes, including a copy of the IPD and a map
6		illustrating Alternative #2, are attached hereto as part of Exhibit PK-2. As the
7		neutral third party administrator, Lockheed Martin IMS has no independent view
8		regarding the selected relief option.
9		
10	Q5.	Please provide a brief background of the contents of the IPD and recommended
11		relief alternative.
12	A5.	Two alternatives were developed by NANPA and discussed during the July 8, 1998
13		industry meeting. Alternative #1 was an all services overlay and Alternative #2 was
14		a geographic split. The IPD provided a synopsis of the proposed plans, including
15		local dialing arrangements, and described the geographic boundaries of both the old
16		and the new NPAs under both alternatives. The IPD also included maps illustrating
17		the two relief alternatives. The industry members eliminated Alternative #1
18		because they concluded that the public would regard unfavorably the mandatory 10-
19		digit local dialing. The industry members eventually reached consensus to
20		recommend Alternative #2 because they concluded that the geography within the
21		existing 941 area code boundaries is sufficiently large to support a split alternative.
22		The industry also reached consensus to recommend to the Florida Public Service
23		Commission that the northwest area of the geographic split retain the 941 NPA.

-

...

Testimony of Ms. Kenworthy Docket 990223-TL Page 4 of 5

113

1

NANPA'S ROLE IN THE NPA RELIEF PROCESS

- What was NANPA's specific role during the relief planning process? Q6. 2 A6. In addition to preparing the IPD, NANPA facilitated the industry consensus process 3 towards the recommendation of an alternative for relief to the Florida Public 4 Service Commission. In accordance with the Guidelines, NANPA also compiled 5 and filed documents with the Florida Public Service Commission on August 17, 6 1998 that provided the status of the industry's efforts and a description of the plan 7 recommended by the industry. The filed document, including attachments, is 8 attached hereto as Exhibit PK-2. 9
- 10

11 **RELIEF ALTERNATIVES**

12 Q7. Please describe Alternative # 1.

A7. Alternative # 1 proposes to overlay a new area code over the 941 geographic area
and use the existing boundary lines. All existing customers would retain the 941
area code. However, all customers within the 941 and the new overlay area code
would be required to use 10-digit local dialing when calling telephone numbers
located within the NPA boundaries. This alternative was rejected by the industry.
A map depicting Alternative #1 is attached hereto as Exhibit PK-3.

19

20 Q8. Please describe Alternative # 2.

A8. Alternative # 2, the alternative recommended by the industry, splits the existing 941
NPA into two sectors: a northwest area ("Area A") and a southeast area ("Area B").

Testimony of Ms. Kenworthy Docket 990223-TL Page 5 of 5

114

- 1 The industry recommended through consensus that Area A retain the 941 area code.
- 2 A map depicting Alternative #2 is attached hereto as Exhibit PK-4.
- 3
- 4 Q9. Does this conclude your testimony?
- 5 A9. Yes it does.

11	
1	MR. MINIX: Thank you, Mr. Chairman. I just
2	have a couple of questions.
3	CROSS EXAMINATION
4	BY MR. MINIX:
5	Q Ma'am, do you, when you make these decisions
6	regarding any splits, do you consult with any of the
7	local authorities in making that decision?
8	A We don't make decisions on the splits.
9	That's up to the Florida Public Service Commission.
10	When we developed
11	CHAIRMAN GARCIA: Ms. Kenworthy, if you
12	could speak right into the mike because this is being
13	taped and will probably be on the Internet, so the
14	clearer you are there, the better it is for our
15	purposes.
16	WITNESS KENWORTHY: Right. What I was
17	stating is NANPA doesn't make a decision on a
18	geographic split. However, we do develop plans to
19	present to the industry, and we consult the geographic
20	area itself, including the rate centers and how many
21	rate centers there are. We do not consult with the
22	county typically.
23	Q (By Mr. Minix) You said you don't make any
24	decisions regarding a split. I thought NANPA was the
25	one that originally recommended that Polk, Manatee and

Sarasota retain the 941 area code and that all the
 other counties get a new area code.

A The geographic split alternative that NANPA had developed was that alternative that was on the LATA boundary, and that did not include those areas that you mentioned.

7 Q Could you explain what a LATA boundary is?
8 A A LATA stands for local access transit -9 transport area. And these, again, are geographic
10 areas that have been in existence since
11 predivestiture.

Q And how did you come to the conclusion,
though, that Manatee, Sarasota and Polk Counties
should retain the 941 area code?

15 A That was through industry consensus at the 16 July meeting. And other than the meeting record 17 itself, I don't have further knowledge on how that was 18 derived. I wasn't the NPA planner that actually 19 performed that.

20 **Q** What sorts of data would you rely on in 21 making that determination?

A Could you clarify which determination? Q The determination that the 941 area code needed to be split, and that Manatee, Sarasota and Polk County would retain 941 and all of the other

1 counties should get a new area code?

That wasn't a determination that NANPA made. 2 A Through the meeting record itself I have determined 3 that either through the conversations that day, during 4 the meeting, that there were parties, participants at 5 the meeting, that interpreted the NPA Relief 6 Guidelines to say that depending on which area has the 7 most exchanges, the most growth, has historically 8 retained the NPA. Historically, however, this isn't 9 something that goes into the recommendation to the 10 Commission. 11

I've facilitated various meetings in the last year I have been on board at NANPA and I believe there's only been one case when the participants asked that a certain geographic area retain the NPA.

Q Okay. So is it fair to say that the decision would be based on industry data regarding the number of exchanges and phone lines?

19AYes. It's all based on historical data20that's contained in the Local Exchange Routing Guide.

21 **Q** And none of that data would include 22 consultation with local authorities or anything that 23 might be specific to a local community other than 24 phone lines?

25

A We try to find out as much as possible. If

it's an area that we're familiar with, either one of 1 us has lived there previously, or what have you. 2 If we know participants from past experience. But it's 3 not something that we formally go out and seek that 4 information. 5 0 6 Okay. 7 MR. MINIX: No further questions. CROSS EXAMINATION 8 BY MS. BURTON: 9 Ms. Kenworthy, in your prefiled testimony 10 Q there was an exhibit attached marked as PK-1, the NPA 11 Code Relief Planning and Notification Guidelines. 12 Ι 13 have a question for you about Paragraph 6.4. 14 CHAIRMAN GARCIA: What page are you on? 15 MS. BURTON: Page 11 of exhibit PK-1. CHAIRMAN GARCIA: Is this part of her 16 17 testimony? MS. BURTON: Yes. This is part of an 18 exhibit that was attached to her prefiled testimony. 19 CHAIRMAN GARCIA: And it was Page 5 you 20 said? 21 22 MS. BURTON: Page 11 of exhibit PK-1. 23 CHAIRMAN GARCIA: Okay. MR. REHWINKEL: Chairman Garcia, before we 24 proceed, just for the purpose of us keeping our notes 25

1 and the record straight --

CHAIRMAN GARCIA: Thank you, Mr. Rehwinkel. 2 MR. REHWINKEL: -- it would be helpful, I 3 quess, if we could have Ms. Kenworthy's exhibits given 4 an exhibit number for identification. 5 CHAIRMAN GARCIA: We're going to make it a 6 Composite Exhibit 3. I'm sorry, Ms. Kenworthy, I 7 should have asked for that. 8 (Exhibit 3 marked for identification.) 9 MS. BURTON: Does that include all of her 10 11 prefiled testimony? 12 CHAIRMAN GARCIA: Yes. MS. WHEELER: And just for the record, the 13 Prehearing Order, I believe, listed only two, PK-1. 14 They are PK-1 through PK-4. 15 CHAIRMAN GARCIA: Okay. We'll make that 16 correction also. But all the parties had it? 17 MS. WHEELER: Yes. They were all appended 18 to her prefiled testimony. 19 CHAIRMAN GARCIA: Okay. Ask your question 20 21 again, please. (By Ms. Burton) Yes. Mr. Chairman, 22 Q Page 11 of exhibit PK-1, which was part of the 23 Composite Exhibit 3 to this record, Paragraph 6.4 24 entitled "Other". Toward the end of that paragraph 25

there's a sentence that says that "Each NPA requiring 1 relief must be analyzed on the basis of its own unique 2 3 characteristics with regard to demographics, geography, regulatory climate, technological 4 considerations and community needs and requirements." 5 Could I ask if you are aware of how that 6 7 type of analysis was done for this particular case, or 8 if you're not familiar, since you were not the person assigned to this particular case, if you could explain 9 how it's done on a regular basis. 10 11 On a regular basis we do try to at Α Yes. least go into the Internet and get some ideas as to 12 13 how many counties there are in the geographic area. And if it is compatible for a geographic split 14 boundary line, then we have used the geographic county 15 boundary line in the past. 16 We'll also take a look at population. 17 Some of the census information out on the Internet is old, 18 19 however. Try to look at any trends we can see in 20 terms of population growth in one area or another. 21 Participants are also invited to bring 22 alternative relief plans to the meetings. However, 23 the composition of the participants at an NPA relief 24 planning meeting is code-holders in that NPA. 25 And I think in this instance we learned a

FLORIDA PUBLIC SERVICE COMMISSION

120

lot more about the demographics through the subsequent 1 meetings and the workshops that the Public Service 2 Commission held. 3 Q So you're not specifically familiar how that 4 5 type of research or analysis was done for this 6 particular case? 7 A I am not. 8 MS. BURTON: Thank you. CHAIRMAN GARCIA: Ms. Schneider. 9 CROSS EXAMINATION 10 11 BY MS. SCHNEIDER: 12 Q Ms. Kenworthy, how far ahead of an industry meeting, such as the one held in July, to establish a 13 14 relief option does NANPA know that an area code is nearing exhaust? 15 16 We provide that information through the A COCUS, which is a Central Office Code Utilization 17 Survey. 18 19 Any NPA that's projected to exhaust within the next 20 years is placed on our watch list, if you 20 will. And then we use 30-month advance notification 21 22 of that relief date to start our NPA relief planning. 23 So I guess in our area we're just constantly 0 24 on your relief watch then since our exhaust periods 25 are so short. I mean, would that be accurate?

A I don't have the COCUS data in front of me. However, I do know there are some NPAs that although they are on the list to exhaust within 20 years, some of them are on there more than once.

5 Q So with ours having just been changed three 6 years ago with a projected exhaust period of something 7 like four years for the new one, we're just going to 8 be on that watch kind of continuously?

9 A I don't have the results from the past
10 year's COCUS. That's being tallied currently. And
11 some of the NPAs have been completed. 941 was not
12 completed prior to my appearance today.

With respect to the COCUS, I 13 Q Okav. understand that the industry puts that together for 14 15 And do you have any knowledge -- maybe this is NANPA. better directed to the industry -- but what type of 16 17 data they utilize to come up with growth patterns, or 18 what are you measuring, I guess, with growth -- are they measuring? 19

A In the past COCUS growth has been a linear progression and pretty much a straight line. Since NANPA has received the data we've hired consultants to look at this data, and they are using additional parameters to come up with forecasts for this past year. This relief plan was done prior to that, so it

was just on a straight historical linear --1 2 So based upon historically what the growth 0 3 has been with a certain type of industry, then it's 4 just projected forward from there? 5 Α It was never segregated by industry. That's another thing the consultants are looking at to 6 7 populate the data into different segments to try to gather where the service -- what various industry 8 segments are growing faster than others. 9 10 Does each industry segment submit their own Q 11 report that goes into a composite COCUS? 12 Yes, they do. A 13 Q Would those separate reports deviate 14 according to the type of provider that's giving that 15 report? 16 A The report itself is the same. Yes. They fill out the same form. They would just identify them 17 18 as a different industry segment. Someone kind of does -- looks at them all 19 Q 20 and comes up with a general growth pattern for all of the industries --21 22 Α Yes. 23 Q -- together. 24 The growth that's considered, is that 25 population growth or is it just the number of pagers

or the number of faxes or the number of exchanges, 1 2 or --The growth is determined by service 3 A provider. It's not broken down as to those different 4 segments you just mentioned, pagers. 5 If a central office code is assigned to a 6 7 service provider, regardless of the type of service that they are going to be offering, it should be 8 9 populated into the COCUS. CHAIRMAN GARCIA: Just so I understand, 10 11 you're talking about NXX distribution; that's what you 12 mean by growth? 13 WITNESS KENWORTHY: Not distribution itself. Just assignment of the codes. The service providers 14 are asked to provider how many --15 CHAIRMAN GARCIA: Correct. Just that when 16 17 you assign it, that's what you call growth. WITNESS KENWORTHY: 18 Yes. 19 (By Ms. Schneider) I guess we've already 0 heard answers to Mr. Minix's question that local 20 governments don't have any input in this process at 21 22 the time that you receive any data regarding growth in areas of the state. 23 24 A They don't have any input into the process 25 ahead of time, when we're coming up with the plans.

Very often somebody from either the Consumer Affairs 1 2 Office or an Office of Consumer Advocacy will attend these meetings. And whether that person is 3 knowledgeable about that or not I can't speak to that. 4 You mentioned in answer to an earlier 5 0 question that you found that the workshops in these 6 dockets that have been consolidated have been 7 8 particularly useful in determining what types of 9 community -- communal community interests there are and the demographics of the area. 10

And is it true that the PSC would not even 11 have opened this up for hearing but for complaints --12 if someone had not complained about -- about, for 13 instance, the Fort Meade customers or the Englewood 14 customers, had not articulated a complaint, would then 15 the number of the alternatives that you had submitted 16 to the PSC be automatically just adopted because the 17 PSC wouldn't have jurisdiction over it, or do you 18 19 know?

A I don't know. Again, we submit alternatives that we come up with and try to come up with balanced lives is the ultimate goal that we have. And if that upsets municipalities or communities, that's not something that we're always aware of until a workshop such as that. Or even during the NPA relief planning

meeting, it will come up because the people are 1 2 knowledgeable about that area. 3 However, that's all the more reason why there's always an invitation for additional 4 5 alternatives and that's why the Commission has the 6 ultimate decision and not NANPA. 7 Q So the Commission, when NANPA gives them the alternative, and if they have not opened a docket 8 9 which would have public input, would -- in your experience, would that number be adopted? 10 11 A I can only answer broadly, based on other jurisdictions. I'm not as intimate with Florida. 12 Ι 13 don't know if they would just take it at face value or if they would look at it themselves, and obviously 14 15 they took a more conservative interest. 16 CHAIRMAN GARCIA: Since we can't testify, I think if you asked some of the industry the history of 17 area code changes you will probably get an answer of 18 how that works out. 19 20 Q (By Ms. Schneider) On Page 3 of your 21 prefiled testimony you had stated that only two relief 22 alternatives were presented to the industry at the 23 July 8th meeting: The geographic split along the LATA 24 lines and along the overlay. How did NANPA arrive at the decision -- and 25

126

maybe this is what Mr. Minix was asking about too --1 2 to utilize the LATA lines? Is that a typical separation or --? 3 Ά Tt can be. 4 Without more data, you would go with a LATA 5 0 line? 6 7 Α Not necessarily. Personally, when I look at 8 these, I don't usually consider a LATA line. However, 9 as I stated before, the goal is to try to come up with 10 balanced lives. So depending on how many rate centers 11 are on one side of that LATA line versus another LATA 12 line, then that relief planner may choose that as a boundary line in order to meet the guidelines. 13 In the case of a county boundary line, it 14 doesn't always make sense. Sometimes we will present 15 those and it has got an imbalance of lives, but it's 16 an alternative that both industry participants may 17 like and the Commission may like even better. 18 When you say "rate centers" is that Q 19 equivalent to a code-holder or is that rate center 20 21 something else? A rate center is a geographic area that 22 A designates where your particular exchange is assigned 23 And each service provider that does service 24 to. 25 within a geographic area usually applies for one NXX

in each rate center so that they may serve that
 geographic area.

In arriving at the split -- and I believe 3 0 that it was 5.2 for the 941 code and 5.9 for exhaust 4 5 periods for the new code. Is it considered by NANPA at all that the NANPA guidelines recommend an 6 eight-to-ten year relief period? For instance, you 7 did your division with the LATA and it came out to 8 that. Would you go back to the drawing board again 9 and try to get it closer to eight to ten or? 10 Sometimes we don't have that choice. 11 A Sometimes when geographic areas have been previously 12 split, you're working with a much smaller area to 13 begin with. And I think that the fact it meets the 14 requirements that it has to extend the life five years 15 would probably be a stopping point. And recognizing 16 that the eight-to-ten year requirement was not met, I 17 don't think that if there wasn't another alternative 18 19 that we thought of on our own that we would present 20 something else to try to meet that requirement. Okay. I guess the rule of thumb is, if I'm 21 0 understanding you correctly, as long as it meets five 22 you would have considered it to have met the criteria 23 of the guidelines? 24

A Well, there's a separate criteria that says

25

any plan you come up with has to be at least five 1 2 years. Again, these are guidelines. And so the 3 answer to the question is yes. 4 0 How does that mesh in your mind with also 5 the provision in the Guidelines that it be eight to ten years to avoid customer confusion and -- does that 6 7 seem like it's not compatible or just wishful thinking? 8 9 Α You're asking me personally? 10 0 Just, you know, in your experience 11 working -- do you consider that to be a number that's 12 not attainable generally speaking? Or --13 I think under our current architecture that A that's unavoidable at this stage, in this point of 14 Once we move to some sort of number 15 time. conservation measures, our models for developing this 16 17 do assume a second assumption. And we become more 18 sophisticated in our relief planning where we offer a 19 second assumption to say that if some sort of number 20 conservation were in place, that under this same relief alternative, this is what it does to extend the 21 life of that relief plan. 22 23 So if you were to come to a relief planning 24 meeting now, almost a whole year later from when this was developed, you would see that we have two 25

different assumptions: One is just the straight line 1 and then one is assumption number two, for lack of a 2 better word, is we're anticipating that growth to drop 3 off by about 50%. And the target date for that that 4 we have been using is at the end of 2000; fourth 5 quarter of Year 2000. 6 7 COMMISSIONER JOHNSON: What was your 8 question? 9 MS. SCHNEIDER: What was my question? 10 WITNESS KENWORTHY: How I personally felt 11 about the eight to ten years, and whether that was 12 satisfactory. MS. SCHNEIDER: If it was attainable at all. 13 MS. KENWORTHY: If it was attainable at this 14 15 stage. COMMISSIONER JOHNSON: Let me ask that 16 17 question a different way. In your professional opinion and experience, 18 are most of the relief plans around the five-year 19 mark -- not using the new assumption but under the way 20 that you did it now, are you getting ones with eight 21 or nine or ten years, or were they -- were they 22 majority --23 24 WITNESS KEYWORTHY: Yes. We are getting 25 them as low as five years. Not as many at five years,

I would say off the top of my head. Most of them are
 probably around the eight year. And this subject has
 not come up as much. That's just in the eastern
 region that I'm speaking from.

5 **COMMISSIONER JOHNSON:** In that eastern 6 region then, what percentage would you say are barely 7 meeting the threshold, like the five to two, five to 8 nine, what percentage?

9 MS. KENWORTHY: A ballpark figure? Less 10 than 10% fall into that.

11COMMISSIONER JOHNSON: Okay. Thank you.12Q(By Ms. Schneider) Did NANPA consider a13split into more than just one area code?

We didn't for this relief plan, no. 14 Ά Okay. And the guidelines suggest that 15 0 generally you wouldn't. But that if area codes are 16 issued simultaneously that that would be a situation 17 where they would be considered. So I guess from 18 reading those one would think, well, it's at least 19 contemplated that more than one area code could be 20 split. 21

In your professional opinion, do you feel that with the simultaneous issuance of more than one area code, that that would be something NANPA would consider?

It would be something NANPA would consider Α 1 2 if it met the Guidelines and didn't require some sort of phased-in implementation. 3 COMMISSIONER JOHNSON: Let me follow up on 4 that question too. Over here. (Indicating) 5 Have you been issuing more than one area 6 7 code in your region? 8 WITNESS KENWORTHY: In my region I cannot 9 think of one. I know that recently there have been 10 some in California. A few years ago there was one in 11 the Chicago area. And most recently there was one 12 assigned in Arizona. That one is being contested. 13 COMMISSIONER JOHNSON: Could we,

Mr. Chairman, have a late-filed exhibit that would provide us with that information, for the nation.

MS. KENWORTHY: Uh-huh.

16

17

20

24

COMMISSIONER JOHNSON: Thank you.

18 CHAIRMAN GARCIA: That will be Late-filed
19 Exhibit No. 4.

(Late-Filed Exhibit 4 identified.)

21 MS. WHEELER: Just to clarify, Commissioner, 22 you want to know historically how often a three-way 23 split has been implemented?

COMMISSIONER JOHNSON: Yes.

25 MS. WHEELER: Okay. Thank you.

Q (By Ms. Schneider) Ms. Kenworthy, Appendix
 B of the NPA Guidelines --

COMMISSIONER JOHNSON: I'm sorry, if you could, just so it won't be in the abstract, if there was rationale provided for the implementation of the three-way split.

7 Q (By Ms. Schneider) Appendix B of the NPA 8 Guidelines is entitled "Issues to be considered during 9 NPA relief planning." And it lists two issues that are of particular, I guess, importance to local 10 governments. One is public reaction to and political 11 involvement in boundary decisions. And, two, impact 12 on market identity, recognition, geographic identity 13 and public familiarity. 14

Are these -- in arriving at NANPA's proposed relief activity, how were these issues addressed in arriving at the alternatives that you presented to the PSC?

19 A These alternatives are something that,
20 again, are discussed during a relief planning meeting.
21 If there's something that the subscribers can offer -22 if you'll see that -- that heading is something that
23 NANPA would look to from the service providers to see
24 if they could offer any information. And based on the
25 meeting notes -- which is as much history as I have on

this planning meeting -- I don't know if that was 1 2 discussed. Our meeting notes only capture consensus items, so they tend to be a little bit briefer. We 3 don't have a recording secretary during our meetings 4 so we don't try to capture all of the discussion for a 5 couple of reasons. We have conference calls to review 6 7 the meeting notes afterwards and sometimes those 8 meeting conference calls become very tedious. We try 9 to bicker about what was said.

10 So, again, I don't know if more discussion 11 was held during that meeting, and perhaps one of the 12 other witnesses have better insight.

13 0 Generally speaking then, because the industry is -- really comprises the attendees at these 14 15 meetings, that it would be the industry's perspective on public reaction and political involvement in 16 boundary decisions, and the industry's take on market 17 identity, geographic identity and that sort of thing. 18 A 19 Yes and no. In other regions we have had service providers, code-holders that are at our 20 21 meetings that have given us insight. I can give you 22 an example. In Up-state New York, one of the boundary 23 lines they were considering had a population of Native 24 Indian Americans, so they let us know that that would cause an uproar from the public if we were to 25

1 segregate that community.

So sometimes it depends on the code-holders 2 themselves as to how much knowledge NANPA is able to 3 gather. 4 I guess my question was, whatever knowledge 5 Q you're able to gather is really dependent upon what 6 type of knowledge the code-holders -- because I 7 understand the code-holders are the industry that 8 would survive? 9 Right. Unless we, as relief planners, 10 Α happen to be familiar with that area and already know 11 that as a fact. 12 In your experience, how does the 941 13 0 Okay. area code service area compare with other areas in 14 terms of growth? 15 I can't answer that right now. I'd have to Α 16 17 do some research. I don't know. Do you know what the projected exhaust 18 Q period was for the 941 area code that was instituted 19 three years ago? 20 The 1998 COCUS projected fourth quarter '99. 21 Ά I'm sorry. I meant when 813 was split and Q 22 they said a new area code, 941, would be instituted 23 for these 13 counties, do you know what the exhaust 24 period was predicted at for that time? 25

I	
1	A I do not.
2	Q Would that be something that your company
3	would know? Or would it be something the Staff
4	would
5	A I don't know how much information was
6	transferred from the incumbent local exchange carrier.
7	However, if that's something that you're interested
8	in, I can go back and ask our code administrators if
9	that was an item that we have. Otherwise, they would
10	have to go back to GTE to figure it out.
11	Q I think it would just be interesting to know
12	how close in projections it was three years ago.
13	CHAIRMAN GARCIA: Let's make it a late-filed
14	exhibit. That would be 5, what Lockheed or I guess
15	what administrator previous to Lockheed had said that
16	the code would last when it was implemented. Okay.
17	(Late-Filed Exhibit 5 identified.)
18	Q (By Ms. Schneider) Was it unusual for the
19	industry not to submit any alternative solutions at
20	the July 8th meeting?
21	A No. 50% of the time we receive additional
22	alternatives and about 50% we don't.
23	Q Okay. Now, Section 5 of the NPA Guidelines
24	provides that NPA Relief Coordinators shall take the
25	leave to prepare relief options for each NPA projected

to exhaust within the next five to ten years. 1 In light of this provision, when will the 2 NPA start preparing relief options for the relief 3 option currently under consideration as the new one 4 projected to exhaust in 5.2 years? 5 We would look at that based -- once the '99 6 Ά 7 COCUS is tallied, and then based on the actual relief 8 date, when the new NPA is implemented -- which if 9 we're on the fast track that I've heard, the next relief would probably have to be examined pretty 10 quickly, depending on what the '99 COCUS says. 11 Q Okay. 12 But that's not something that we know today. 13 Ά Oh, sure. I just have a final question. 14 Q What does it mean in 5.0(a) that the relief 15 option shall cover a period of at least five years 16 beyond the predicted date of exhaust? 17 That's where you get that 5.2 years. That's Α 18 That our benchmark that I was referring to earlier. 19 when we come up with a relief plan alternative, we 20 want to see that it's going to at least last five 21 22 years. Okay. So I guess I was thinking it was five 23 0 years on top of the 5.2. But that's the minimum five. 24 25 That's where that comes from.

1 Thank you very much. You're welcome. 2 Α COMMISSIONER JOHNSON: Following back up on 3 4 one of your question, I guess the question was that you start -- Ms. Schneider was the question that they 5 6 start relief planning five years before? 7 MS. SCHNEIDER: Right. 8 COMMISSIONER JOHNSON: And thus you were saying since one of these exhaust in 5.2, as soon as 9 we finish we have to start again. 10 The question was --11 WITNESS KENWORTHY: No. and related to Item A, where the relief option shall 12 cover at least five years. 13 MS. SCHNEIDER: It was the question before 14 15 that. WITNESS KENWORTHY: Oh. I apologize. 16 MS. SCHNEIDER: If you were going to -- I'm 17 trying to find the section here. 18 19 CHAIRMAN GARCIA: I think Commissioner Johnson restated it, or I did; that's precisely what 20 21 the answer was for. 22 COMMISSIONER JOHNSON: The answer was yes? Or maybe you don't understand the question. 23 24 MS. KENWORTHY: I don't understand. 25 **COMMISSIONER JOHNSON:** And I'm not certain

as to the actual guideline, but you start planning for 1 relief five years out from the exhaust date, right? 2 WITNESS KENWORTHY: We start the process 30 3 months out, so that's less than five years. Anything 4 that's projected to exhaust within five to ten years 5 gets put on this list. We don't actually start the 6 relief planning process until 30 months prior. 7 Okay. Is that what COMMISSIONER JOHNSON: 8 the rule or guideline says? 9 WITNESS KENWORTHY: That's something that 10 NANPA has instituted. The Guidelines say 18 to 20 11 months. We have extended that out to 30 months. We 12 13 only started doing that in November of '97. COMMISSIONER JOHNSON: Thank you. 14 CHAIRMAN GARCIA: Ms. Caswell. 15 MS. CASWELL: No questions, Chairman. 16 Mr. Rehwinkel. CHAIRMAN GARCIA: 17 I just have a few. MR. REHWINKEL: Yes. 18 Thank you. 19 CROSS EXAMINATION 20 BY MR. REHWINKEL: 21 Ms. Kenworthy, do you have any opinion or 22 Q any information about how NANPA would react to a 23 three-way or three-code split? 24 NANPA would review all of the material 25 A

FLORIDA PUBLIC SERVICE COMMISSION

139

1	
1	that's submitted to them. And the process for that is
2	to have the Senior Relief Planner submit an
3	application to our NPA Administrator, which is another
4	division of NANPA, and any supporting documentation
5	along with that. So to say do I know what this
6	person's reaction would be? If all of the supporting
7	documentation met the guidelines, and the NPA
8	Administrator felt that the codes were warranted, I
9	think that they would be granted. I can't speak on
10	her behalf. I don't know all of the different
11	parameters she puts into place.
12	Q I understand. I'm just trying to decide or
13	explore whether it's worth the Commission's time to
14	seriously consider that kind of option. And do you
15	have an opinion about that?
16	A I would encourage the industry to apply for
17	it if that's what the consensus is and that's what the
18	recommendation from the Commission is.
19	COMMISSIONER JOHNSON: You might have said
20	this but what are the criteria? Is it something more
21	specifically delineated? Did you go through that?
22	WITNESS KENWORTHY: I didn't go through
23	that. Some of the criteria is delineated in another
24	set of guidelines.
25	COMMISSIONER JOHNSON: Not in the ones that

```
1 were filed?
```

19

22

WITNESS KENWORTHY: Not the ones that are filed with my testimony. I'll give you the exact name.

5 The NPA Allocation Plan and Assignment 6 Guidelines. And this is where you'll see reference to 7 earlier statements in regard to the two NPAs should be 8 implemented simultaneously. That's found in the NPA 9 Allocation and Plan Assignment Guidelines.

10 CHAIRMAN GARCIA: Why don't we make that a 11 late-filed exhibit so our Staff has that to work from 12 and all the companies have that to work from. And 13 that will be 6. I'm going to keep you busy when you 14 leave here. But let's have that filed also.

 MR. REHWINKEL:
 That will be late-filed

 16
 No. 5?

17 CHAIRMAN GARCIA: 6. That would be 6. And 18 that would be --

(Late-Filed Exhibit 6 identified.)

20 MS. MCKINNEY: Is that part of her composite 21 exhibit?

MS. WHEELER: No.

CHAIRMAN GARCIA: Why don't you read the
title again so we'll know what we're going to receive
from you, because you're just going to file what

you're reading from, which is the --1 WITNESS KENWORTHY: NPA Allocation Plan and 2 3 Assignment Guidelines. CHAIRMAN GARCIA: Okay. All right. 4 5 Mr. Rehwinkel. (By Mr. Rehwinkel) Ms. Kenworthy, there's 6 Q 7 been some discussion about the so-called eight-to-ten year period. And that's section -- that's discussed 8 9 in 5.0(f). That really applies more to the area that 10 would not retain the existing NPA; is that correct? 11 It is. Ά 12 Q Okay. So it's not -- the five-year is more of a quideline for the minimum life of either side of 13 14 the split; is that correct? That's correct. 15 A In your experience, is the split that was 16 Q the consensus of those attending the July 1998 meeting 17 on 941, was that a reasonable one based on the code 18 life that they were stuck with at the time they met in 19 your opinion? 20 Yes. 21 Ά In other words, eight years is not 22 Q attainable and still have five years on the other 23 side; is that right? 24 25 A Yes.

Okay. So the planners, all they had to deal 1 Q with was what they had to deal with; they couldn't 2 make codes or growth go away or come? 3 That's correct. 4 Α 5 0 Let me ask you about 6.1. Is this the 6 quideline that generally guides which of the two sides 7 of a split should retain the area code? It's not something that 8 A It has been used. 9 is always deciphered from these two paragraphs. Is the purpose there -- it talks in terms 10 0 of -- well, it says "By this method, the exhausting 11 NPA is split into two geographic areas leaving the 12 existing NPA code to serve. For example, an area with 13 the highest customer density (in order to minimize 14 number changes) and assigning a new NPA code to the 15 remaining area." 16 Is the purpose there to say that customer 17 density is one factor but fairness is really an issue 18 and you don't want someone to have to undergo two area 19 20 code changes in the span that another area wouldn't have to undergo any? 21 Yes. Fairness is an issue. 22 Α And that's what's underlying that. 23 Q 24 A Uh-huh. 25 Q Is that, in your experience, the intent of

1 || that paragraph?

2

A It is.

Okay. Based on what you reviewed -- and I 3 Q understand you were not the participant in the July 4 meeting; the man who did that has since retired and 5 he's happy today whereas the rest of us are not. 6 7 Based on the evidence that you saw, with a 8 5.2 year life on what I'll call the northern side of 9 the split, and a 5.9 year life on the southern side of 10 the split, was consistent with 6.1, was it appropriate 11 to recommend 941 stay with the shortest life portion? 12 A That was -- under industry consensus is how that was derived. So answering from the viewpoint of 13 NANPA, I don't have a comment to that. 14 If I can ask it one more time in a different 15 0 way. Was that consistent with 6.1, putting it in the 16 17 shortest life? 18 Α Yes. Yes. 6.4, which is subtitled "Other". This is 19 Q not other considerations, but other types of area code 20 relief plans; is that what the "other" refers to here? 21 I think this came about when a 22 Α Yes. combination of the two were used. And these 23 guidelines are updated periodically so I don't know 24 25 that that was in there originally.

Okay. And if I could use the term "free 1 Q 2 form" for a minute, it would be that maybe there were some "free formed" decision-making going on, but NANPA 3 put the quidelines in here with the last sentence here 4 5 to kind of give some structure to "other"? They guidelines weren't developed by NANPA. 6 Ά 7 These guidelines were developed through an industry forum called the Industry Numbering Committee. 8 9 0 I stand corrected. 10 A However, we do try to follow these 11 guidelines as the NANPA, as required with our 12 contract. Let me ask you to turn to 7.2, which is a 13 Q subsection of 7.0, which is Other Relief Planning 14 Considerations. 15 Is it your experience that the inclusion of 16 17 state commission staff is placed here so that public policy considerations can be input into the planning 18 19 process? Absolutely. In some state jurisdictions A 20 it's required. And these are national guidelines, so 21 there needs to be involvement with the state 22 regulatory staff. 23 Would it be appropriate for state regulatory 24 Q staff to input some of the concerns about mobile local 25

areas and boundary changes and impacts that drawing a 1 line would have there? 2 Our relief planning meetings allow for A Yes. 3 what we call statements for the record, and that would 4 be an appropriate time for a commission staff person 5 to indicate something just as what you described. 6 Thank you. 7 Q MR. REHWINKEL: That's all I have. 8 CHAIRMAN GARCIA: Okay. 9 CROSS EXAMINATION 10 BY MR. MAY: 11 Ms. Kenworthy, I'm Bruce May. I represent Q 12 BellSouth Mobility. I have a couple of questions. 13 Would I be correct in stating that NANPA has 14 declared an extraordinary jeopardy for the 941 area 15 code? 16 Yes, you are. 17 A In layman terms what does "extraordinary 18 Q jeopardy" mean? 19 Extraordinary jeopardy means more stringent 20 Α requirements of the code assignments practice is 21 needed. And there are various options that code 22 administration can invoke and certain procedures that 23 they follow. 24 Yes, ma'am. When NANPA is evaluating 25 Q

various area code relief alternatives, is 1 2 implementation intervals or timing of implementation a factor that you consider? 3 It is on our agendas. We talk about dialing 4 A plans as well as implementation intervals. 5 Under what has been marked as Staff's 6 0 Exhibit No. 2, the five alternatives, with the 7 8 exception of Alternative 5, am I correct in saying 9 that all of the other alternatives involve geographic splits? 10 Yes, you are. 11 Α 12 And in a geographic split scenario, Q customers who are located in geographic areas which 13 are assigned new NPAs, am I correct in saying that 14 15 those customers would be required to undergo different 16 obstacles in changing their signage, their stationery, their billboards and advertising they have to reflect 17 the new area code? 18 The people -- could you repeat your 19 Α 20 question? 21 0 What I'm asking is, am I correct in saying 22 that under an area code split, customers who are 23 located in the geographic area requiring a new area 24 code, will those customers be required to undergo 25 changes in stationery, signage, billboards, any

1 advertising they may have to reflect the new area 2 codes?

A Yes. Yes, they would.

3

Q When you implement a geographic split, is that -- are those requirements that are imposed on customers taken into consideration in arriving at an appropriate implementation interval or implementation schedule?

Very often the subject of implementation 9 A interval is not discussed in detail during the relief 10 planning meeting based on, again, industry consensus 11 12 from the participants that are there, only because 13 there are some unknowns as to whether the Commission will rule on a split or an overlay. When they do 14 speak about them, they do take into consideration 15 network preparation and those types of things. 16

17 Q Now, in this particular case I'm looking at your Composite Exhibit No. 3. Toward the end there's 18 a summary of the July 8, 1988, industry relief 19 meeting. And on Page 2 of those minutes, the top of 20 the page, there's a discussion, or a description of a 21 discussion, on implementation intervals. Do you see 22 23 that?

24 **A** Yes.

25 Q Am I correct in saying that the industry

consensus was that the -- there should be a six-month 1 permissive dialing period? 2 You've done the math. Yes. 3 Ά Is there a permissive dialing period 0 4 required for an overlay plan? 5 An overlay doesn't have what is called a 6 7 permissive dialing period per se. Sometimes I've heard it referred to as a "get acquainted period," and 8 9 this is a relatively new term to the industry. NANPA has recently brought in a contribution 10 11 into the Industry Numbering Committee forum to include 12 some wording regarding what needs to happen when an overlay is implemented. And that has not been 13

14 approved by the industry yet but they are working on 15 that.

16 Q Would I be correct in saying as a general 17 matter an overlay relief plan can be implemented much 18 more rapidly than can a geographic split?

19AAs NANPA I can't speak to that. I'm not a20service provider. I don't know the answer to that.

Q In your guidelines, the NANPA guidelines, I note that there is a statement in there that says that the overlay plan could be implemented without a permissive dialing period. Do you recall that being in the guidelines?

And I was the individual that brought 1 I do. Ά this same contribution to the Industry Numbering 2 Committee, so I think you're going to see some changes 3 to that but I do know what you're referring to. 4 I will follow up on that, 5 CHAIRMAN GARCIA: 6 though. If I remember correctly, permissive dialing is not necessarily because of the industry necessities 7 but because of community necessities, if I'm not 8 9 mistaken, alarms, things of that nature, which require 10 programming; which are not based on our -- on the 11 telecommunications industry, but on other --12 WITNESS KENWORTHY: That's correct. 13 (By Mr. May) That goes to my questions. 0 My understanding -- correct me if I'm wrong -- was 14 15 that the permissive dialing period would give customers who are affected, who have to go through 16 17 this change in stationery, the change in signage, billboards, advertisings and so forth; time to make 18 19 those changes and to transition into the new NPA with the least amount of intrusion. 20 That's correct. The same notion is true of 21 an overlay with the get-acquainted period, and that's 22 23 only one term that has been thrown out, so people get accustomed to 10-digit dialing. 24 25 Q In a overlay -- would you agree that in a

geographic split scenario, under a geographic split 1 plan, that there are tangible economic costs imposed 2 on customers who have to change their numbers? 3 I don't have costs. I don't know how -- I 4 Α can't answer that. 5 I don't know what other companies' books look like. 6 7 Intuitively would you agree that there would Q be costs imposed on customers that have to undergo --8 9 MS. WHEELER: Excuse me. As NANPA I don't think she's the correct witness to ask that question. 10 11 MR. MAY: I have no further questions. 12 CHAIRMAN GARCIA: Okay. Mr. Heaton. 13 Let me just say this so that you all know. 14 I believe Commissioner Johnson is going to be leaving 15 us at a quarter to three and she'll probably be gone 16 for about a hour. And I will be leaving probably at 17 about four and I will probably be gone for three-quarters of an hour. So just so you're aware of 18 19 it. You're questioning -- we have got it on the record. We've got it on the record. We're going to 20 21 look at it. Generally, our Staff is going to look at 22 all of these issues. If you can avoid being 23 repetitive or walking us through the same area twice, it would probably be to all of our benefit. 24 Mr. Heaton. 25

1	CROSS EXAMINATION
2	BY MR. HEATON:
3	Q In your Exhibit 3, PK-2, the 941 NPA Relief
4	Plan, the conclusion of that, Paragraph D, Recommended
5	Plan, projected a 5.9 year life for the new code and
6	5.2 year life for the 941 if the split was on the LATA
7	boundaries. Was that projection to your knowledge
8	was that projection made based on highest customer
9	density or was it made strictly with a linear
10	interpretation of the number of assigned NXX codes as
11	of that point in time?
12	A To my knowledge, it was based on the total
13	number of available codes at the time and past monthly
14	assignment in each one of those rate centers.
15	Q It did not actually consider the number of
16	numbers in service but only the number of NXX codes in
17	service; is that correct?
18	A It is correct NANPA doesn't have knowledge
19	of which telephone numbers themselves are in service.
20	We have the knowledge of the actual NXX being in
21	service but note beyond that point.
22	Q It also didn't consider the population of
23	the respective split areas; is that correct?
24	A It is correct. However, it may have fallen
25	out that way anyhow because the population density is

FLORIDA PUBLIC SERVICE COMMISSION

152

usually where the most number of NXXs reside anyhow. 1 But it didn't measure -- it didn't actually 2 0 3 quantify that there was a greater population in the GTE service area than in the Sprint service area, did 4 it? 5 I don't know the answer to that. 6 A 7 Q Okay. 8 MR. HEATON: No further questions. 9 CHAIRMAN GARCIA: Thank you, Mr. Heaton. 10 MS. WHEELER: I just have a couple of 11 clarifying questions. 12 CHAIRMAN GARCIA: Go right ahead. You know, 13 what? You should probably wait until our Staff goes, and that way you can clarify everything. 14 15 MS. WHEELER: Oh, excuse me. MS. MCKINNEY: Thank you. June McKinney on 16 17 behalf of Commission Staff. CROSS EXAMINATION 18 19 BY MS. MCKINNEY: Ms. Kenworthy, in your testimony Page 3, 20 Q 21 Line 3, you stated that the industry did not propose additional alternatives. It's also been discussed 22 23 earlier. Could you tell us why there were no additional alternatives proposed? 24 My answer will be based just on intuition 25 Ά

since I was not present at that meeting and I imagine 1 that the participants were either satisfied with what 2 3 NANPA had to present or just merely didn't know of another alternative at the time. 4 Could you tell who decided the two 5 0 alternatives? 6 7 The NPA Relief Planner that put together the Α alternatives is somebody that's no longer employed 8 9 with the company anymore. His name is on the front of this letter. His name is Stan Washer. 10 Do you think there may be other alternatives 11 Q that the Commission can consider? 12 13 A Yes. Could you explain to us, and for the record, 14 Q how exhaust dates are calculated? 15 Exhaust dates are calculated, again, based 16 A on the total number of available codes at the time, 17 divided by the past history. 18 For instance, in this NPA we recently had a 19 jeopardy conference phone and we know for the last six 20 months there have been about 12 NXX assignments. 21 So they take the total number of available codes divided 22 by the average monthly assignment to get the projected 23 24 exhaust. 25 We have come up with a more sophisticated

model since then, but at the time of this relief plan, 1 those are the figures that were calculated. 2 3 The model that you just referenced, what's 0 that called? 4 We just called it an Initial Planning 5 A But it's a more extensive Excel spreadsheet 6 Document. 7 that's based on the current history of each rate center and the total number of NXXs that are assigned, 8 9 and then projecting out using a growth rate. 10 0 Earlier, when Ms. Schneider was questioning 11 you, you made some comment about additional 12 parameters. Could you tell me what the additional 13 parameters were? I was confused. I didn't understand 14 what you were talking about. In reference to the exhaust date? 15 Ά 16 0 The exhaust date, yes. 17 I thought we elaborated a little bit further Α on that where we used the two different assumptions 18 19 that I explained earlier. Q I didn't understand. That's how come I'm 20 asking for clarification. 21 That's what I'm talking 22 about, yes. I didn't understand, so can you clarify 23 for me, please? Under the first assumption, we take that 24 Α 25 straight -- just a straight line growth of what we

see, a snapshot in that picture, at that point in time 1 and project out using a straight-line growth. 2 By the end of Year 2000, NANPA has 3 considered the fact that some sort of code 4 conversation measure will be in place, and at that 5 point in time we're expecting that projected exhaust 6 to drop by about 50%. 7 You just mentioned that you're expecting 8 Q that some code conservation measures will be in place. 9 Are there some code conservation measures in place 10 11 with this area code 941? 12 A Not that I'm aware of. Are there any available? 13 0 Yes. 14 Ά For the record, could you explain what code 15 Q conservation measures would be available for the 941 16 17 area code? These measures are available for any area 18 Ά code. However, in order to deploy them, we take a 19 little bit more than just saying that they are 20 available. 21 And the reason I'm asking this question, I'm 22 Q sure you're aware that the Florida Public Service 23 Commission has a petition before the FCC right now 24 dealing with conservation measures. 25 And so if you

could just put on the record so that we'll be aware
 and will be a formal part of this hearing, the
 conservation measures, we'd appreciate it.

CHAIRMAN GARCIA: Do me a favor, when you 4 5 answer the question, not only -- I assume you're 6 talking about the number conservations that have been implemented by other commissions, but you could also 7 address the secondary issue to that question: 8 What 9 options are available to get some number conservation presently with this area code that are typically done 10 by the industry, that the industry comes to a 11 12 consensus on also.

MS. WHEELER: Excuse me just a moment,
Chairman. Does your expertise cover number pooling
and conservation numbers?

16 WITNESS KENWORTHY: Not under my current 17 responsibilities, no.

Q (By Ms. McKinney) Are you familiar with it
enough to tell us to the best of your knowledge,
Mr. Kenworthy?

21 **A** Yes.

22 MR. REHWINKEL: Mr. Chairman, I'm not 23 raising an objection -- I just want to understand the 24 question. Is it that -- are there measures available 25 today that would forestall relief, or that would be

1 implemented once relief was implemented under this
2 current process?

CHAIRMAN GARCIA: Forestall relief, I think,
4 is the question.

MS. MCKINNEY: That's correct.

5

6 WITNESS KENWORTHY: I think most people have 7 heard of the word "local number portable." That's one option. There are other options. Once number 8 portable is in place, you've heard of number pooling. 9 And outside of local number portability, there are 10 rate center consolidation options and inconsistent 11 rate -- inconsistent rate center options. Those are 12 the ones that I'm aware of. 13

Q (By Ms. McKinney) Ms. Kenworthy, after the
relief plan has been implemented, what would be
available as a conservation method, what measure?
A After a relief plan is implemented -- I'm a
little fuzzy on this.

It's fine. To the best of your knowledge. 19 0 20 Α I believe after a relief plan is implemented 21 that there would be options such as rate center consolidation is usually one that people point to 22 first. And subsequent to that -- I don't know of 23 anything else without local number portability. 24 25 And if local number portability was Q

available, are you aware of any other measures? 1 2 None other than thousand-block pooling and Α 3 TN pooling. 0 The COCUS survey --4 Thank you. 5 CHAIRMAN GARCIA: Excuse me. If I could 6 follow up. 7 Is there anything that can be done now by the industry presently? Forget about pooling, but, 8 for example, in certain area codes, when they are 9 getting near exhaust, and the industry will decide to 10 only allocate a few NXX numbers among -- lottery them 11 12 off one a month -- to extend the period before you ran 13 out, is any program in play in this area code? 14 WITNESS KENWORTHY: No, not that I'm aware 15 of. 16 COMMISSIONER JACOBS: Could one be 17 developed? WITNESS KENWORTHY: Yes. At the FCC's order 18 and/or the state commission's order. I don't know the 19 hierarchy of what comes first. 20 21 COMMISSIONER JACOBS: One of the concerns 22 that has come up around the country -- not just 23 here -- is that there are many companies working to deploy their network mediations for Y2K. And the 24 25 companies are concerned that they may have to

1 || implement area code changes in the midst of that.

Are you aware of any programs or procedures that may have been implemented in other areas of the country to forestall the exhaust date for the purpose of delaying -- of accommodating, I should say, the Y2K programs?

7 WITNESS KENWORTHY: The program that I'm aware of, and I don't think that it's related to 8 9 number conservation and/or relief, it's just strictly to address the Y2K problem, is in the Bell Atlantic 10 region where they are going to have a network, a quiet 11 period is how it's been described, where they are not 12 13 going to be implementing any -- the start of mandatory 14 dialing surrounding a three-month period in the Y2K. 15 However, I don't believe that that's related to forestalling a relief plan. 16

 17
 COMMISSIONER JACOBS: Is that right?

 18
 WITNESS KENWORTHY: It's just in reference

 19
 to the Y2K.

Q (By Ms. McKinney) Ms. Kenworthy, are there rationing measures taking place now pertaining to the 941 area code? And if so, what are they?

A The rationing measures that are taking place today, there are three codes that were assigned during the month of March; three codes assigned during the

month of April. And effective May 4th, extraordinary 1 conservation measures will be effective where they'll 2 be -- I'd like to refer to my notes, but I believe the 3 industry came to consensus on seven codes per month. 4 There was a mention earlier about the COCUS 5 Q Is that public information? 6 survey. It's not currently. It will be published on 7 Ά the NANPA Web site when it's available. 8 And in the 941 area code, how are the 9 0 implementation deadlines being determined? Excuse me. 10 And I'm talking about after the Commission makes their 11 12 determination, how will the agreement deadlines be? 13 Α Okav. Again, we use the total number of 14 available codes, and the code administration provides 15 us with that historical data. And in this particular instance, one of the participants had knowledge that 16 the Florida Public Service Commission was anticipating 17 making a decision on this relief order as early as 18 June. And from there, the participants were able to 19 schedule implementation intervals when relief could be 20 implemented. 21 22 Q Thank you, Ms. Kenworthy. MS. MCKINNEY: No further questions at this 23 time. 24 25 COMMISSIONER JOHNSON: Any questions,

1 Commissioners?

2	MR. REHWINKEL: Commissioner Johnson, before
3	you go to Commissioner questioning, I was wondering
4	if since some of Staff's question had touched on an
5	area that was maybe not part of the scope that was
6	decided last week with respect to numbering
7	conservation measures that might be available, I was
8	wondering if I might ask one or two questions at the
9	most on that issue.
10	COMMISSIONER JOHNSON: Go ahead.
11	RECROSS EXAMINATION
12	BY MR. REHWINKEL:
13	Q Ms. Kenworthy, you were asked by Staff about
14	whether there were number conservation measures
15	available that could forestall relief. And I'm not
16	sure but it may have been directed to 941
17	specifically. And your answer was local number
18	portability. Once local number portability is in
19	place, pooling measures, and then rate center
20	consolidation and inconsistent rate center
21	consolidation; is that right?
22	A Yes.
23	Q Was your answer just generally that's what
24	was available? Were you speaking to whether those
25	were actually legally or technically feasibly

available in Florida today? 1 I was speaking in general nationally. 2 A EXAMINATION 3 BY MS. WHEELER: 4 Hi Pamela. I'm afraid we didn't got off on 0 5 the same page when we got here. But I believe 6 Mr. Rehwinkel has clarified quite a few things. Ι 7 wanted to clarify some earlier questioning. 8 If you could explain how you involve the 9 industry at the industry meetings in coming up with 10 the relief plan alternatives, and then coming to 11 consensus, and then specifically, you know, what kind 12 of input does the industry have? 13 After NANPA explains the various Sure. 14 alternatives that have been developed, they typically 15 go through an elimination process. And they'll seek 16 participation from one of the participants to see if 17 there's a proposal to eliminate one of the 18 alternatives in order to narrow down the choices to 19 one. And ultimately whatever is left on the table is 20 that -- is what is submitted to the commission. 21 And is it your understanding, in the way 22 0 that you do things throughout your region, that the 23 consensus is submitted to the Commission and it's up 24 to the Commission to decide what, if anything, is done 25

to that consensus submission. And that it is the 1 2 Public Service Commission's ultimate authority to decide on the relief plan adopted? 3 Yes. 4 Α And as NANPA, do you have an opinion on what 5 Q relief plan should be adopted? 6 7 A No, we do not. 8 Q Okay. 9 MS. WHEELER: That's all. 10 **COMMISSIONER JOHNSON:** I just have one 11 question. If you have another follow-up question, 12 that would be fine. Basically for my edification, how often, 13 with respect to the initial meeting that you have, do 14 15 you offer as an alternative an overlay? WITNESS KENWORTHY: In every meeting that 16 I've facilitated, an overlay has been one of the 17 alternatives. In some instances different variations 18 of the overlay have been offered as an alternative as 19 well. 20 21 Okay. Thank you. COMMISSIONER JOHNSON: CHAIRMAN GARCIA: Thank you. Let's see if 22 we can move some of the exhibits. 23 24 MS. WHEELER: I'd like to move composite 25 Exhibit 3, which is comprised of PK-1 through PK-4

1 into evidence.

2	CHAIRMAN GARCIA: Okay. So moved.
3	(Exhibit 3 received in evidence.)
4	MR. REHWINKEL: Sprint calls Tom Foley.
5	MS. BURTON: Excuse me, Mr. Chairman.
6	Charlotte County has one witness we have been notified
7	that has to leave, if possible, by 3:00. Is it
8	possible for indulgence from the Commission to take
9	one witness out of order?
10	MR. REHWINKEL: No objection.
11	CHAIRMAN GARCIA: Very good. I don't know
12	if you all have gotten together on this. Are there
13	questions for certain of these witnesses because if
14	we can we don't have questions for this witness, I
15	don't know if our
16	MS. BURTON: This would be Cheryl Lauzon who
17	is our Tourist Development Director.
18	MS. MCKINNEY: Earlier I had spoken with the
19	parties about stipulating into the record as though
20	the testimony was read any witnesses of which they
21	didn't have questions. There were indications that
22	since the dockets were consolidated, some attorneys
23	had some additional questions for the witnesses.
24	However, now that we understand the process, the
25	people do not have additional questions. So it's up

to you. If you think there are some people we can 1 2 stipulate into the record, and nobody has any 3 questions, then --CHAIRMAN GARCIA: Let's try it with this 4 5 Does anyone have any questions for Ms. Lauzon? one. Staff, you don't have questions? 6 7 MS. MCKINNEY: No, sir. 8 MR. MAY: I have two questions, Commissioner. 9 10 CHAIRMAN GARCIA: All right. Join us, 11 Ms. Lauzon. 12 MS. BURTON: Excuse me, Mr. Chairman. 13 Charlotte County has some additional direct questions for clarification, again, since these dockets were 14 consolidated; because our prefiled testimony was 15 prepared before the Englewood docket was included with 16 this docket. 17 18 CHAIRMAN GARCIA: Okay. All right. 19 Well, then, I guess we'll have to do that 20 too. If you have got additional questions -- counsel, 21 should we let them ask the additional questions first and then we'll take Mr. May's questions? 22 23 MS. MCKINNEY: Yes. 24 CHAIRMAN GARCIA: Okay. 25 MS. BURTON: Thank you, Mr. Chairman. Marty

Burton, Assistant County Attorney for Charlotte County 1 for the record. 2 3 CHERYL LAUZON 4 was called as a witness on behalf of Charlotte County, 5 State of Florida and, having been duly sworn, 6 7 testified as follows: DIRECT EXAMINATION 8 BY MS. BURTON: 9 Could you please state your name and 10 Q business address? 11 Cheryl Lauzon, 1600 Tamiami Trail, Port A 12 Charlotte, Florida. 13 And how long have you been a Charlotte 14 Q County resident? 15 Α 12 years. 16 In light of the Public Service Commission's 17 Q recent consolidation of the three related 941 area 18 code dockets, is there anything that you would like to 19 add to our prefiled testimony from the 941 docket? 20 Yes, I would. I won't hide my enthusiasm. 21 A We've implemented, for the first time ever, Charlotte 22 County has, a worldwide marketing campaign. Included 23 in that effort is a plan to blend Englewood into 24 Charlotte County. And because Englewood is uniquely 25

divided between Charlotte County and Sarasota, we have 1 created some very deep ties with Sarasota, and as such 2 we're working for a project that would create signage 3 4 just for Englewood, that includes both the Sarasota and the Charlotte side. And we're now working on a 5 6 marketing campaign with the Sarasota Convention Visitors Bureau to market Englewood all over the world 7 for all of the attractions and accommodations that are 8 9 in both Sarasota and Charlotte Counties.

10 This two-year effort that we are 11 implementing includes a marketing campaign of about 12 \$600,000, and, yes, we're excited. Because for the 13 first time ever, Englewood is one with both Charlotte 14 and Sarasota Counties. And so a division would set us 15 back years.

16 Q Does any of this expense or budgeting of 17 tourist development dollars include any monies for any 18 county facilities in the Englewood area?

19 A Yes. We have \$500,000 set aside right now
20 for the improvements of Chadwick Park, which is at the
21 Englewood Beach area. Also we are implementing a
22 countywide signage program which heavily includes
23 Englewood.

24 **Q** Do you have an opinion on the use of an 25 overlay which would require 10-digit dialing?

Yes. My opinion is that an overlay is just Α 1 as divisive as splitting up Charlotte County and 2 Sarasota County. It creates exactly the same 3 division, in my opinion. 4 MS. BURTON: No further direct questions at 5 this time. 6 7 CHAIRMAN GARCIA: Okay. Mr. May. MR. MAY: Yes, ma'am. 8 CHAIRMAN GARCIA: I guess we'll move her --9 MS. MCKINNEY: We need to move it in as an 10 exhibit. Ms. Burton. 11 MS. BURTON: Mr. Chairman, Charlotte County 12 would then move the prefiled testimony of Cheryl 13 Lauzon into evidence as Exhibit No. 7. 14 (REPORTER NOTE: The prefiled testimony of 15 Cheryl Lauzon is inserted into the record as though 16 read and not made an exhibit to the hearing.) 17 18 19 20 21 22 23 24 25

	TR & 170
1	170
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	PRE-FILED DIRECT TESTIMONY
12	OF
13	CHERYL LAUZON
14	BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION
15	ON BEHALF OF
16	CHARLOTTE COUNTY, a political subdivision of the
17	STATE OF FLORIDA
18	DOCKET NO. 990223-TL
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
	DOCUMENT NUMBER-DATE
	03741 MAR 23 8
	FPSC-RECORDS/REPORTING

171

1 Q. Please state your name and your business address for the record.

A. Cheryl Lauzon, Charlotte County Visitors Bureau, 1600 Tamiami Trail, Suite 100, Port
Charlotte, Florida.

4 Q. What is your position with Charlotte County Government?

5 A. I am the Director of Tourist Development for Charlotte County.

6 Q. How long have you held that position and what are your responsibilities?

7 A. For two years. I serve as the department head for the Tourism Development Department and
8 the Executive Director of the Tourism Development Council.

9 0. Docket No. 990223-TL is before the Florida Public Service Commission to review the proposed numbering plan relief for area code 941. 10 The 941 NPA Exhaust 11 <u>Recommended Relief Plan</u> recommends splitting the existing 941 area code into two 12 sectors, with the South Sector acquiring a new area code. The North Sector (which 13 would retain the 941 area code) would include Polk, Manatee, and Sarasota Counties, 14 including the communities of Bartow, Bradenton, Haines City, Lake Wales, Lakeland, 15 Palmetto, Venice and Winter Haven. The South Sector (which would receive a new 16 area code) would include Charlotte, Collier, DeSoto, Glades, and Okeechobee counties, 17 including the communities of Arcadia, Avon Park, Bonita Springs, Cape Coral, Fort Myers, Naples, North Naples, North Fort Myers, Okeechobee, Port Charlotte and 18 Sebring. According to the Relief Plan, the revised 941 area code service area is forecast 19 to exhaust in about 5.2 years. The new area code service area (including Charlotte 20 County) would exhaust in about 5.9 years. As Director of Tourist Development for 21 Charlotte County, do you have any concerns about this proposed split and the 22 predicted exhaust period? 23

 A. Yes. Charlotte County contains several diverse geographic and population areas, resulting in a psychological perception of different communities. The County and the Tourist Development Council are in the midst of a major marketing effort to unify the public's

24

25

26

27

28

2

perception of Charlotte County as one physical travel destination, thus resolving what really has been an identity problem. The Charlotte County Visitors Bureau has spent approximately \$60,000 for promotional materials alone. Our only gulf beaches are in Englewood, whereas the rest of the County is made of bays, rivers, and estuaries. Dividing any part of the community will set our efforts back years.

Charlotte County's businesses just changed their area code three years ago, in 1996. such a change represents astronomical expenses for a business, especially for those in tourism where circulation is literally world wide.

9 Q. If the Commission were to consider alternatives to the proposed North/South split,
10 would you have any recommendation?

A. Yes. Any other solution that would delay the expense of changing area codes would be
preferable.

13 Q. Does this conclude your direct testimony?

14 A. Yes, it does.

1	CROSS EXAMINATION
2	BY MR. MAY:
3	Q You mentioned in your view the overlay
4	relief plan would have the same would have be
5	confusing
6	A Yes.
7	Q and create the same or impose the same
8	type of cost on customers and companies as would a
9	geographic split?
10	A I didn't reference the cost as much as the
11	psychological division.
12	Q That's what I wanted to ask you. Are you
13	aware that under an overlay plan, existing customers
14	would not be required to change their phone numbers?
15	A Yes, I am.
16	Q And existing businesses would not be
17	required to change their signage; would not be
18	required to alter their fax machines?
19	A Yes, I am.
20	Q Okay. And you are aware that under a
21	geographic split plan, customers assigned to the new
22	NPA would be required to undergo those
23	A Yes.
24	Q efforts.
25	MR. MAY: No further questions.

CHAIRMAN GARCIA: Let me ask you a quick 1 question -- and does Staff --2 MS. MCKINNEY: Staff has no questions, 3 4 Chairman. CHAIRMAN GARCIA: Of the plans we've got 5 6 before us here -- I think there are five of them --7 which one do you like? 8 WITNESS LAUZON: Since I don't remember the 9 numbers --10 CHAIRMAN GARCIA: Will someone please reach 11 over and hand her a sheet. (Hands document to 12 witness) CHAIRMAN GARCIA: And understanding no one 13 wants to change anything; and understanding I come 14 from a 10-digit area code as my home, I really know 15 nobody likes 10 digits -- so tell me which one of 16 these plans is acceptable to you. And if there's not 17 one, which one would be preferable? 18 19 WITNESS LAUZON: The plan that is acceptable 20· to me is a plan that includes Manasota, Sarasota --Manatee, Sarasota and Charlotte Counties. 21 22 CHAIRMAN GARCIA: Manatee, Sarasota and Charlotte. 23 24 WITNESS LAUZON: And Polk County, I believe that's Alternative 3, if I'm reading it correctly. 25

CHAIRMAN GARCIA: One, two and three. 1 Correct. Let me ask you a quick question on that. 2 WITNESS LAUZON: Yes. 3 CHAIRMAN GARCIA: You're looking at 3 now? 4 WITNESS LAUZON: 5 Yes. CHAIRMAN GARCIA: Just for my 6 7 understanding -- you're the resident here and you're 8 the one incorporating them to that group. To be quite honest, that plan doesn't seem that bad. The only 9 problem I have is what effect does that have on 10 Arcadia where basically the DeSoto area and Hardee 11 area -- are those more rural communities that have 12 13 less connection to those areas and that's why you can go around them that way? 14 WITNESS LAUZON: Yes, sir. 15 CHAIRMAN GARCIA: The Punta Gorda area or 16 the Charlotte County area has much more linkage to the 17 coast than to Sarasota is what you're telling me. 18 WITNESS LAUZON: Its the Gulf Coast, yes. 19 Okay. Very good. 20 CHAIRMAN GARCIA: 21 WITNESS LAUZON: Can I complete my answer, 22 though? CHAIRMAN GARCIA: Oh, I'm sorry. I know I 23 24 interrupted you. 25 WITNESS LAUZON: No, you didn't. I just

1 didn't --

2

CHAIRMAN GARCIA: Okay.

With regard to the WITNESS LAUZON: 3 permissive dialing period, and also understanding that 4 we may really need to change the area code, a longer 5 permissive dialing period would be an enormous help 6 financially, and in a getting acquainted way, for all 7 So that if the area code does need to change, of us. 8 and if it could be with Alternative 3, the type of 9 long permissive dialing period that existed before 10 when we went from 813 to 941 was very good. 11

I think that may be CHAIRMAN GARCIA: Yeah. 12 a -- but just so we have it on the record, I'm asking 13 Staff to look and see what we can do to prolong the 14 period a little bit, and that may mean we may have to 15 restrict the distribution of NXXs, or tighten that up 16 a little bit so that we get a little bit longer and 17 that may have an effect on some of the competitive 18 carriers. But I think we may be able to do something 19 like that so we don't end up doing a Year 2000 shift. 20 But I want to ask you another question -- because I 21 think it gets to the heart of what Mr. May was saying. 22 In my hometown, Miami Dade County, when we 23 had to look at this -- better yet, let me go to an 24 area which I'm also familiar with, Orlando. 25

We just did an overlay in Orlando. And the 1 2 problem is that Kissimmee wanted to be part of the Orlando area since they are a bedroom community, or 3 they are a resort area that feeds into the attraction 4 5 center in the Orlando-Orange area. And then the 6 Mt. Dora area, which is to the north of the city, also wanted to sort of be in the Orlando area. So since 7 everybody wanted a piece of -- in this case we'll say 8 Sarasota, but in that case it was Orlando -- we went 9 with 10-digit dialing -- and I think I'm sort of 10 making Mr. May's point a little bit further -- we went 11 with 10-digit dialing -- I guess everybody had bad 12 13 news but then everybody stayed together as one community. 14

15 You sort of stated you're worried that 16 10-digit dialing is divisive. And while it certainly 17 divides people against us, at the Commission, it generally is a community issue. It's a pretty -- it 18 19 treats everyone the same. In other words, it doesn't really -- the only one it affects, believe it or not, 20 21 are a lot of the alarms and things like that. But as 22 a mental thing, everybody is in the same boat. But you sort of express it as being divisive. And I want 23 24 to make sure you understood that that's what was 25 alluded to. And maybe I was missing some point you

FLORIDA PUBLIC SERVICE COMMISSION

177

were trying to make about 10-digit dialing. 1 I think the clearest way I 2 WITNESS LAUZON: can say it is I'm a resident currently of Englewood. 3 I moved from Englewood from Punta Gorda. I never 4 thought that Englewood was part of Charlotte County, 5 as a matter of fact, so I had that same perception. 6 7 If somebody new moves into the area, resident or business, I might perceive them as living 8 in a different county. 9 CHAIRMAN GARCIA: Because of the area code. 10 Because of the area code. WITNESS LAUZON: 11 There was a good Seinfeld 12 CHAIRMAN GARCIA: episode where Elaine got a different area code. 13 MS. BURTON: Excuse me, Mr. Chairman. I 14 15 have two or three direct questions. REDIRECT EXAMINATION 16 BY MS. BURTON: 17 Ms. Lauzon, in your experience in working Q 18 with Charlotte County, is there anything special, 19 unique or different about Charlotte County's 20 demographics that might make an overlay more difficult 21 for Charlotte County than some other counties? 22 A The elderly population. And that's an 23 important consideration. 24 Also, what is your typical lead time for 25 Q

FLORIDA PUBLIC SERVICE COMMISSION

178

some of your advertising and promotional campaigns?
 A It could be a year; it could be six months,
 and it could be three months, and it could be one
 month.

5 Q Would you foresee a problem -- I know this 6 is the third question, do you foresee a problem in 7 planning the type of campaign that you were describing 8 for the community of Englewood where you are sending 9 ads all over the world where the same area might have 10 more than one area code?

And we're holding off on that campaign Α Yes. 11 and that's really working against our mandate. Our 12 mandate is to increase the year round visitor flow, 13 particularly in the slower months. So we're in 14 mid-air right now. And that's very difficult. 15 And it's especially difficult because this is a bureau, a 16 fledgling bureau unlike the other 40 bureaus in the 17 state of Florida. And we're just getting going. And 18 19 to put a crimp in that -- it really could be 20 financially debilitating, but also we have a community 21 that's excited about what we're doing. And we don't want to put any barriers in the way and lose that 22 momentum. 23

24 CHAIRMAN GARCIA: Very good. All right. 25 You'll make a motion to move her testimony into the

1 record and it's so moved.

2 Ms. Lauzon, you are excused. Thank you for 3 being with us.

(Witness Lauzon excused.)

MR. REHWINKEL: Sprint calls Tom Foley.

6 CHAIRMAN GARCIA: Tom is the pro and he has 7 to be here no matter what. Are there any of the other 8 county officials that might need to be taking off or 9 anything? We've got time. Tom is going to be quick 10 for us. All right.

MR. REHWINKEL: Mr. Chairman, before I
start, I talked to Mr. Foley and he has a summary of
his testimony prepared. We have avoided that so far.
It's at your pleasure whether we continue the trend
we've established or --

16 CHAIRMAN GARCIA: I think everyone that is 17 here is basically technical, so Mr. Foley, if there's 18 something you want to just highlight real quick, go 19 ahead and do that and then we'll shoot right into 20 questions. 21 22

24 25

4

5

1				
2	THOMAS C. FOLEY			
3	was called as a witness on behalf of Sprint-Florida,			
4	Incorporated and, having been duly sworn, testified as			
5	follows:			
6	DIRECT EXAMINATION			
7	BY MR. REHWINKEL:			
8	Q Mr. Foley, have you been sworn in?			
9	A Yes, I have.			
10	Q Can you please state your name and employer			
11	for the record?			
12	A Thomas C. Foley, and I'm employed by			
13	Sprint-Florida, Incorporated.			
14	Q Are you the same Thomas C. Foley that			
15	prepared direct testimony of 23 pages and filed it on			
16	March 18th, 1999?			
17	A Yes.			
18	Q Do you have any changes or corrections to			
19	that testimony?			
20	A No, I don't.			
21	Q If I asked you today the questions contained			
22	therein, would your answers be the same?			
23	A Yes.			
24	MR. REHWINKEL: Mr. Chairman, I ask that			
25	Mr. Foley's prefiled direct testimony be moved into			

FLORIDA PUBLIC SERVICE COMMISSION

1 | the record as though read.

CHAIRMAN GARCIA: It is inserted. Mr. Foley, did you prepare and file two Q exhibits identified in the prehearing TCF-1 and TCF-2? Yes, I did. A MR. REHWINKEL: Mr. Chairman, I would ask that exhibits TCF-1 and 2 be given composite number for identification. CHAIRMAN GARCIA: They will be Exhibit 8, Composite Exhibit 8. (sic) (Exhibit 7 marked for identification.)

SPRINT-FLORIDA, INC. DOCKET NO. 990223-TL FILED: MARCH 18, 1999

183

1		BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION
2		DIRECT TESTIMONY
3		OF
4		THOMAS C. FOLEY
5		
6	Q.	Please state your name and business address.
7		
8	Α.	My name is Thomas C. Foley. My business address is:
9		
10		Sprint
11		MC FLAPKA0303
12		555 Lake Border Drive
13		Apopka, Florida 32703
14		
15	Q.	Please detail your educational background and
16		professional experience in the telecommunications
17		industry.
18		
19	Α.	I hold a Bachelors Degree in Electrical Engineering from
20		the University of Nebraska - Lincoln and a Masters of
21		Business Administration form Roosevelt University,
22		Chicago. I also have a Masters Certificate in Project
23		Management from George Washington University. I have
24		attended numerous industry schools and forums on
25		engineering, management, and project management.

• 4

I have been employed in the telecommunications industry;
 with Sprint and its predecessor companies and
 subsidiaries, for twenty-six years.

5 I have held positions in Engineering, Strategic Market Planning, Technology Planning, and Operations. I have 6 such 7 positions as Manager of Budgets held and Forecasting, District Manager, and Project Manager. In 8 9 my current position with Sprint, I manage large, complex interdepartmental projects such as NPA relief activities. 10 11 I have project managed Sprint's activities for NPA relief including implementation of 12 since 1988, the interchangeable NPA/NXX Codes. 13

14

4

Additionally, I enjoy the privilege of being a member of the faculty at the University of Phoenix where I teach mathematics, statistics, project management, and general management courses at both the undergraduate and graduate level.

20

21 Q. What is the purpose of your testimony?

22

A. The purpose of my testimony is to provide information on
the need for relief of the 941 Number Planning Area
(NPA), the various plans available for this relief, and

3

4

Q. What conditions have led to the situation where relief is needed for the 941 NPA?

the activities that have occurred to that end, to date.

5

NPA exhaust occurs when the demand for NXX or exchange 6 Α. codes exceeds the limited supply. Each NPA has only 792 7 assignable NXX codes. This number is further diminished 8 by the need to "protect" codes to prevent dialing 9 conflicts in the network. Other NXX codes are not used 10 to prevent the duplication of NXX codes and NPA codes in 11 12 a customer's telephone number, both in the existing NPA code needing relief and surrounding NPAs whenever 13 The remaining codes are available to meet the 14 possible. 15 demands of customers on the telecommunication networks.

16

17 Several factors have led to the increasing demand on the 18 use of the remaining NXX codes. The changes in technology and lifestyle at a consumer level have placed 19 20 demand for additional telephone numbers. The а 21 population growth in the area, the easy and inexpensive 22 acquisition of fax machines with separate lines, personal pagers, additional lines in residences and businesses for 23 computer modems, second (and third) "teen" lines, and the 24 25 proliferation of cellular and other wireless services all

contribute to the need for numbers.

3 In addition, the entrance into the market by competitors who each require number resources diminishes further the 4 number of available NXX codes in an NPA. 5 NXX codes are 6 blocks of 10,000 numbers and are assigned to а 7 telecommunications provider only as a block. As an 8 example, if there are 5,000 customers in an area and six 9 telecommunications providers: two wireline local exchange 10 carriers, two paging companies, and two cellular 11 companies, 60,000 numbers would be assigned to these six 12 telecommunications companies to provide service to these 13 5,000 consumers. If there are more entrants into the 14 market, additional numbering resources would be assigned 15 for those consumers.

16

Q. Will the implementation of Local Number Portabilityalleviate the problems you just described?

19

20 A. Only partially. Portability will not do anything for the 21 numbers of different services and the quantities of 22 services that consumers purchase. Portability will allow 23 for greater efficiencies in the use of numbers within an 24 NXX and between telecommunication companies offering 25 similar services. Each new Local Exchange Carrier would

⊿

require at least one new NXX code.

3 With local number portability, the technology is 4 available to provide what is called, nationally, 5 thousands block pooling. This thousands block pooling, when implemented nationally, will allow, the assignment 6 7 of numbering resources in 1,000 number blocks rather than 8 10,000 numbers at a time. This technology is not yet 9 available for implementation in the Southeast United 10 States. Trials are currently being conducted in the 11 Chicago, Illinois area.

12

Q. What options are available to the telecommunications
industry to provide relief to NPAs in general, and
specifically, the 941 NPA in the Southwest Florida area?

16

17 There are three basic methods of providing relief to an Α. 18 There is 1) the geographic split, 2) the overlay, NPA. 19 and 3) the boundary realignment. These three options, 20 and combinations of these options, were reviewed at an Industry meeting held in Tampa, Florida July 8, 1998. 21 22 This industry meeting was attended by some 15 individuals 23 from all segments of the telecommunication industry and 24 the Florida Public Service Commission. It was organized 25 and chaired by a representative of the North American

Numbering Plan Administration (NANPA).

2 On March 15, 1999, the Florida Public Service Commission 3 Staff forwarded additional proposed relief plans to 4 5 Sprint. Sprint has not had sufficient opportunity to 6 study fully the effects and ramifications of all these 7 new proposals. Sprint believes additional testimony may 8 be needed. 9 Can you identify the attendees at the July 1998 meeting? 10 Q. 11 The list of those companies and individuals invited, 12 Α. along with those who attended, were included in the 13 14 August 14, 1998 letter (Exhibit 1) from NANPA to the 15 Florida Public Service Commission. This list is included 16 in Exhibit 1. 17 18 What are the advantages and disadvantages of each of the Q. 19 three basic methods for NPA relief in general and, specifically, for the 941 NPA? 20 21 The advantages of the traditional geographic NPA split 22 Α. 23 include: 24 This is the traditional way relief 1. has been 25 provided in previous years.

1 The geographic split divides an existing NPA 2. mostly along geographic boundaries such as a 2 county lines, rivers, roads, or highways. 3 This method leaves both the old and new NPAs 4 5 identifiable, geographically. 6 3. The customers 7-digit portion of their telephone 7 number remains the same. The customers who remain with the existing area 8 4. 9 code, will not undergo an area code change. 10 The disadvantages to the geographic split are: 11 Existing 7-digit dialing across the new NPA 12 1. 13 boundary will be converted to 10-digit dialing. The geographic split does require about half of 14 2. 15 the incumbent subscribers to change the area code 16 portion of the telephone number. These changes 17 are sometimes seen as very costly to the affected 18 customers. 19 Wireless Carriers are affected by geographic NPA 3. 20 Splits because they require access to each 21 customer's instrument to reprogram the telephone 22 number. With a geographic split, at some point in the 23 4. future, customers will be directly affected by 24 25 additional relief activities.

189

.

1 The overlay method basically places two or more NPAs 2 within the same geographic area. Future growth of NXX codes will be available from the new NPA and from the 3 4 remaining vacant NXX codes in the existing NPA. 5 Advantages to the overlay method include: 6 7 This method does not generally require any customer 1. 8 to change their Area Code or the 7-digit portion of 9 their telephone number. These existing customers 10 will forgo the expense associated with a number 11 change. 12 2. The overlay relatively easy, from the is 13 telecommunications network perspective to 14 implement. After the initial NPA overlay code is employed, 15 з. 16 additional relief for the area using another 17 overlay NPA code will have minimal impact on 18 customers. 19 20 The disadvantage to the overlay method is that customers 21 will have to dial ten-digits for all local calls. However, eventually, all local calls will require ten-22 23 digit dialing. 24 25 In a boundary realignment one or more surrounding NPAs

1 that have an abundance of available NXX codes are 2 adjusted to absorb some of the current NPA's subscribers. 3 The boundary realignment is not practical in this situation; the 4 surrounding NPAs do not have an 5 underutilization of NXX codes. Additionally, if a 6 boundary realignment were implemented, many customers 7 would require complete ten-digit number changes because 8 of NXX code conflicts that exist.

191

9

10 Q. What was the recommendation of the group of 11 telecommunications providers that met in Tampa in June 12 1998?

13

A. At that meeting, the Industry narrowed the acceptable methods of relief to two, a split plan and an overlay plan. Further, the Industry reached consensus on the split method over the overlay method with the proposed split boundary being coincident with the line separating the Fort Myers LATA and the Tampa LATA.

20

This industry consensus was subsequently affirmed in an industry conference call, noticed and hosted by the NANPA, held August 10, 1998. The final recommendation was forwarded to the Florida Public Service Commission on August 14, 1998.

What factors were used in selecting the split plan over 1 Q. 2 the overlay plan? 3 Changes in numbering and Area Codes are intended to have 4 Α. 5 the least effect on customers. 6 In the case of the split plan for the relief of the 941 7 NPA, the life of the relief was estimated to be 5.2 years 8 9 for the area in the Tampa LATA and 5.9 years for the area With the overlay plan, the 10 in the Fort Myers LATA. 11 relief period was estimated to be 5.5 years. 12 13 The boundary for the proposed NPA split provides a nearly 14 uniform division between areas. There were, as indicated 15 in NANPA's communication to the Florida Public Service Commission, 298 NXXs in the Tampa LATA and 273 NXXs in 16 17 the Fort Myers LATA. 18 What, if any, were the discussions at the July 8, 1998 19 Q. meeting on which area would retain the existing 941 NPA 20 code and which area would receive the new code? 21 22 23 Since the growth was forecasted to be greater in the Α. 24 Tampa LATA portion of this area and they have the greater

192

number of NXX codes, NANPA guidelines indicate that the

25

Tampa LATA should retain the existing 941 code and the 1 2 Fort Myers LATA be assigned the new code. 3 4 Q. Why is that so? 5 Using that guideline will help reduce the number of NPA 6 Α. 7 changes that any particular area will undergo. The faster growing, larger area would need relief again 8 sooner than the other area. If the new code were 9 assigned to this faster growing area, some customers will 10 11 undergo multiple NPA changes while the others would under go none during the same time period. 12 13 What is the new code to be assigned to the Fort Myers 14 ο. 15 LATA area? 16 17 The NANPA has not notified Sprint of the code assignment. Α. I understand that the FPSC has requested the 241 NPA 18 19 code. The 241 code has been communicated as the new code 20 to the consumers by the media. 21 What are the ramifications to the selection of the 241 22 Q. 23 NPA relief code? 24 25 Since the code 241 is similar, the last two digits being Α.

1 the same as the existing code, there is a strong 2 likelihood for customer confusion. This confusion would lead to misdialed calls, increased traffic to operator 3 service and customer 4 and customer centers, 5 dissatisfaction. 6 7 Q. Do you recommend any specific code? 8 No. The criteria for selecting a new code should include: 9 Α. 10 nonduplication with existing or reserved NXX codes in the 11 area; distinctively different from surrounding NPA codes; and not an "easily recognizable" code such as 500 or 333. 12 13 The selection of the specific code should be left up to NANPA with a review by the industry code holders for 14 15 acceptance prior to publication to the public, as in the 16 past. 17 18 Q. What would the customers have to dial to complete calls 19 with this proposed NPA relief plan? 20 21 Α. Please refer to Exhibit 2 of my testimony. 22 23 You also referred to the costs to a customer with a Q. 24 number change, can you be more specific? 25

1 Α. Some of the costs are economic, others are not. Yes. 2 The customers who undergo a NPA change, even though telecommunications companies attempt to mitigate the 3 impact, are required to reprint advertising media, 4 5 stationery, etc. Businesses with PABXs and similar 6 devices will need to reprogram the units. They may also 7 want inform all their existing customers, business 8 relationships, and acquaintances of the change. 9 10 With either of the alternatives, there are costs to 11 telecommunications providers for the implementation. 12 13 Q. How many customers will this proposed NPA relief affect? 14 15 At the end of January, 1999, Sprint had 208,326 business Α. 16 and 582,133 residence access lines in the Fort Myers 17 LATA. Sprint has no local telephone customers in the 18 Tampa LATA at this time. 19 20 Q. Would any customers be required to change the seven-digit 21 portion of the telephone number as a result of the 22 proposed NPA split plan? 23

195

A. Unless the costly step of rearranging the boundaries of
 specific exchanges or wire-centers is undertaken, no

1 Sprint customer would need to change their entire ten-2 digit telephone number. In the split plan, only the NPA 3 code would change. For the overlay plan, even the NPA 4 code would not change for existing customers. 5 6 What happens at the exhaust dates for each of the plans? 0. 7 8 Α. With the proposed NPA split plan the process will be 9 similar to what we are experiencing now. Each area will 10 be considered for relief at the appropriate time prior to 11 exhaust; in about four years. Additional relief plans will have to be examined, decided upon, and implemented. 12 13 14 For an overlay plan, at the exhaust point, a new NPA code 15 will be activated for the area. There will not need to 16 be a transitory period for implementation and customers 17 would not undergo telephone number changes. 18 19 Should an NPA Split be ordered by the Florida Public Q. Service Commission, what would Sprint do to assist 20 21 customers with the transition? 22 23 Α. As in the past, Sprint will under take a campaign to 24 notify our customers. Individual consumers will be 25 notified with media releases, targeted advertising, bill

8

inserts, and other forms of communication.

Larger customers will be notified directly, by mail or in person, of any changes that affect them. They will be advised of what appropriate actions to take such as reprinting of stationery, notification of suppliers and customers, and reprogramming of PABXS.

9 While CLECS, Wireless Carriers, and Interexchange 10 Carriers receive their notifications through the Local 11 Exchange Routing Guide (LERG), the industry's vehicle for 12 such notifications, Sprint will also notify, and work 13 with, those with whom we interconnect to facilitate a 14 smooth transition.

15

No matter which NPA relief alternative is ultimately ordered, Sprint will do all that is reasonably possible to assist customers, as we have in the past, with any transition issue.

20

Q. You noted that in with the overlay plan, 10-digit dialing would be required on local calls. What ten-digit dialing would be required for the proposed NPA split plan?

25 A. This is true, ten-digit dialing would be required for all

1 intra-NPA local calls with the overlay plan. In fact, 2 even with the NPA split plan, 10-digit dialing would be 3 required for all local cross NPA boundary dialing. Ι 4 would like to point out that the implementation of 10-5 digit dialing will have no effect on the rates that 6 customers now enjoy. As I indicated earlier in my 7 testimony, eventually, all local calls will require ten-8 digit dialing.

10 The need to expand to 10-digit dialing was identified 11 several years ago. In 1993, Bellcore, the NANP 12 Administrator at the time, recommended that all local 13 dialing, including that associated with overlay NPAs, be 14 10-digit. Reference: Section 7.7 page 36, Bellcore IL-15 93/01-0008, North American Numbering Plan Administrator's 16 Proposal on the Future of Numbering in WZ1 - Second 17 Edition.

18

9

Q. Throughout your testimony, you have addressed several
implementation issues. Are there any additional issues
to address?

22

23 A. Yes, there are, several.

24

25 Q. Can you enumerate please?

198

First there is the timing of the implementation of the Α. To provide for the required notifications relief plan. to the Industry, worldwide, the notification of the NPA relief activity needs to be published in the LERG twice. Allowing for publication closing dates, a period of ninety days from the date that the relief NPA code is identified and all issues surrounding the location and application of the new relief code are settled. At the same time, Sprint will be updating its network to accommodate the change and preliminary public notification plans can be formulated. After this ninetyday period, customers need at least an additional ninety and more likely 180 days to prepare for the change. This

199

- second time period, the permissive dialing period, cannot begin until the network is ready to accept the new code.
- Q. Why not save some time and overlap the permissive dialingperiod and that first ninety day period?
- 19

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

20 Α. If Sprint were to notify its customers ahead of the date 21 the network, nationally, is ready, customer when result. 22 confusion and misdialed calls will Some customers may not realize a separate, future start date 23 24 and begin their work prematurely. In the case of alarm 25 dialers, early conversion may mean calls to central

- bureaus not being completed.
- Q. Are there concerns about the timing of this relief
 activity for the 941 NPA?
- 5

2

6 Yes. Currently the 941 NPA is forecasted to exhaust in Α. 7 the fourth quarter, 1999. With the Order in this Relief will not be 8 proceeding expected in June 1999. available until the late in the first quarter, 2000. 9 10 Sprint received notification from the NANPA on March 17, 11 1999 that they have placed the 941 NPA in extraordinary The discrepancy in the dates contributed to 12 jeopardy. 13 the NANPA placing the 941 NPA in jeopardy and 14 necessitating a conservation or restriction on the 15 availability of numbering resources to the current code 16 holders of, and new entrants to, the 941 NPA.

17

18 Q. What does this extraordinary jeopardy situation mean? 19

20 Α. Basically, NANPA has determined that there are 21 insufficient numbering resources in the 941 NPA to last 22 The industry will now be called until relief occurs. 23 together to decide on measures that will put in place to allow the numbering resources to last until the relief is 24 The extraordinary jeopardy guidelines allow 25 attained.

1 including the "return" for measures of previously 2 assigned but unused NXX codes. Also, limitations on the 3 number of codes to be assigned will be levied, with a 4 possible lottery to determine recipients of NXX codes. 5 There is an industry conference call established in early 6 April 1999 to address the issues and attain consensus on 7 the methods to be used.

- Q. What other issues do you see as needing resolution?
- 10

9

8

11 Α. Before implementation can proceed, all NXX codes affected 12 must be identified and included in the LERG notification. 13 This means that all NPA boundary issues and exchange 14 realignments, if any, need to be complete prior to the 15 start of the first ninety-day period. Without this being 16 done, the information customers receive will be subject 17 to revision, confusing, and impossible to control. The 18 customers cannot be subjected to multiple confusing 19 messages at the last minute, let alone subjected to 20 additional changes as situations unfold. There are two 21 such issues affecting this relief activity. There is the 22 request by Ft. Meade area residents to be included with 23 Polk County (the 941 NPA) and the request by some 24 residents of the Englewood area to remain in the 941 NPA. 25 These two items are currently covered in separate dockets

from this proceeding.

2

1

Q. What are the resolutions to the above two issues?

3 4

5 A. In the Ft. Meade situation, Sprint has agreed, when the 6 NPA relief activity occurs, to assign the Ft. Meade 7 Exchange (2,681 residence access lines and 636 business 8 access lines) to the NPA that serves Polk County. This 9 would preclude Ft. Meade subscribers from dialing across 10 an NPA boundary to reach their county seat.

12 In the case of the Englewood request, there hasn't been13 a satisfactory resolution identified.

14

11

One possible remedy has been suggested that would move the Cape Haze Exchange to the area that retains the 941 NPA. Doing this, however, will cause the Cape Haze Exchange subscribers to dial the ten-digits across an NPA boundary to their county seat.

20

21 Another idea brought forth would be to move all Charlotte 22 County to the area proposed to remain the 941 NPA. This 23 move would cause as many or more boundary problems than 24 currently exist. The exchanges of Boca Grande, North 25 Fort Myers, Punta Gorda, and Port Charlotte all extend

from Charlotte County into other counties. 1 In addition. 2 the NXX codes in Charlotte County, if moved to the 3 proposed 941 NPA, would produce a significant imbalance 4 in the number of NXX codes between the two areas, causing 5 the relief period for the proposed 941 NPA to be 6 shortened from its 5.2 years (projected). 7 8 This lack of resolution for the Englewood issue is the 9 Until the NPA boundaries, etc. are set, problem. 10 progress on the implementation of the relief plan for the 11 941 NPA cannot effectively continue. 12 13 Q. It seems a lot of people wish to remain identified with 14 the 941 NPA. 15 16 People are somewhat adverse to change. Α. Numbering 17 resource planners see it all the time: "change any number 18 but mine". Also, people somehow get the impression that 19 a number change means an increase in rates or that all 20 EAS, ECS, etc. will disappear if they have to call into 21 another NPA and all such calls now become toll calls. 22 This is not true, of course. 23 24 As has been seen in recent NPA relief activities,

consumers adapt rapidly and efficiently. The 904/850 NPA

relief activity of a few years ago is a very good example. It was thought that people could not adapt and they would no longer be able to communicate with officials of their State Government. As the State employees here can probably attest, this did not happen. The population adapted.

8 In fact, if the current residents of this area wish to 9 keep the 941 NPA, there still is the overlay plan to 10 consider.

11

7

Q. During your testimony, you have referred to the consensus reached by the industry in selecting the NPA split method over the other relief arrangements. Do you have, professionally, a recommendation to provide relief to the 941 NPA?

17

18 A. In my professional opinion, the overlay as proposed at
19 the industry meeting in July 1998 is preferable and would
20 be the best short and long term method of providing
21 relief to this area. The overlay method would:

Address the concerns of residents of the affected
area having to change the NPA portion of the
telephone numbers and the perception of
subsequently losing identity with one's community,

1 Provide the longest relief interval available with 2 a single new NPA, Would be the least disruptive to consumers for 3 _ future relief activities, and 4 5 Preclude an NXX and NPA exhaust imbalance from forcing multiple NPA relief activities unfairly on 6 7 one geographic area. 8 9 This is not the method upon which the Industry reached Q. 10 consensus. Please explain. 11 12 Α. The split plan is workable as proposed by the industry. It will meet all the criteria identified in the NANPA's 13 14 relief quidelines. Sometimes, in the consensus process 15 it is necessary to not insist on one's first choice as 16 the only way, but to decide on a method that will be 17 acceptable to the parties. Sprint could support either of the two plans proposed in the Industry meeting. 18 19 Does this conclude you testimony? 20 ο. 21 22 Yes it does. Α. Thank you.

205

(Transcript continues in Volume 2.)

Vol. I - 990223-TL

	<u>Vol. 1 - 44023</u>	
•	2	5600 70/6 59 5/5
\$.25 92/17, 92/18 \$1 86/16	2 6/20, 6/24, 99/20, 100/3, 100/4, 147/7, 148/20 2,000 94/18	6
\$40 86/17	20 38/18, 121/20, 122/3, 139/11	
\$50,000 87/12	20,000 42/4	6 6/23, 12/14, 141/13, 141/17, 141/19
\$500,000 168/19 \$600,000 168/19	20-odd 96/13 2090 2/3, 69/24, 130/5, 130/6, 156/3, 176/20	6,000 65/24 6.1 143/5, 144/10, 144/16
\$600,000 168/12	2000 203, 0724, 130/3, 130/0, 130/3, 170/20 20006-1888 2/4	6.4 118/13, 119/24, 144/19
	2003 69/20	6.7 21/2
<u>k</u>	2010 71/15, 75/18	60 5/7
& 1/20, 2/2, 3/2	202 19/18 2020 84/6	60% 31/15 60,000 31/10
	21% 71/16	600 3/3
,	2100 2/22	60s 59/12
*60s 89/22	22 47	63rd 86/7
'97 139/13	2201 89/12 2214 2/8	65 5/9 69 5/11
'98 90/17	23 181/15	697 95/9
'99 135/21, 137/6, 137/11	23rd 50/9	698
	244 30/11	
1	25 4/9, 40/13, 65/23 25,491 90/17	7
1 1/7, 4/2, 6/1, 6/17, 6/19, 56/11, 57/14, 71/13, 98/12,	2501 86/7	7 6/24, 169/14
98/15, 98/16	2540 3/11	7,000 73/4, 76/5
1-300 9/12, 9/14	28,000 22/21	7,648 90/19
10 174/16 10% 94/19, 131/10	28-106.106 100/12 28-106.107 101/11	7-digit 13/22, 17/24, 19/12, 24/18, 37/3, 43/19, 44/1,
10,000 75/16	20-100.107 101/11 2nd 2/19	73/12, 74/11, 74/14 7.0 145/14
10-digit 13/16, 18/10, 19/8, 19/11, 19/13, 19/15,		7.0 145/14 7.2 21/18, 145/13
24/5, 33/11, 37/3, 43/12, 55/17, 55/20, 59/12, 69/3,	3	7.3 21/15
92/15, 94/3, 150/24, 168/25, 174/15, 177/10, 177/12,		74 5/13
177/16, 178/1 100 6/20	3 6/20, 34/24, 34/25, 48/24, 49/7, 49/13, 101/15, 110/7 110/0 110/04 126/20 148/18 152/2 153/20	75 5/15, 34/1, 81/16 79 5/17
1000 3/7	119/7, 119/9, 119/24, 126/20, 148/18, 152/3, 153/20, 153/21, 164/25, 165/3, 174/25, 175/4, 176/9	79 5/17 7th 100/23, 100/24
107 6/5	3.6 35/12, 62/24	
10:20 1/15, 7/2	30 4/11, 139/3, 139/7, 139/12	8
10th 31/18 11 118/15, 118/22, 119/23	30% 90/10, 90/18	
110 2/11, 6/6	30-month 121/21 300 86 /21	8 1/13, 148/19
111 3/15	30th 52/21	8.8 35/10, 61/21, 62/20 81 5/19
112 54/11	315 3/2	812 3/15
11356 48/7 115 6/6	320 86/21	813 38/19, 55/1, 66/16, 135/22, 176/11
118 6/7	32302 3/3 32316 2/8	83 5/21
119 6/20	32399-0870 3/12	86 5/23 89 5/25
12 7/10, 21/18, 154/21, 167/16	32399-1400 3/16	87 5/25 8th 126/23, 136/20
	33,000 31/7	
121 6/7 12:15 96/4	33601-0110 2/12	9
13 67/1, 135/24	33912 2/23 33948 79/20	
130,000 85/5	33948-1094 2/16	9 15/13
132 6/21	33955 48/8	903 54/12 904 63/19
1325 81/7 1346 89/10	34203 86/8	911 55/3, 55/5
136 6/22	34206-1000 3/8 34207 69/21	914 6/22
139 6/8	34223 65/17, 81/7	93 6/3
14 4/5, 83/20	34229 52/3	941 1/6, 8/12, 13/12, 17/16, 18/25, 20/14, 23/8, 23/11, 23/14, 23/16, 24/16, 24/17, 25/18, 32/15, 34/14,
14-day 104/8 141 6/23	34236 2/20	37/19. 38/19. 39/1. 41/10. 41/15. 42/15. 43/20. 44/5.
141 6/23	35 4/13 38 4/15	47/11, 47/16, 47/20, 49/4, 54/23, 55/1, 55/15, 56/1,
15 38/17, 69/25	38 4/15 396,000 84/4	56/8, 56/13, 57/20, 59/16, 59/22, 61/17, 61/18, 62/21,
152 6/9	3:00 165/7	66/6, 66/16, 67/2, 68/8, 70/3, 72/12, 73/17, 78/8, 79/1,
153 15th 90/17		79/4, 83/24, 86/12, 87/24, 88/3, 88/8, 104/1, 116/1, 116/14, 116/23, 116/25, 122/11, 128/4, 135/13, 135/19,
1600 41/5, 167/12	4	135/23, 142/18, 144/11, 146/15, 152/3, 152/6, 156/11,
162 6/10		156/16, 160/22, 161/9, 162/16, 167/18, 167/20, 176/11
163	4 6/21, 8/10, 47/12, 132/19, 132/20 4.1 21/14	98 6/19, 75/14 981941 102/25
164 6/20	4.6 21/1	981941 103/25 990223-TL 1/5, 8/11
1660 1/17, 2/19 167 6/12	40 4/17, 179/17	990373 99/12
17,000 36/14	407 65/17	
170 6/13	408 52/1 45 4/19	A
17079 79/19	45 4 /19 46 4 /21	
173 6/13 178 6/14	48 4/23	a.m 1/15, 7/2 abilitian 101/6
18 139/11	489 93/4	abilities 101/6 abstract 133/4
181 6/16	4th 161/1	accept 31/24, 32/19
182 6/24		acceptable 31/2, 174/17, 174/19
18500 2/15 18th 10/24, 181/16	5	access 94/16, 116/8
1959 36/10	5 6/22, 118/20, 136/14, 136/17, 136/23, 141/16, 147/8	accommodate 15/20 accommodating 160/5
1971 91/6, 91/11	5.0 137/15, 142/9	accommodations 168/8
1977 90/3, 90/8	5.2 20/18, 72/4, 128/4, 137/5, 137/18, 137/24, 138/9,	accompany 49/5
1988 148/19 1992 95/20	144/8, 152/6 5 9 20/21 128/4 144/9 152/5	account 85/7
1992 86/20 1995 15/4, 79/18	5.9 20/21, 128/4, 144/9, 152/5 50 87/7	accurate 121/25
1997 15/14, 79/18	50% 87/18, 95/4, 130/4, 136/21, 136/22, 156/7	accurately 32/24 accustomed 150/24
1998 16/23, 17/11, 31/18, 70/8, 84/3, 135/21, 142/17	500 74/8	achieve 43/22
1999 1/13, 8/10, 69/23, 86/20, 181/16	51 4/25	acquainted 149/8, 176/7
1:00 95/25 1:10 96/5	5226 38/13 525,000 84/5	acres 22/21
1st 1/17	54 5/3	act 101/7, 102/22
* - *		

action 59/9, 96/22 actions 102/21 actively 39/21 activities 23/6, 23/12, 40/3, 77/7 activity 133/16 add 31/8, 33/14, 61/23, 87/15, 92/3, 96/5, 167/20 adding 76/5, 91/18 address 9/15, 23/22, 38/15, 50/4, 51/24, 52/1, 54/11, 62/22, 81/7, 93/4, 157/8, 160/10, 167/11 addressed 52/9, 98/7, 133/16 addresses 48/11, 102/12 adds 55/7, 103/9 adjoining 72/16 adjust 91/14 administer 15/17 Administration 1/16, 14/24, 15/3, 15/7, 15/11, 15/24, 16/2, 108/1, 108/11, 146/23, 161/14 administrative 16/6 Administrator 2/6, 9/21, 11/12, 12/23, 13/4, 14/13, 15/16, 17/1, 63/17, 97/19, 100/9, 136/15, 140/3, 140/8 administrators 136/8 **ADMTD 6/18** adopt 42/7 adopted 10/4, 31/18, 125/17, 126/10, 164/3, 164/6 adopting 15/7, 104/17 ads 179/9 advance 32/14, 121/21 advantage 17/24, 97/15 advantageous 37/14 advantages 17/22, 18/12, 18/18, 18/22, 108/20 adverse 88/18, 94/7 adversely 88/1, 93/24 advertisements 18/8, 18/24, 19/11 advertising 147/17, 148/1, 179/1 advertisings 150/18 advise 15/21, 30/14 Advisory 30/11, 31/18, 61/1 advocacy 41/4, 125/2 advocating 44/7 Affairs 3/23, 125/1 affect 27/25, 29/4, 42/11, 88/1, 92/16, 93/24 affected 10/7, 13/15, 25/11, 42/6, 95/1, 95/4, 150/16 affective 15/14 affects 177/20 Affidavit 100/23 afflicted 77/25 afraid 163/5 after-school 77/7 afternoon 7/7 afterwards 134/7 age 33/16, 36/22, 59/11 agency 84/17 agendas 147/4 ages 89/24 agree 66/3, 150/25, 151/7 agreed 57/13, 59/10 agreeing 104/7 agreement 77/2, 89/22, 161/12 agreements 76/24 Ainger 77/4, 82/7, 89/20 airport 71/18 Alarm 18/15, 19/13 alarms 150/9, 177/21 allegations 102/5, 102/7 Alliance 65/19 allocate 63/13, 159/11 Allocation 6/23, 141/5, 141/9, 142/2 allow 10/16, 50/21, 51/3, 103/15, 146/3 allowed 101/2 alluded 177/25 alter 173/18 altering 42/10 alternate 32/20 alternative 17/17, 17/20, 17/21, 20/15, 20/25, 21/7, 21/12, 21/16, 21/20, 44/10, 47/7, 47/12, 48/24, 49/7, 49/13, 56/11, 57/14, 116/3, 116/4, 120/22, 126/8, 127/17, 128/18, 129/21, 136/19, 137/20, 147/8, 154/4, 164/15, 164/19, 174/25, 176/9 Alternatives 6/20, 8/5, 10/1, 13/7, 13/21, 17/6, 17/7, 17/9, 17/20, 23/10, 25/12, 34/19, 34/23, 47/5, 64/19, 72/11, 86/10, 99/20, 108/12, 108/14, 108/17, 125/16, 125/20, 126/5, 126/22, 133/17, 133/19, 136/22, 147/1, 147/7, 147/9, 153/22, 153/24, 154/6, 154/8, 154/11, 163/11, 163/15, 163/19, 164/18 ambitious 11/1 American 2/5, 9/21, 11/12, 12/23, 14/13, 14/23, 15/2, 15/8, 15/9, 63/16, 87/1, 97/18, 108/1, 108/9, 108/10 Americans 134/24 AMODEO 5/16, 79/9, 79/11, 79/16 amount 55/7, 150/20 amplified 55/9 analysis 83/20, 84/15, 120/7, 121/5

analyzed 72/5, 120/2 anger 53/2 announced 76/5 annual 86/17, 91/9 answer 24/12, 38/1, 57/4, 78/23, 84/21, 85/13, 88/12, 125/5, 126/11, 126/18, 129/3, 135/16, 138/21, 138/22, 149/20, 151/5, 153/6, 153/25, 157/5, 162/17, 162/23, 175/21 answering 144/13 answering 124/20, 181/22 anticipating 130/3, 161/17 apologies 14/2 apologize 138/16 appearance 122/12 APPEARANCES 2/1, 3/1, 8/15, 8/23, 96/17 appended 119/18 Appendix 133/1, 133/7 applaud 23/10, 69/6 applauds 52/14 application 140/3 applications 16/5 applies 127/25, 142/9 apply 93/22, 140/16 appreciate 41/6, 51/5, 51/9, 55/25, 60/14, 62/14, 64/17, 64/23, 67/20, 75/22, 92/1, 96/3, 157/3 appreciating 76/21 appreach 31/23, 52/17, 76/12 appropriate 9/23, 10/19, 12/19, 16/17, 70/21, 102/16, 144/10, 145/24, 146/5, 148/7 approved 52/10, 149/14 April 1/13, 100/23, 100/24, 161/1 Arcadia 175/11 architecture 129/13 area 1/6, 8/12, 9/19, 11/18, 13/12, 13/15, 13/23, 16/4, 17/16, 18/5, 18/6, 18/7, 18/8, 18/9, 18/25, 19/9, 19/21, 19/22, 20/4, 20/10, 20/12, 20/14, 20/17, 20/19, 20/20, 20/21, 21/1, 21/2, 21/4, 21/13, 21/14, 21/15, 21/18, 21/22, 21/24, 23/8, 25/9, 25/17, 25/18, 25/19, 26/4, 26/17, 26/18, 26/23, 27/4, 27/23, 28/3, 30/10, 30/25, 31/1, 31/3, 31/6, 31/16, 31/20, 32/6, 32/12, 32/16, 32/24, 32/25, 33/5, 35/10, 35/16, 35/17, 36/8 36/20, 38/19, 39/21, 41/7, 41/10, 41/12, 42/11, 42/15, 43/16, 43/19, 43/24, 44/3, 45/10, 45/11, 45/16, 46/12, 46/15, 46/18, 46/19, 46/21, 47/2, 47/3, 47/4, 47/7, 47/11, 47/15, 47/16, 47/18, 47/20, 48/19, 49/5, 49/9, 49/10, 49/14, 52/15, 52/23, 53/3, 53/4, 53/19, 53/23, 53/24, 54/21, 54/22, 54/23, 54/24, 55/1, 55/9, 55/15, 57/5, 57/18, 58/16, 59/23, 60/18, 61/8, 61/22, 62/21, 62/23, 63/8, 63/14, 63/19, 63/23, 64/2, 64/3, 64/9, 64/13, 66/2, 66/3, 66/13, 66/16, 67/8, 67/9, 67/11, 68/4, 68/8, 68/19, 69/3, 71/23, 72/13, 73/17, 74/11, 74/19, 74/24, 75/21, 76/3, 76/7, 76/9, 76/22, 78/7, 78/8, 78/11, 78/24, 79/25, 80/13, 80/22, 82/8, 82/14, 83/24, 83/25, 86/12, 87/4, 87/13, 87/24, 88/3, 88/24, 89/14, 89/17, 90/5, 90/11, 93/6, 93/10, 93/14, 93/18, 101/4, 102/11, 115/20, 116/1, 116/2, 116/9, 116/14, 116/23, 117/1, 117/7, 117/15, 118/1, 120/13, 120/20 121/14, 121/23, 125/10, 126/2, 126/18, 127/22, 127/25, 128/2, 128/13, 131/13, 131/16, 131/20, 131/24, 132/6, 132/11, 135/11, 135/14, 135/19, 135/23, 142/9, 143/7, 143/13, 143/16, 143/19, 143/20, 144/20, 146/15, 147/1, 147/18, 147/22, 147/23, 148/1, 151/23, 153/4, 156/11, 156/17, 156/18, 157/10, 159/9, 159/13, 160/1, 160/22, 161/9, 162/5, 167/18, 168/18, 168/21, 174/15, 175/11, 175/12, 175/16, 175/17, 176/5, 176/8, 176/25, 177/3, 177/4, 177/5, 177/6, 177/7, 178/7, 178/10, 178/11, 178/13, 179/9, 179/10 areas 20/24, 21/3, 21/11, 23/4, 30/18, 41/18, 45/17, 63/5, 63/6, 63/20, 67/1, 70/14, 76/9, 89/15, 108/3, 116/5, 116/10, 124/23, 128/12, 135/14, 143/12, 146/1, 147/13, 152/23, 160/3, 175/13 Argentina 87/2 argument 68/14 Arizona 132/12 arrive 12/6, 126/25 arriving 7/7, 128/3, 133/15, 133/17, 148/6 articulated 125/15 Aspen 65/17 assign 15/16, 124/17 assigned 20/4, 21/23, 33/4, 62/5, 66/21, 120/9, 124/6, 127/23, 132/12, 147/14, 152/10, 155/8, 160/24, 160/25, 173/21 assigning 143/15 Assignment 6/23, 16/14, 33/2, 124/14, 141/5, 141/9, 142/3, 152/14, 154/23 assignments 146/21, 154/21 assigns 47/10 assistance 19/10 Assistant 2/14, 2/18, 3/6, 96/21, 96/24, 97/4, 167/1 Associate 3/14 associated 16/1, 85/7, 87/3 association 52/11, 65/20 Associations 52/7, 52/13, 53/12, 65/23, 75/15

assumption 129/17, 129/19, 130/2, 130/20, 155/24 assumptions 130/1, 155/18 assured 48/13 assuring 19/5 ATIS 66/7 Atlantic 160/10 attached 118/11, 118/19 attainable 129/12, 130/13, 130/14, 142/23 attend 77/2, 77/4, 89/20, 125/2 attendance 77/2 attendees 134/14 attending 142/17 attention 51/8, 64/14, 66/7, 84/1, 87/16, 99/18, 101/11 Attorney 2/15, 2/19, 3/7, 96/21, 96/24, 97/4, 97/14, 97/23, 102/20, 102/23, 167/1 attorneys 8/21, 49/22, 65/7, 165/22 attraction 177/4 attractions 168/8 attractive 88/18 audience 7/12, 11/7, 22/18, 95/19 Auditorium 27/8 August 16/23 authorities 115/7, 117/22 Authority 42/25, 164/2 automatically 125/17 available 9/7, 152/13, 154/17, 154/22, 156/13, 156/16, 156/18, 156/21, 157/9, 157/24, 158/16, 159/1, 161/8, 161/14, 162/7, 162/15, 162/24, 163/1 Avenue 2/3, 48/7, 54/12, 86/7, 93/5 average 33/16, 36/22, 59/11, 154/23 avoid 129/6, 151/22 avoided 55/11, 180/13 awarded 106/8 B background 8/4, 86/14 bad 26/22, 175/9, 177/12

balanced 125/21, 127/10 ballpark 131/9 BARBARA 5/12, 73/25, 74/1, 74/6 barred 105/7 Barrett 3/20 barrier 34/10, 39/3, 91/5 barriers 179/22 Bartow 57/10, 57/12 base 46/9, 71/18, 94/19, 95/6 based 11/1, 19/22, 20/18, 20/22, 42/21, 51/11, 84/6, 86/22, 117/17, 117/19, 123/2, 126/11, 133/24, 137/6, 137/7, 142/18, 144/3, 144/7, 148/11, 150/10, 152/8, 152/12, 153/25, 154/16, 155/7 basis 120/2, 120/10, 120/11 Bay 71/16, 77/5, 82/9, 89/11, 89/17, 89/20, 90/7, 90/25 Bayo 100/21 Bayshore 81/7 Beach 90/10, 91/2, 168/21 BECK 3/14, 8/16 BECKER 4/14, 38/5, 38/7, 38/12, 38/13, 39/15, 39/23, 40/5 bed 31/15 bedroom 177/3 beg 50/3 Bell 160/10 Bellcore 15/25 BellSouth 3/5, 97/10, 146/13 benchmark 137/19 benefit 7/12, 12/12, 35/7, 81/13, 151/24 BETTY 4/22, 47/24, 48/1, 48/6 bicker 134/9 bifurcating 26/4 big 92/18 biggest 93/14 BILL 4/10, 30/4, 36/19 billboards 147/17, 147/25, 150/18 bills 91/16 bit 8/4, 11/25, 14/18, 17/19, 21/13, 22/3, 28/3, 41/22, 60/12, 71/6, 71/9, 86/13, 92/14, 94/18, 106/12, 134/3, 155/17, 156/20, 176/15, 176/17, 177/11 black 30/23 Blanca 100/21 blend 167/24 **Bloom** 3/22 Board 30/11, 31/18, 52/8, 52/11, 52/14, 52/16, 54/13, 54/14, 54/15, 54/19, 56/22, 56/23, 60/19, 69/21, 117/13, 128/9 board's 30/14 boards 56/21, 77/1 Boat 59/7, 59/11, 177/22 Boca 31/4, 32/21, 39/3, 82/16, 91/3 bodies 16/18, 30/15, 76/23, 80/10 body 80/9 books 151/6

boon 91/12 horn 89/13 bottom 37/7, 50/13, 70/18, 102/18 Boulevard 1/17, 2/19, 3/12 boundaries 17/16, 26/1, 32/8, 73/18, 80/3, 80/4. 92/5, 152/7 boundary 19/23, 19/24, 20/3, 20/6, 20/15, 21/6, 21/12, 72/25, 90/8, 90/25, 116/5, 116/7, 120/15, 120/16, 127/13, 127/14, 133/12, 134/17, 134/22, 146/1 bounds 76/7 Box 2/8, 2/11, 3/7, 76/1 boxes 70/25 Bradenton 3/8, 54/12, 69/20, 86/8, 94/16 Bradenton-Sarasota 70/8 Brazil 87/2 breaking 68/18 BRIAN 5/10, 69/11, 69/13, 69/19 bridge 27/15 Brief 7/19 briefer 134/3 briefs 50/8 bring 27/15, 51/7, 99/18, 101/10, 103/11, 120/21 brochure 64/18 brochures 87/6 broken 124/4 brought 78/2, 149/10, 150/1 BROWN 4/6, 22/10, 22/12, 22/17, 22/18, 24/2, 24/7, 24/15, 24/19, 24/22, 104/16 BRUCE 3/2, 97/10, 146/12 budgeting 168/16 build 73/4, 80/7, 94/11 building 23/2, 76/25, 83/18 bullet 16/10 bulletins 87/10 Bureau 1/21, 84/12, 84/16, 89/10, 168/7, 179/16, 179/17 hureaus Burleson 104/18 BURTON 2/14, 96/23, 97/1, 97/2, 167/1 business 23/6, 26/10, 27/25, 28/2, 29/16, 37/1, 37/16, 39/18, 41/4, 42/12, 43/9, 54/11, 60/17, 61/4, 61/13, 70/15, 70/16, 71/24, 72/1, 72/22, 73/13, 78/17, 83/17, 84/9, 84/12, 84/16, 85/7, 87/5, 87/16, 87/18, 88/13, 88/15, 88/19, 93/24, 94/1, 94/8, 167/11, 178/8 businesses 32/3, 41/5, 42/4, 42/8, 46/10, 52/19, 70/6, 70/7, 70/11, 70/12, 71/4, 73/10, 74/18, 78/25, 80/5, 90/14, 173/16 busy 141/13

cable 86/19 calculated 154/15, 154/16, 155/2 calculating 72/4 calculations 28/6 Calhoun 3/3 California 132/10 call 9/13, 12/22, 20/17, 20/21, 21/14, 22/7, 33/14, 33/19, 37/3, 40/8, 40/10, 40/11, 40/13, 40/14, 61/14, 61/15, 66/7, 77/18, 84/1, 91/7, 92/16, 92/17, 92/18,

С

94/2, 94/12, 95/8, 95/11, 106/17, 124/17, 144/8, 146/4 calls 17/25, 18/2, 19/9, 30/12, 90/17, 90/20, 134/6, 134/8, 165/4, 180/5 came 28/2, 38/19, 40/6, 50/10, 51/2, 91/11, 108/5, 128/8, 144/22, 161/4 campaign 167/23, 168/6, 168/11, 179/7, 179/11 campaigns 179/1 capacity 73/13, 83/21, 84/8, 90/16 Cape 21/4, 30/13, 30/23, 31/7, 38/15, 46/14, 49/10, 91/ī capitol 62/7 capture 134/2, 134/5 cards 70/15, 87/5 care 77/14 carrier 16/4, 16/12, 18/3, 136/6 carriers 18/25, 19/3, 33/5, 176/19 carries 71/4 case 20/5, 62/5, 62/12, 73/2, 105/6, 105/13, 117/14, 120/7, 120/9, 121/6, 127/14, 148/17, 177/8, 177/9 CASWELL 2/10, 97/6 cattle 22/25 causes 55/5 CD 93/23 cell 48/16 Cellular 2/22, 2/24, 3/4, 18/25, 19/2 census 120/18 Center 1/16, 69/20, 83/17, 127/20, 127/22, 128/1, 155/8, 158/11, 158/12, 158/21, 162/19, 162/20, 177/5 centers 19/23, 115/20, 115/21, 127/10, 127/19, 152/14 Central 121/17, 124/6 centralization 16/1 centrally 72/16 cents 40/14

Chadwick 168/20 chair 30/10, 75/14, 99/25, 104/11, 104/14 chaired 69/24 CHAIRMAN 1/11, 7/6, 12/5, 41/2, 54/13, 54/15, CHAIRMAN 1/11, //0, 140, 41/4, 54/10, 54/10, 54/10, 56/10, 103/3, 103/6, 103/19, 103/22, 103/23, 104/10, 104/12, 104/19, 105/2, 105/9, 105/16, 105/18, 105/19, 105/24, 106/4, 106/9, 106/22, 107/20, 108/22, 108/25, 109/2, 115/11, 118/14, 118/16, 118/20, 118/23, 118/24, 119/2, 119/6, 119/12, 119/16, 119/20, 121/9, 124/10, 124/16, 126/16, 132/18, 136/13, 138/19, 139/15, 139/16, 139/17, 141/10, 141/17, 141/23, 142/4, 146/9, 150/5, 151/12, 153/9, 153/12, 157/4, 157/14, 158/3, 159/5, 164/12, 165/2, 165/11, 166/4, 166/10, 166/18, 166/24, 169/7, 169/9, 174/1, 174/4, 174/5, 174/10, 174/13, 169/7, 169/9, 174/1, 174/1, 174/5, 174/10, 174/13, 174/22, 175/1, 175/4, 175/6, 175/16, 175/20, 175/23, 176/2, 176/12, 178/10, 178/12, 179/24, 180/6, 180/16, 182/2 Challenged 52/16 Chamber 25/9, 25/15, 41/3, 41/14, 60/18, 60/20, 69/22, 69/25, 70/2, 70/5, 70/23 Chambers 1/17, 79/2 chance 7/25, 70/18 change 13/13, 13/17, 18/5, 18/8, 18/24, 20/2, 20/4, Change 15/15, 15/17, 16/5, 400, 16/5, 55/9, 55/10, 23/16, 32/12, 43/18, 47/1, 55/2, 55/5, 55/9, 55/10, 66/10, 67/15, 71/14, 76/9, 78/24, 87/4, 87/12, 87/15, 87/24, 88/1, 88/23, 93/10, 93/19, 94/6, 94/20, 102/11, 150/17, 151/3, 173/14, 173/17, 174/14, 176/5, 176/8 changed 19/12, 33/1, 40/13, 54/25, 66/16, 66/17, 87/20, 87/23, 122/5 changes 19/5, 31/20, 32/1, 32/25, 42/11, 46/15, 46/19, 66/9, 68/11, 69/2, 70/14, 71/23, 72/7, 78/19, 93/15, 126/18, 143/15, 143/20, 146/1, 147/25, 150/3, 50/19, 160/1, 181/3, 185/20, 185/20, 180/1, 150/19, 160/1, 181/18 changing 33/18, 55/2, 78/8, 147/16 characteristics 120/3 CHARLES 2/7, 3/14, 49/24, 97/8 Charlie \$/16 Charlet 2/15, 2/16, 21/4, 21/10, 25/13, 25/16, 26/6, 27/6, 27/14, 28/18, 29/12, 29/18, 29/20, 29/22, 30/15, 31/8, 31/14, 31/16, 32/5, 32/16, 33/17, 34/20, 35/9, 36/13, 37/15, 38/16, 38/17, 38/25, 39/9, 39/25, 40/8, 40/15, 41/12, 41/17, 41/19, 42/1, 42/16, 42/25, 45/11, 47/10, 47/19, 48/20, 48/25, 49/6, 49/9, 49/10, 52/23, 55/15, 56/2, 56/17, 56/23, 58/16, 58/19, 58/21, 59/17, 60/21, 60/24, 50/17, 50/25, 50/10, 50/19, 58/21, 59/17, 60/21, 60/24, 61/5, 61/7, 61/14, 62/19, 65/22, 66/1, 66/2, 67/8, 67/8, 74/13, 75/21, 76/3, 76/7, 76/14, 77/5, 77/9, 77/11, 77/24, 78/6, 78/16, 79/5, 79/18, 79/20, 79/21, 80/2, 80/11, 80/22, 81/19, 82/8, 82/10, 82/22, 83/25, 84/25, 85/16, 89/12, 89/21, 92/6, 94/2, 94/10, 94/14, 95/8, 96/24, 165/6, 166/13, 167/1, 167/5, 167/13, 167/14, 167/22, 167/25, 168/1, 168/5, 168/9, 168/13, 169/2, 169/12, 174/21, 174/23, 175/17, 178/5, 178/19, 178/20, 178/22 Charlotte-Sarasota 48/23 chat 70/25 Cheetah 86/7, 86/9, 86/15, 93/21 CHERYL 6/11, 53/13, 165/16, 167/4, 167/12, 169/13, 169/16 Chicago 132/11 Chief 1/21, 70/1 child 77/19, 88/16 children 55/21, 74/25, 75/1, 80/17, 82/5, 82/13, 82/16, 91/10 Chile 87/2 choice 45/15, 56/14, 128/11 choices 72/18, 78/1, 163/19 choose 127/12 choosing 32/9 churned 68/10 Circle 2/15 cities 70/11, 76/17 citizen 72/1 citizenry 10/6 3/17, 22/13, 25/2, 30/5, 35/21, 36/8, 38/8, Citizens 40/22, 45/2, 46/2, 48/2, 51/18, 52/19, 54/6, 54/17, 55/7, 55/13, 55/19, 55/20, 59/2, 60/5, 61/1, 65/11, 69/14, 74/2, 75/9, 79/12, 81/2, 83/9, 86/1, 89/5, 92/23 citrus 22/25 City 30/16, 31/3, 32/5, 74/20, 76/15, 76/16, 104/3, 104/6, 177/6 clarification 92/13, 100/17, 155/21, 166/14 clarified 163/7 clarify 13/19, 62/3, 116/22, 132/21, 153/14, 155/22, 163/8 clarifying 153/11 classified 70/9 clear 92/19 clearer 115/14 clearest 178/2 clearly 69/7

client 16/7, 98/1, 102/21, 105/14 clients 61/13, 61/15 climate 120/4 climb 91/19 close 66/12, 67/11, 77/12, 136/12 closer 37/8, 128/10 closest 58/5, 71/21 coalition 75/15 Coast 27/8, 43/3, 56/22, 71/20, 76/17, 83/24, 90/2, 95/8, 175/18, 175/19 coastal 61/11, 81/9 COCUS 121/17, 122/1, 122/10, 122/13, 122/20, 123/11, 124/9, 135/21, 137/7, 137/11, 159/4, 161/5 code 1/6, 8/12, 9/19, 11/18, 13/12, 13/15, 13/23, 16/2, 16/14, 16/15, 17/16, 18/5, 18/6, 18/8, 18/9, 18/25, 20/4, 20/19, 21/22, 21/24, 23/8, 23/16, 25/17, 25/18, 26/17, 26/23, 27/4, 28/3, 31/20, 32/17, 32/24, 32/25, 33/5, 35/10, 35/16, 36/20, 38/19, 41/8, 41/11, 41/13, 42/7, 42/15, 43/16, 43/19, 43/24, 44/3, 45/10, 45/12, 46/15, 46/21, 47/2, 47/4, 47/7, 47/11, 47/16, 47/18, 47/20, 49/5, 49/14, 52/15, 52/23, 53/3, 53/4, 53/19, 53/24, 53/25, 54/21, 54/23, 55/1, 55/9, 55/15, 58/16, 59/24, 61/8, 61/22, 62/21, 62/24, 63/8, 63/14, 63/19, 63/23, 64/13, 66/2, 66/3, 66/21, 67/23, 68/5, 68/8, 68/19, 71/23, 72/13, 74/11, 74/19, 75/21, 76/8, 76/9, 78/7, 78/8, 78/9, 78/24, 79/25, 80/22, 83/24, 86/12, 87/4, 87/13, 87/25, 88/3, 88/24, 89/14, 93/10, 93/15, 93/19, 102/11, 116/1, 116/2, 116/14, 116/23, 117/1, 118/12, 121/14, 121/17, 124/6, 126/18, 128/4, 128/5, 131/13, 131/20, 131/24, 132/7, 135/14, 135/19, 135/23, 136/8, 136/16, 142/18, 143/7, 143/13, 143/15, 143/20, 144/20, 146/16, 146/21, 146/22, 147/1, 147/18, 147/22, 147/24, 152/5, 156/4, 156/9, 156/10, 156/11, 156/15, 156/17, 156/19, 157/10, 159/13, 160/1, 160/22, 161/9, 161/14, 167/19, 174/15, 176/5, 176/8, 178/10, 178/11, 178/13, 179/10 code-holder 127/20 code-holders 120/24, 134/20, 135/2, 135/7, 135/8 codes 26/4, 32/12, 35/17, 42/11, 45/16, 47/15, 48/19, 52/25, 55/23, 64/2, 64/3, 64/10, 66/13, 66/22, 66/23, 70/14, 73/1, 74/19, 74/24, 80/13, 82/14, 124/14, 131/16, 140/8, 143/3, 148/2, 152/10, 152/13, 152/16, 154/17, 154/22, 159/9, 160/24, 160/25, 161/4, 161/14 collaborated 76/24 college 91/15 Collier 67/9, 90/4 colored 30/22 combination 21/16, 144/23 Combine 32/15 combining 34/19 Commenced 1/15 comment 24/9, 26/3, 144/14, 155/11 comments 9/3, 9/6, 9/8, 9/10, 10/11, 10/21, 12/3, 12/7, 12/11, 44/20, 50/3, 50/5, 50/15, 50/21, 88/5, 91/24 Commerce 25/10, 25/15, 41/3, 60/19, 60/20, 69/22, 70/5, 79/2, 80/5 commercial 23/4 COMMISSION 1/1, 1/17, 3/11, 3/13, 7/9, 8/6, 8/18, 9/9, 10/5, 10/7, 11/9, 15/5, 16/23, 17/5, 17/8, 21/1, 32/22, 46/23, 47/13, 52/21, 53/6, 53/8, 54/20, 59/8, 62/3, 76/1, 80/6, 86/11, 97/21, 100/18, 101/9, 105/25, 106/19, 108/15, 115/9, 117/11, 121/3, 126/5, 126/7, 127/18, 140/18, 145/17, 146/5, 148/13, 153/17, 154/12, 156/24, 161/11, 161/17, 163/21, 163/24, 163/25, 165/8, 177/17 Commission's 9/4, 52/17, 99/2, 101/10, 140/13, 159/19, 164/2, 167/17 COMMISSIONER 1/11, 1/12, 7/3, 7/11, 7/21, 8/9, 8/14, 8/20, 12/5, 12/6, 12/24, 12/25, 14/1, 14/4, 14/19, 14/22, 16/20, 21/25, 22/9, 23/17, 24/3, 24/11, 24/17, 24/20, 25/7, 25/24, 26/16, 26/24, 27/2, 27/17, 28/5, 28/16, 29/9, 29/14, 29/21, 29/24, 33/22, 34/4, 34/8, 34/13, 34/16, 35/2, 35/6, 38/2, 39/11, 39/13, 39/17, 40/2, 40/18, 42/18, 43/6, 43/21, 44/2, 44/6, 44/11, 44/22, 45/19, 47/22, 49/18, 49/19, 49/21, 50/20, 51/9, 51/23, 52/10, 52/12, 53/14, 53/17, 53/21, 54/2, 54/3, 56/3, 56/11, 56/15, 57/3, 57/16, 57/19, 57/23, 58/4, 58/10, 58/12, 58/14, 58/22, 60/1, 62/1, 62/15, 62/16, 62/17, 63/9, 64/24, 65/6, 66/25, 67/17, 67/19, 68/21, 68/24, 69/5, 69/10, 71/5, 71/8, 73/21, 73/22, 73/23, 75/5, 78/14, 79/7, 80/24, 83/4, 84/22, 84/23, 85/9, 85/14, 85/21, 88/7, 88/10, 88/20, 89/1, 92/12, 94/23, 94/25, 95/10, 95/13, 95/15, 95/18, 99/11, 106/11, 107/4, 130/7, 130/16, 131/5, 131/11, 132/4, 132/13, 132/17, 132/21, 132/24, 133/3, 138/3, 138/8, 138/19, 138/22, 138/25, 139/8, 139/14, 140/19, 140/25, 151/14, 159/16, 159/21, 160/17, 161/25, 162/2, 162/3, 162/10, 164/10, 164/21, 166/9 Commissioners 22/17, 23/20, 29/2, 36/1, 44/12, 44/18, 52/9, 52/15, 54/14, 54/16, 54/19, 60/9, 60/13, 62/4, 65/1, 72/10, 81/13, 83/14, 162/1 commissions 56/20, 76/24, 157/7 commitments 62/7

Committee 61/2, 145/8, 149/11, 150/3 committees 69/25 common 31/12, 31/13, 56/20, 61/12, 64/22, 79/3, 80/7, 81/25, 92/7 communal 125/9 communicate 101/17, 101/18 communication 41/21, 42/9, 42/14, 52/18, 70/20, 90/13, 101/24 Communications 3/21, 15/4, 63/24, 70/24, 70/25, 87/14 communities 26/10, 26/12, 26/15, 27/12, 43/14, 43/18, 125/23, 175/12 community 25/11, 25/15, 27/25, 29/4, 29/10, 29/11, 30/17, 32/4, 32/9, 32/10, 39/6, 39/18, 42/20, 42/22, 43/9, 43/12, 45/8, 47/2, 56/16, 58/18, 59/18, 63/7, 63/23, 75/20, 76/19, 76/22, 77/6, 78/3, 81/9, 81/25, 82/10, 82/14, 82/19, 82/20, 84/9, 89/15, 90/13, 91/3, 93/25, 94/8, 94/12, 94/14, 94/15, 117/23, 120/5, 125/9, 135/1, 150/8, 177/3, 177/14, 177/18, 179/8, 179/20 community's 47/8 compacting 90/5 companies 8/21, 8/25, 18/15, 19/13, 57/13, 73/11, 80/7, 87/1, 91/13, 141/12, 159/23, 159/25, 173/8 companies' 151/5 companion 33/13 company 15/25, 67/24, 86/14, 86/16, 87/4, 87/11, 94/6, 101/1, 102/8, 136/2, 154/9 company's 70/17, 88/1 compare 135/14 compatible 120/14, 129/7 competition 15/6, 18/3, 89/25 competitive 176/18 compiled 16/19, 16/22 complained 125/13 complaint 10/6, 125/15 complaints 125/12 complete 175/21 completed 122/11, 122/12 completed 77/21 complicated 75/3 complied 100/12 comply 18/16, 19/14 component 85/6 composed 39/24 Composite 119/7, 119/24, 123/11, 141/20, 148/18, 164/24 composition 120/23 comprised 23/3, 164/25 comprises 134/14 CONA 52/6, 52/8, 52/11, 52/13, 52/20 concept 33/7 concern 11/9, 50/7, 50/9, 50/11, 50/13, 50/19, 51/6, 57/10, 68/9, 70/3, 82/12 concerned 40/6, 72/2, 87/17, 87/19, 159/25 concerns 44/15, 68/7, 89/16, 101/23, 145/25, 159/21 conclude 95/23 concluded 17/15 concludes 73/19 conclusion 116/12, 152/4 concrete 69/8 concur 42/19 Conduct 101/12, 101/14 conducts 102/25 conference 134/6, 134/8, 154/20 configured 26/1 conflict 7/8 confuse 53/1, 59/13 confused 57/5, 57/17, 155/13 confusing 32/2, 45/14, 55/21, 92/14, 173/5 confusion 19/6, 27/21, 27/24, 28/4, 33/16, 55/6, 70/16, 77/20, 80/14, 91/22, 93/9, 94/17, 129/6 connect 80/8 connection 175/13 consensus 10/4, 17/14, 58/3, 59/9, 116/15, 134/2, 140/17, 142/17, 144/12, 148/11, 149/1, 157/12, 161/4, 163/12, 163/24, 164/1 consequence 42/10 conservation 11/15, 129/16, 129/20, 156/9, 156/10, 156/16, 156/25, 157/3, 157/9, 157/15, 158/16, 160/9, 161/2, 162/7, 162/14 conservations 157/6 conservative 126/15 conservatively 87/11 conserving 11/14 considerable 55/7, 80/13 consideration 10/12, 58/17, 74/17, 137/4, 148/6, 148/15, 178/24 considerations 89/16, 120/5, 144/20, 145/15, 145/18 consistent 15/19, 144/10, 144/16 consolidate 103/24, 104/7 consolidated 80/19, 104/4, 104/13, 125/7, 165/22, 166/15 consolidating 104/10

consolidation 158/11, 158/22, 162/20, 162/21, 167/18 consult 63/16, 115/6, 115/19, 115/21 consultants 122/22, 123/6 consultation 117/22 Consumer 3/23, 125/1, 125/2 contact 9/14 contacted 94/20 contain 19/12 contained 102/5, 117/20, 181/21 containerized 71/20 containing 18/24 contains 48/11, 101/12 contemplate 77/23 contemplated 131/20 contend 32/7 contested 132/12 contiguous 71/14 continuation 23/14, 94/10 continue 53/7, 68/6, 96/8, 180/14 CONTINUED 3/1, 5/1, 6/1, 41/15, 52/22 continues 76/7, 102/4 continuity 79/25 continuously 122/8 contract 84/17, 108/8, 145/12 contrast 84/24 contribution 88/2, 149/10, 150/2 convened 7/2 Convention 168/6 conversation 156/5 conversations 117/4 coordinated 30/16 coordinator 16/11 Coordinators 136/24 copy 37/12, 53/14, 53/16, 71/7, 100/8, 100/19, 101/20, 104/5 core 87/16 cores 41/20 Corporate 86/6, 87/6 correct 95/12, 97/1, 106/22, 124/16, 142/10, 142/14, 142/15, 143/4, 146/14, 147/8, 147/14, 147/21, 148/25, 149/16, 150/12, 150/14, 150/21, 151/10, 152/17, 152/18, 152/23, 152/24, 158/5, 175/2 corrected 145/9 correction 119/17 corrections 181/18 correctly 128/22, 150/6, 174/25 correlation 40/1 correspondence 50/23 Cortez 69/20 cost 19/2, 55/8, 87/3, 87/15, 92/16, 173/8, 173/10 costly 32/3 costs 87/12, 93/22, 93/24, 151/2, 151/4, 151/8 Council 15/9, 52/7, 52/13, 53/11 Counsel 3/14, 3/15, 8/7, 8/17, 22/7, 53/18, 58/11, 96/16, 166/20 counties 11/23, 13/15, 22/22, 22/24, 23/9, 23/15, 24/14, 25/13, 25/17, 25/20, 26/5, 26/9, 26/13, 26/20, 27/14, 27/15, 28/23, 29/1, 29/7, 32/16, 35/12, 36/15, 37/15, 39/25, 41/25, 42/16, 43/1, 43/4, 49/15, 52/24, 56/1, 56/13, 57/1, 57/22, 59/14, 59/19, 59/21, 60/11, 60/21, 60/24, 61/5, 61/7, 61/9, 61/10, 61/11, 61/18, 61/20, 62/23, 63/4, 63/7, 66/1, 71/14, 72/17, 72/19, 74/16, 75/21, 76/12, 79/4, 79/21, 79/23, 80/23, 84/19, 84/24, 84/25, 85/15, 89/23, 116/2, 116/13, 117/1, 84/24, 64/25, 65/15, 67/25, 110/25, 11 $\begin{array}{c} \textbf{37, 17} \\ \textbf{28/10, 28/12, 28/18, 29/17, 29/18, 29/20, 30/15, 31/9, \\ \textbf{31/16, 32/8, 32/12, 33/17, 34/20, 36/12, 36/13, 36/16, \\ \textbf{38/22, 38/23, 38/24, 38/25, 39/4, 39/19, 40/1, 41/5, \\ \textbf{41/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/10, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/10, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/10, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/10, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/10, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/19, 41/12, 41/17, 41/19, 41/20, 42/23, 43/2, 43/2, 43/2, 43/5, \\ \textbf{38/11, 41/12, 41/17, 41/12, 41/17, 41/12, 41/12, 41/17, 41/12, 41/12, 41/17, 41/12, 41/12, 41/17, 41/12, 41/17, 41/12, 41/17, 41/12, 41/12, 41/17, 41/12, 41/12, 41/17, 41/12, 41/12, 41/12, 43/$ 43/15, 45/11, 46/9, 46/16, 47/3, 48/20, 48/21, 49/2, 49/9, 52/9, 52/13, 52/14, 52/19, 52/21, 53/6, 54/14, 54/16, 54/17, 54/19, 54/23, 55/14, 55/15, 55/16, 55/19, 55/24, 56/8, 56/9, 56/19, 57/2, 57/6, 57/12, 57/15, 57/25, 58/6, 58/16, 58/21, 59/15, 59/20, 61/3, 61/14, 61/15, 65/2, 65/19, 65/21, 65/22, 66/2, 66/3, 67/1, 67/2, 67/6, 67/10, 70/5, 71/17, 71/19, 72/12, 72/15, 72/24, 72/25, 73/3, 73/5, 73/8, 73/18, 74/13, 75/17 76/3, 76/4, 76/6, 76/7, 76/14, 76/16, 76/24, 77/3, 77/5, 77/8, 77/9, 77/10, 77/11, 77/24, 77/25, 78/6, 79/18, 79/24, 80/2, 80/3, 80/4, 80/10, 80/11, 80/13, 82/1, 82/2, 82/4, 82/6, 82/9, 82/10, 82/11, 82/20, 82/24, 83/1, 83/16, 83/25, 84/2, 84/13, 85/3, 85/19, 86/12, 87/25, 88/4, 88/16, 89/12, 89/13, 89/21, 90/4, 90/9, 90/11, 91/7, 92/6, 92/8, 94/2, 94/10, 94/14, 95/6, 96/22, 96/24, 97/4, 104/3, 104/6, 104/22, 115/22, 116/25, 120/15, 127/14, 165/6, 166/13, 167/1, 167/5, 167/15, 167/23, 167/25, 168/1, 168/18, 169/2, 169/3, 169/12, 174/24, 175/17, 176/23, 178/5, 178/9, 178/19, 178/22. 180/8 County's 54/25, 55/6, 178/20

County-Cape 95/7 County-Charlotte 46/16 countywide 168/22 couple 17/21, 27/8, 36/7, 62/2, 62/9, 115/2, 134/6, 146/13, 153/10 course 9/1, 13/22, 23/1, 33/10, 51/25, 59/21, 85/1, 103/15 court 7/14, 71/6 Cove 31/4, 31/5, 38/14 cover 20/10, 23/11, 100/21, 137/16, 138/13, 157/14 covers 14/25, 60/23, 108/2 COY 4/10, 30/2, 30/4, 30/9, 30/10, 34/1, 34/7, 34/10, 34/15, 34/21, 34/24, 35/1, 35/3 create 79/22, 80/13, 91/13, 93/24, 168/3, 173/7 created 36/10, 90/15, 168/2 creates 169/3 creating 94/17 creation 86/21 crimp 179/19 criteria 128/23, 128/25, 140/20, 140/23 critical 23/5 Cross 6/6, 6/7, 6/8, 6/9, 6/13, 23/4, 26/1, 102/25, 115/3, 118/8, 121/10, 139/20, 146/10, 152/1, 153/18, 173/1 crossing 36/20 Crump 3/22, 9/7 CSR 1/20 cumulative 47/15 currently 16/3, 20/6, 46/11, 54/13, 69/21, 70/1, 84/3, 122/10, 137/4, 161/7, 178/3 customer 7/5, 7/23, 10/15, 13/9, 22/8, 36/18, 44/13, 46/9, 50/3, 51/11, 57/9, 70/22, 94/19, 95/24, 96/1, 129/6, 143/14, 143/17, 152/8 customers 12/13, 12/15, 18/5, 18/7, 18/22, 18/23, 19/2, 20/8, 36/14, 36/23, 49/12, 66/8, 68/10, 87/14, 87/20, 94/18, 95/19, 125/14, 125/15, 147/13, 147/15, 147/22, 147/24, 148/6, 150/16, 151/3, 151/8, 173/8, 173/13, 173/21 customers' 19/1 customized 70/24 cut 63/3 D

D.C 2/3, 19/18 d/b/a 2/24, 3/5 Dade 176/23 daily 40/3 dark 20/16 data 83/19, 87/6, 116/20, 117/17, 117/19, 117/21, 122/1, 122/17, 122/22, 122/23, 123/7, 124/22, 127/5, 161/15 database 55/3, 90/21 databases 16/6 DATE 1/13, 6/22, 90/18, 121/22, 130/4, 137/8, 137/17, 139/2, 155/15, 155/16, 160/4 dated 15/13, 100/23, 100/24 dates 20/18, 154/15, 154/16 daughter 82/7 day 35/18, 50/22, 117/4 deadline 50/16 deadlines 161/10, 161/12 deal 7/8, 26/12, 34/11, 39/21, 42/2, 48/22, 48/23, 62/9, 63/12, 143/1, 143/2 Dealing 58/1, 78/1, 87/22, 156/25 dealings 39/19 debilitating 179/20 December 31/18 decide 37/2, 61/23, 140/12, 159/10, 163/25, 164/3 decided 38/16, 60/11, 92/14, 154/5, 162/6 deciding 62/12 deciphered 143/9 decision 10/13, 10/23, 10/24, 41/9, 46/22, 51/4, 52/14, 53/9, 88/23, 115/7, 115/17, 117/17, 126/6, 126/25, 161/18 decision-making 145/3 decisions 82/25, 115/5, 115/8, 115/24, 133/12, 134/17 declared 146/15 deep 71/21, 168/2 defamatory 102/8 definitive 32/23 degree 42/6, 103/11 delaying 160/5 deliberate 10/12 delineated 140/21, 140/23 delivered 101/20 demand 71/1 demographic 83/19, 84/15 demographically 33/8, 55/18 demographics 33/17, 120/3, 121/1, 125/10, 178/21 denominator 81/25 density 143/14, 143/18, 152/9, 152/25 Department 83/18

dependent 135/6 depends 46/22, 135/2 deploy 156/19, 159/24 derived 17/8, 116/18, 144/13 describe 87/3 described 146/6, 160/12 describing 179/7 description 16/24, 148/21 designated 100/11 designates 127/23 designation 41/18 DeSoto 38/24, 42/25, 48/25, 49/2, 61/23, 67/8, 175/11 detail 8/3, 20/13, 148/10 details 13/10 determination 10/18, 116/21, 116/22, 116/23, 117/2, 161/12 determine 11/16, 19/25, 35/8 determined 16/13, 33/3, 117/3, 124/3, 161/10 determining 125/8 develop 15/10, 18/13, 42/8, 115/18 developed 17/6, 17/10, 21/6, 108/13, 115/10, 116/4, 129/25, 145/6, 145/7, 159/17, 163/15 developing 129/16 developing 129/16 developinent 23/1, 38/16, 40/12, 41/15, 43/2, 56/23, 73/3, 73/5, 76/6, 86/7, 165/17, 168/17 DEVENY 5/14, 75/6, 75/8, 75/13, 78/17, 79/8 deviate 123/13 dial 13/18, 28/1, 33/11, 36/19, 69/3, 73/10, 82/14, 93/20 dialing 13/16, 13/22, 17/25, 18/10, 18/11, 19/8, 19/15, 24/6, 24/18, 43/19, 44/1, 44/2, 46/10, 55/17, 55/20, 55/22, 59/13, 74/25, 75/1, 75/2, 77/22, 77/23, 92/15, 94/3, 94/5, 147/4, 149/2, 149/4, 149/7, 149/24, 150/6, 150/15, 150/24, 160/14, 168/25, 176/4, 176/6, 176/10, 177/10, 177/12, 177/16, 178/1 difficult 72/23, 178/21, 179/15, 179/16 difficulty 55/22 digits 18/7, 80/15, 80/18, 93/20, 174/16 digress 9/16 dilemma 32/15 Direct 4/5, 4/7, 4/9, 4/11, 4/13, 4/15, 4/17, 4/19, 4/21, 4/23, 4/25, 5/3, 5/5, 5/7, 5/9, 5/11, 5/13, 5/15, 5/17, 5/19, 5/21, 5/23, 5/25, 6/3, 6/5, 6/6, 6/12, 6/13, 6/16, 14/15, 22/16, 25/5, 30/8, 35/24, 38/11, 40/25, 45/5, 46/5, 48/5, 51/21, 54/9, 59/5, 60/8, 65/14, 69/17, 74/5, 75/12, 79/15, 81/5, 83/12, 86/4, 89/8, 93/1, 104/17, 107/16, 166/13, 167/8, 169/5, 178/15, 181/6, 181/15, 181/25 directed 122/16, 162/16 direction 82/23 Director 165/17 Directories 19/10 directors 60/19 directory 19/10 disadvantage 43/11 disadvantages 17/22, 18/4, 18/13, 18/19, 19/8, 108/20 disappointed 60/13 disasters 80/8 discovery 103/8 discuss 11/13 discussed 17/10, 27/7, 99/18, 133/20, 134/2, 142/8, 148/10, 153/22 discussion 35/18, 36/9, 64/6, 103/10, 134/5, 134/10, 142/7, 148/21, 148/22 discussions 53/7, 103/8 distance 46/20, 61/15, 61/16, 79/17, 80/1, 91/8, 91/14 distractions 71/3 distributed 17/11, 18/21, 21/21, 42/21 distribution 93/23, 124/11, 124/13, 176/16 District 36/2, 36/7, 36/9, 36/12, 36/17, 36/23, 37/1, 37/5, 37/11 diversity 79/23 divide 47/2, 66/6, 66/13, 80/9, 80/10, 94/8 divided 25/12, 32/4, 36/15, 45/9, 45/16, 67/21, 82/20, 154/18, 154/22, 168/1 divides 177/17 dividing 25/18, 30/25, 83/1 Division 1/20, 3/11, 3/20, 3/22, 32/22, 59/25, 82/25, 128/8, 140/4, 168/14, 169/4, 173/11 divisions 67/14 divisive 169/2, 177/16, 177/23 DOCKET 1/5, 11/15, 57/20, 63/16, 64/6, 99/12, 99/14, 103/25, 104/1, 126/8, 166/16, 166/17, 167/20 dockets 104/7, 125/7, 165/22, 166/14, 167/19 doctor 40/16, 77/17 doctors 40/4, 40/5 Document 155/6, 174/11 documentation 140/4, 140/7 documented 90/17 documents 16/8, 16/22, 98/8, 98/10, 100/20, 100/21, 100/24 doesn't 82/10, 82/15, 85/7, 96/16, 115/17, 127/15, 149/6, 152/18, 175/9, 177/19

dollars 168/17 dominant 16/3 Dora 177/6 DORIAN 5/6, 60/2, 60/4, 60/10, 60/16 double 107/5 downsized 76/9 downtime 42/14, 70/17 Dr. Bill 30/2, 30/10 Dr. Coy 33/22, 34/18, 35/7 Dr. Coy 53/22, 34/18, 35/7 Dr. J 69/19 drainage 30/19 drawing 37/8, 128/9, 146/1 drawn 19/25 drew 20/15 drive 37/9, 75/14, 79/19, 85/17 drop 130/3, 156/7 during \$/23, 9/1, 17/10, 90/20, 107/18, 117/4, 125/25, 133/8, 133/20, 134/4, 134/11, 148/10, 160/24, 160/25

EAPAB 32/13 EAS 18/10 ease 77/22

ECS 18/10

educate 93/18

efficient 15/17

Elaine 178/13

168/23, 178/3, 178/4, 178/5, 179/8

enteriain 8/25, 23/21, 92/10

enhance 43/16

enhanced 55/3

enjoyed 107/3

enter 108/25, 109/3

enthusiasm 167/21

episode 178/13

equally 36/15

entitled 119/25, 133/8

equipment 18/16, 19/14

enterprise 42/12

ensure 11/3

egg 91/9

E e-mail 70/25, 93/13 easier 59/22, 75/2, 80/18 east 22/21, 31/5, 33/24, 34/6, 34/7, 39/7, 86/8, 91/3 Easter 91/9 eastern 14/25, 38/14, 108/2, 131/3, 131/5 easy 19/6, 78/21 economic 41/15, 84/12, 84/16, 151/2 economy 43/3, 88/2 edification 164/13 educational 72/22 effect 46/22, 88/14, 88/19, 175/10, 176/18 effecting 26/15 effective 15/17, 42/9, 70/20, 161/1, 161/2 effort 16/24, 70/22, 92/1, 167/24, 168/10 efforts 15/20, 16/18, 173/24 eggs 91/3 eggs 91/10 eight 33/1, 66/10, 66/12, 66/14, 128/10, 129/5, 130/11, 130/21, 131/2, 142/22 eight-to-ten 128/7, 128/17, 142/7 elaborated 155/17 173/16 elderly 73/14, 77/15, 178/23 elected 36/2 Electronics 2/22 Elementary 77/3, 77/19, 82/6, 89/23 eliminate 79/17, 163/18 elimination 19/5, 163/16 eloquently 91/21 emergencies 62/9 emergency 55/8, 80/8 emerging 23/2 employed 154/8, 181/12 159/12 employees 70/8, 86/20, 86/21 employer 181/10 employment 86/20 encompass 28/17 encourage 41/10, 76/22, 80/21, 140/16 encourages 68/4 end 75/20, 81/15, 82/17, 82/18, 90/15, 96/18, 109/4, 119/25, 130/5, 148/18, 156/3, 176/20 Engineering 60/22, 60/23 Englewood 25/9, 25/10, 27/9, 28/12, 28/18, 28/23, 29/11, 29/12, 29/17, 29/20, 30/10, 30/17, 30/25, 31/3, 31/5, 31/16, 32/4, 32/7, 36/2, 36/6, 36/9, 36/22, 39/5, 39/7, 39/8, 40/7, 40/12, 45/8, 45/9, 46/8, 47/2, 47/3, 58/15, 60/17, 60/18, 60/20, 65/16, 65/17, 73/18, 74/16, 76/15, 76/17, 76/20, 77/3, 80/2, 81/7, 81/8, 81/12, 81/14, 81/16, 81/17, 81/18, 81/19, 81/22, 81/24, 82/2, 82/5, 82/19, 82/21, 82/22, 82/24, 89/11, 89/14, 89/20, 91/6, 91/11, 93/4, 93/5, 93/15, 94/12, 125/14, 166/16, 167/24, 167/25, 168/4, 168/7, 168/13, 168/18, 168/21,

establish 121/13 established 80/3, 180/15 estimate 87/11 estimated 72/4 evaluate 27/3, 50/11, 50/16 evaluating 146/25 evening 96/1 events 77/8 evidence 10/11, 50/10, 98/17, 100/5, 144/7, 165/1, 165/3. 169/14 EWING 5/8, 64/25, 65/10, 65/15, 65/16, 67/18, 68/23, 69/1, 69/9, 104/23 Examination 6/6, 6/7, 6/8, 6/9, 6/10, 6/12, 6/13, 6/14. 6/16. 102/25. 115/3. 118/8. 121/10. 139/20. 146/10, 152/1, 153/18, 162/11, 163/3, 167/8, 173/1, 178/16, 181/6 examined 137/10 exceed 57/1 Excel 155/6 exception 73/16, 147/8 exchange 16/4, 16/12, 95/9, 117/20, 127/23, 136/6 exchanges 32/7, 117/8, 117/18, 124/1 excited 168/12, 179/21 excluded 102/6 excuse 14/16, 57/19, 151/9, 153/15, 157/13, 159/5, 161/10, 165/5, 166/12, 178/14 excused 180/2, 180/4 executive 70/1 exhaust 6/22, 9/20, 15/23, 20/18, 20/22, 25/21, 28/9, 45/17, 53/5, 53/25, 54/22, 55/11, 55/18, 64/2, 70/4, 72/2, 73/10, 85/17, 121/15, 121/19, 121/24, 122/3, 122/6, 128/4, 135/18, 135/24, 137/1, 137/5, 137/17 138/9, 139/2, 139/5, 154/15, 154/16, 154/24, 155/15, 155/16, 156/6, 159/10, 160/4 exhausting 143/11 exhaustion 76/13, 78/9 Exhibit 98/12, 98/15, 98/16, 98/21, 98/24, 99/20, 100/3, 100/4, 118/11, 118/15, 118/19, 118/22, 119/5, 119/7, 119/9, 119/23, 119/24, 132/14, 132/19, 132/20, 136/14, 136/17, 141/11, 141/19, 141/21, 147/7, 148/18, 152/3, 164/25, 165/3, 169/11, 169/14, 169/17 EXHIBITS 6/17, 119/4, 164/23, 182/4 existed 176/10 existence 116/10 existing 17/16, 20/10, 20/14, 142/10, 143/13, 173/13, exit \$1/17 expanding 21/12 expansion 47/9 expecting 156/6, 156/8 expedite 63/25 expense 55/8, 168/16 experience 59/18, 118/3, 126/10, 129/10, 130/18, 135/13, 142/16, 143/25, 145/16, 178/18 expertise 157/14 explanation 6/21 explore 140/13 export 86/22, 86/25 express 68/21, 68/24, 177/23 extend 53/5, 53/25, 55/17, 84/5, 128/15, 129/21, extended 18/1, 72/3, 73/9, 139/12 extends 90/9, 91/1 extensions 37/18 extraordinary 146/15, 146/18, 146/20, 161/1 Eye 69/19 F face 126/13 Faced 88/20, 88/21 facilitate 14/20 facilitated 117/12, 164/17 facilities 7/16, 37/9, 77/12, 168/18 facing 87/12 fact 68/7, 72/23, 89/22, 92/7, 94/21, 105/6, 128/14, 135/12, 156/4, 178/6 factor 90/18, 91/12, 91/23, 143/18, 147/3 failed 42/13 fair 15/18, 117/16 fairness 143/18, 143/22 fall 131/10 fallen 152/24 familiarity 133/14 family 48/12 farming 22/24 fast 137/9 faster 85/10, 123/9 favor 26/8, 73/7, 94/13, 98/21, 157/4 favorable 80/21 fax 173/18 faxes 124/1

equivalent 127/20

FCC 11/11, 13/5, 15/10, 15/13, 99/3, 99/10, 108/6, 156/24 FCC's 159/18 fearful 64/2 feasible 50/12, 64/20 feasibly 162/25 feature 73/12 Federal 15/4, 63/24, 68/16 feeds 177/4 fellow 33/12 Field 16/14 figure 92/19, 131/9, 136/10 figures 67/11, 155/2 file 50/15, 50/22, 141/25, 182/3 filed 10/6, 16/22, 66/24, 99/3, 99/10, 105/5, 141/1, 141/3, 141/14, 181/15 fill 9/6, 9/9, 123/17 financial 70/13 financially 176/7, 179/20 find 51/3, 55/20, 64/7, 88/17, 91/16, 93/17, 93/25, 94/9, 117/25, 138/18 fine 158/19, 164/12 finish 138/10 five 7/6, 70/7, 73/4, 99/20, 128/15, 128/22, 129/1, 130/25, 131/7, 137/1, 137/16, 137/21, 137/23, 137/24, 138/6, 138/13, 139/2, 139/4, 139/5, 142/23, 147/7, 174/6 five-year 130/19, 142/12 fledgling 179/17 flew 11/10 fliers 87/9 flipping 11/20 Floor 1/17, 2/19 FLORIDA 1/1, 1/18, 2/8, 2/10, 2/11, 2/12, 2/16, 2/17, 2/20, 2/21, 2/23, 3/3, 3/4, 3/8, 3/10, 3/12, 3/16, 3/17, 14/25, 16/22, 17/5, 20/25, 22/14, 22/25, 25/3, 30/6, 35/22, 36/4, 36/11, 38/9, 40/23, 41/8, 43/3, 45/3, 46/3, 48/3, 48/7, 51/19, 52/2, 54/7, 54/12, 54/18, 59/3, 60/6, 65/12, 69/15, 69/20, 71/20, 74/3, 75/10, 75/14, 76/8, 79/13, 79/20, 81/3, 81/7, 83/10, 83/24, 84/17, 84/18, 84/19, 86/2, 86/8, 89/6, 92/24, 97/7, 101/4, 101/8, 105/7, 106/2, 115/0, 126/12, 156/23, 115/17. Floor 1/17, 2/19 101/8, 105/7, 108/3, 115/9, 126/12, 156/23, 161/17, 163/1, 167/6, 167/13, 179/18 flow 179/13 FLTC0007 2/11 focus 67/25 focussing 78/15 Foerster 2/2 FOLEY 6/15, 165/4, 180/5, 181/2, 181/12, 181/14 folks 26/21, 50/19, 59/22 follow 64/9, 132/4, 145/10, 146/24, 150/5, 159/6 follow-up 164/11 follow-up 164/14 follows 14/14, 22/15, 25/4, 30/7, 35/23, 38/10, 40/24, 45/4, 46/4, 48/4, 51/20, 54/8, 59/4, 60/7, 65/13, 69/16, 74/4, 75/11, 79/14, 81/4, 83/11, 86/3, 89/7, 92/25, 107/15, 167/7, 181/5 Force 43/2, 56/22 Forecast 84/12 forecasted 70/4 forecasts 122/24 foreign 71/24 foremost 27/20, 72/12 foresee 61/21, 179/5, 179/6 foresight 69/6 forestall 157/25, 158/3, 160/4, 162/15 forestalling 160/16 form 123/17, 145/2 formal 8/23, 59/9, 104/4, 157/2 formally 118/4 format 9/15 formed 15/10, 145/3 Fort 2/23, 21/4, 57/6, 57/10, 57/11, 57/14, 57/16, 102/10, 103/25, 104/3, 104/6, 125/14 fortunate 77/11, 77/24 forum 51/7, 51/14, 145/8, 149/11 found 125/6, 141/8 Four 61/9, 63/7, 72/17, 78/24, 122/7, 151/17 four-lane 34/2, 81/22 fourth 130/5, 135/21 Foxwood 65/16 FPSC 1/20, 3/20, 3/22 frames 50/25 framing 88/22 FRANK 2/22, 97/12 FRANKZ 4/18, 44/23, 45/1, 45/6, 45/7 free 145/1, 145/3 frequency 29/15 frequently 39/20 fresh 76/12 friendly 74/21, 75/3 friends 82/16 front 17/18, 122/1, 154/9 functional 84/3 functioned 89/22

functions 15/24, 16/1, 16/11, 93/12 funds 56/25, 76/25 future 15/21, 19/4, 33/5, 37/22, 47/9, 67/13, 76/10 fuzzy 158/18 G gap 27/15 GARBADE 4/24, 49/20, 51/17, 51/22, 51/25, 52/1, 53/16, 53/20, 53/23 GARCIA 1/11, 7/6, 12/5, 62/6, 96/7, 97/1, 97/15, 97/22, 96/2, 98/14, 96/20, 98/23, 99/13, 99/23, 100/2, 100/13, 100/15, 100/22, 100/25, 102/13, 103/3, 103/6, 100/13, 100/13, 100/22, 100/22, 100/23, 102/13, 103/3, 103/0, 103/19, 103/22, 103/23, 104/10, 104/12, 104/19, 105/2, 105/9, 105/16, 105/19, 106/4, 106/9, 106/22, 107/20, 106/22, 109/2, 115/11, 118/14, 118/16, 118/20, 118/23, 118/24, 119/2, 119/6, 119/12, 119/16, 119/20, 121/9, 124/10, 124/16, 126/16, 132/18, 136/13, 138/19, 139/15, 139/17, 141/10, 141/17, 141/23, 142/4, 146/9, 150/5, 151/12, 153/9, 153/12, 157/4, 158/3, 159/5, 164/22, 165/2, 165/11, 166/4, 166/10, 166/18, 166/24, 169/7, 169/9, 174/1, 174/5, 174/10, 174/13, 174/22, 175/1, 175/4, 175/6, 175/16, 175/20, 175/23, 176/2, 176/12, 178/10, 178/12, 179/24, 180/6, 180/16, 182/2 Gardens 31/5, 40/11 Gasparilla 39/2 gather 92/1, 123/8, 135/4, 135/6 gentlemen 7/4, 7/22, 14/6, 22/2, 50/4, 93/13, 93/21 geographic 17/12, 17/15, 17/21, 17/23, 18/4, 19/16, 19/21, 19/22, 19/25, 20/6, 20/10, 20/11, 20/14, 20/20, 21/5, 21/8, 21/17, 21/22, 24/13, 25/19, 26/9, 28/17, 41/12, 46/12, 54/22, 63/20, 74/15, 76/8, 78/11, 108/21, 115/18, 115/19, 116/3, 116/9, 117/15, 120/13, 120/14, 120/15, 126/23, 127/22, 127/25, 128/2, 128/12, 133/13, 134/18, 143/12, 147/9, 147/12, 147/13, 147/23, 148/4, 149/18, 151/1, 173/9, 173/21 geographical 13/20 geography 17/16, 64/21, 81/14, 120/4 get-acquainted 150/22 GIOVANNA 5/14, 75/6, 75/8, 75/13 glad 60/11, 80/19, 81/11, 84/21 Glades 67/10 goal 125/22, 127/9 Gorda 48/7, 49/9, 94/15, 175/16, 178/4 GORDON 5/22, 85/23, 85/25, 86/6 governing 30/15 government 7/16, 76/18, 77/12 governmental 76/23 governments 55/14, 124/21, 133/11 GRACE 5/16, 79/9, 79/11, 79/16 Grande 31/4, 32/21, 39/3, 82/16, 91/3 granted 140/9 grateful 60/15 gravitating 90/6 Greater 41/2, 70/18, 71/4, 153/3 GREEN 86/5 GREENFIELD 5/22, 85/23, 85/25, 86/6, 88/9, 88/12, 88/21 GREG 6/2, 92/21, 92/22, 93/3 Gross 53/13 group 33/19, 39/24, 41/11, 59/11, 175/8 grouped 41/25 Grove 31/3 grow 85/4, 90/23 growing 31/21, 71/25, 76/6, 84/9, 85/3, 85/10, 85/19, 123/9 grown 86/16 growth 26/18, 52/17, 76/8, 83/16, 85/15, 85/16, 88/1, 90/4, 117/8, 120/20, 122/17, 122/18, 122/20, 123/2 123/20, 123/24, 123/25, 124/3, 124/12, 124/17, 124/22, 130/3, 135/15, 143/3, 155/9, 155/25, 156/2 GTE 2/10, 2/12, 46/23, 97/7, 136/10, 153/4 guess 33/23, 42/18, 43/17, 93/16, 96/11, 96/18, 100/16, 119/4, 121/23, 122/18, 124/19, 128/21, 131/18, 133/10, 135/5, 136/14, 137/23, 138/4, 166/19, 169/9, 177/12 guidance 13/5 Guide 117/20 guideline 68/3, 139/1, 139/9, 142/13, 143/6 Guidelines 6/24, 15/11, 15/19, 16/15, 32/25, 35/13, 63/1, 63/11, 63/12, 64/9, 66/7, 66/20, 117/7, 118/12, 127/13, 128/6, 128/24, 129/2, 129/5, 131/15, 132/2, 133/2, 133/8, 136/23, 139/11, 140/7, 140/24, 141/6, 141/9, 142/3, 144/24, 145/4, 145/6, 145/7, 145/11, 145/21, 149/21, 149/25 guides 143/6 Gulf 31/4, 31/5, 38/14, 91/4, 95/8, 175/19 gulfside 31/13, 31/14 guys 26/21

H half 12/7, 93/7, 95/5 hand 174/11 hand-delivered 100/19 handed 64/19, 75/23 handle 73/14 handled 42/13 handout 9/5, 36/5 Hands 174/11 happy 18/13, 37/25, 78/25, 144/6 hard 27/13, 27/15, 76/20, 79/22, 91/14 Hardee 38/23, 41/25, 48/25, 49/2, 61/23, 67/7, 175/11 hardship 74/20 harm 71/4 hate 61/13 havoc 36/17, 37/4 Haze 21/4, 30/13, 30/23, 31/7, 38/15, 46/14, 49/10, 91/1 Haze-Rotonda 95/7 HAZELTINE 4/8, 24/24, 25/1, 25/6, 25/8, 25/9, 26/8, 26/25, 27/7, 27/20, 28/14, 28/19, 29/13, 29/19, 29/23, 30/1 head 131/1 headed 79/17 heading 133/22 health 54/16, 76/2, 77/14 hearings 10/7, 10/15, 44/13, 44/14, 57/9, 106/1 heart 176/22 HEATON 2/22, 97/12 heavily 168/22 heavy 20/16 held 102/22, 102/23, 103/1, 103/5, 108/13, 121/3, 121/13, 134/11 HELEN 4/14, 38/5, 38/7, 38/13 help 9/17, 18/14, 63/22, 68/12, 78/4, 80/9, 176/6 helpful 14/9, 22/3, 23/22, 119/3 helps 69/8 Hendry 67/10 hesitant 29/5 Hi 39/14, 45/6, 163/5 hide 167/21 hierarchy 159/20 high 15/23, 77/4, 77/5, 82/9, 85/15, 85/16, 86/18, 89/11, 89/17, 89/19, 89/20, 90/1, 90/7, 90/25, 91/15, 91/18 higher 91/17 highest 143/14, 152/8 Highlands 67/7 highlight 180/18 Highwave 46/7 highway 34/3 hip 76/15 hired 122/22 historical 117/19, 123/1, 161/15 historically 87/18, 117/8, 117/9, 123/2, 132/22 history 126/17, 133/25, 154/18, 155/7 holding 22/21, 179/11 holds 10/7 Holland 3/2 home 52/1, 70/6, 71/19, 77/18, 80/17, 91/7, 94/3, 174/15 home-based 70/11 homeowner 65/23 Homeowners 65/20, 65/24 homes 73/4, 76/5 hometown 176/23 honest 175/9 hope 22/2, 49/4, 78/11, 80/6, 88/22 hoping 78/10 Horton 29/2 hospital 40/4, 40/6, 40/16, 45/8 hotels 34/16 hour 12/7, 151/16, 151/18 Hourglass 75/14 hunt 91/9 hunting 91/10

I-75 22/21

II 6/18 idea 94/25 ideal 43/19, 43/22 ideal 43/19, 43/22 identification 98/12, 98/16, 99/22, 100/4, 119/5, 119/9 identified 132/20, 136/17, 141/19, 182/4 identify 16/13, 123/17 identity 43/8, 133/13, 134/18 Ileri 3/20 ill 77/19

I

imagine 36/18, 44/4, 78/23, 91/7, 154/1 imbalance 127/16 immediate 69/23 impact 46/17, 52/18, 53/9, 55/9, 55/11, 64/15, 71/13, 71/24, 89/15, 94/9, 133/12 impacted 70/12 impacting 70/18, 72/15 impacts 146/1 imperative 84/7 implement 19/6, 19/21, 51/7, 148/4, 160/1 implementation 6/21, 53/3, 132/3, 133/5, 147/2, 147/5, 148/7, 148/9, 148/22, 161/10, 161/20 implemented 10/14, 20/20, 53/24, 55/12, 90/12, 132/23, 136/16, 137/8, 141/8, 149/13, 149/17, 149/23, 157/7, 158/1, 158/15, 158/17, 158/20, 160/3, 161/21, 167/22 implementing 160/13, 168/11, 168/21 importance 27/12, 133/10 impose 173/7 imposed 148/5, 151/2, 151/8 impress 53/8 impressive 69/6 improved 70/24 improvements 168/20 IMS 2/5, 14/13, 15/12, 107/14 inadvertently 30/22 inception 90/3, 90/7 inclination 68/13 inclusion 145/16 inconsistent 158/11, 158/12, 162/20 inconvenience 92/19 Incorporated 2/9, 2/10, 2/13, 22/20, 46/7, 50/1, 97/9, 181/4, 181/13 incorporating 175/8 increase 11/17, 71/16, 179/13 increments 33/3 incumbent 136/6 independent 17/2, 17/3 Indian 134/24 Indiana 93/5 indicate 32/25, 146/6 indicated 95/16 indicating 19/20, 48/12, 107/1, 132/5 indications 165/21 indulgence 50/3, 165/8 industrial 71/18 industries 72/7, 123/21 industry 10/2, 10/10, 11/3, 11/24, 13/5, 15/21, 16/18, 17/13, 58/3, 86/19, 115/19, 116/15, 117/17, 121/12, 122/14, 122/16, 123/3, 123/5, 123/8, 123/10, 123/18, 126/17, 126/22, 127/17, 134/14, 135/8, 136/19, 140/16, 144/12, 145/7, 145/8, 148/11, 148/19, 148/25, 149/9, 149/11, 149/14, 150/2, 150/7, 150/11, 153/21, 157/11, 159/8, 159/10, 161/4, 163/10, 163/13 industry's 15/20, 16/24, 134/15, 134/17 industry-developed 15/19 industry-recommended 16/25 informal 59/9 information \$/5, 10/17, 11/2, 17/19, \$7/6, 92/2, 103/14, 118/5, 120/18, 121/16, 132/15, 133/24, 136/5, 139/23, 161/6 informed 14/6, 98/9 infusion 87/20 Initial 155/5, 164/14 initiated 108/7 Initiatives 43/2 injured 96/14 input 9/4, 10/17, 124/21, 124/24, 126/9, 145/18, 145/25, 163/13 Inserted 6/6, 6/13, 6/16, 169/16, 182/2 insight 134/12, 134/21 installation 93/23 instituted 135/19, 135/23, 139/11 institutions 72/22 intact 92/6 inter-NPA 18/9 interaction 42/24 interactive 70/25 interconnection 40/3 interest 29/11, 31/12, 31/13, 41/21, 42/20, 42/22, 47/1, 55/24, 56/17, 58/19, 59/18, 59/20, 76/2, 83/23, 126/15 interexchange 18/2 interim 32/1 interject 13/8 interlocal 76/23 internocal 70/45 international 71/18, 71/25, 87/19, 87/22 Internationally 71/23, 86/24 Internet 7/15, 9/14, 14/7, 46/8, 93/3, 106/16, 115/13, 120/12, 120/18 interpretation 152/10

interpreted 117/6 interrupted 175/24 Interruptions 71/2 interscholastic 89/25 interval 148/7, 148/10 intervals 147/2, 147/5, 148/22, 161/20 intimate 126/12 intra-NPA 17/25 introduced 41/8, 66/22, 66/23 introductory 14/5 intrusion 150/20 intuition 153/25 invitation 126/4 invite 13/1 invited 120/21 invoke 146/23 involvement 133/12, 134/16, 145/22 irate 36/18 irritate 53/1 Island 39/2 islands 34/10, 34/11, 39/3, 91/5 issuance 131/23 insue 9/20, 11/14, 41/9, 52/15, 57/21, 58/7, 62/17, 64/6, 68/1, 68/4, 69/8, 102/12, 143/18, 143/22, 157/8, 162/9, 177/18 issued 8/10, 131/17 issues 7/8, 15/22, 26/14, 29/4, 73/1, 133/8, 133/9, 133/16, 151/22 issuing 132/6 item 16/10, 136/9, 138/12 items 17/22, 134/3 J JACOBS 1/12, 7/11, 12/6, 13/25, 14/1, 27/17, 29/9, 29/14, 29/21, 33/22, 34/4, 34/8, 34/13, 34/16, 35/2, 39/13, 39/17, 40/2, 40/18, 49/19, 58/12, 58/14, 58/22, 62/16, 66/25, 68/21, 68/24, 69/5, 73/22, 84/23, 85/9, 85/14, 85/21, 94/25, 95/10, 95/13, 106/12, 159/16, 159/21, 160/17 JAME 5/8, 65/10 JAMES 3/6, 64/25, 65/16, 104/23 Japan 87/1 Japanese 40/11 jeopardy 146/15, 146/19, 146/20, 154/20 JILL 4/20, 45/20, 46/1, 46/6 Jim 96/21 job 71/9, 71/10 jobs 86/22 JOE 1/11, 7/6 JOHNSON 1/11, 7/3, 7/4, 7/21, 7/22, 8/14, 8/20, 12/24, 12/25, 14/4, 14/19, 14/22, 16/20, 21/25, 22/9, 23/17, 24/3, 24/11, 24/17, 24/20, 25/7, 25/24, 26/16, 27/2, 28/5, 28/16, 29/24, 35/6, 38/2, 39/11, 42/18, 43/6, 43/21, 44/2, 44/6, 44/11, 44/22, 45/19, 47/22, 49/18, 49/21, 50/20, 51/9, 51/23, 53/14, 53/17, 53/21, 54/2, 56/3, 56/11, 56/15, 57/3, 57/16, 57/23, 58/4, 58/10, 60/1, 62/1, 62/15, 62/17, 63/9, 64/24, 65/6, 67/17, 67/19, 69/10, 71/5, 71/8, 73/21, 73/23, 75/5, 78/14, 79/7, 80/24, 83/4, 84/22, 88/7, 88/10, 88/20. 89/1, 92/12, 94/23, 95/18, 130/7, 130/16, 131/5, 131/11, 132/4, 132/13, 132/17, 132/24, 133/3, 138/3, 138/8, 138/20, 138/22, 138/25, 139/8, 139/14, 140/19, 140/25, 151/14, 161/25, 162/2, 162/10, 164/10, 164/21

Johnson's 107/4

joined 66/1, 76/15, 76/23

July 15/4, 17/10, 17/14, 108/13, 116/16, 121/13, 126/23, 136/20, 142/17, 144/4, 148/19

JUNE 3/10, 8/18, 90/17, 97/20, 153/16, 161/19 Junior 77/4

ĸ

KEN 3/7, 57/1 KENWORTHY 4/4, 6/4, 6/5, 13/1, 14/3, 14/11, 14/16, 14/21, 14/22, 106/25, 107/12, 107/17, 107/24, 115/16, 124/13, 124/18, 130/10, 132/8, 138/11, 138/16, 139/3, 139/10, 140/22, 141/2, 142/2, 150/12, 157/16, 158/6, 159/14, 159/18, 160/7, 160/18, 164/16

JULIA 1/11, 7/4, 7/22

jurisdiction 32/4, 125/18

KATHLEEN 2/18, 97/3

KELLY 1/20

Kevin 3/22

kids 91/15 killed 96/13

Key 59/7, 71/1 **KEYWORTHY 130/24**

Kim 97/6, 105/4

KEN 5/4, 59/1

jurisdictions 126/12, 145/20

Join 166/10

JOY 1/20

161/16 knowledgeable 125/4, 126/2 known 91/1 Korea 87/1 L L.A 82/7 L.L.P 2/24 lack 87/21, 130/2 ladies 7/3, 7/21, 22/2 lady 9/22 Lakewood 23/3, 23/7, 73/3 Lane 2/23, 4/16, 30/12, 40/19, 40/21, 41/1, 41/2, 42/23, 43/10, 43/25, 44/4, 44/9, 44/21 large 17/17, 22/20, 55/18, 77/25, 78/2, 95/6, 101/4 largest 41/3, 67/1, 71/3, 71/15, 71/19 lasted 38/20, 64/13, 68/8 LATA 19/24, 102/10, 116/5, 116/7, 116/8, 126/23, 127/2, 127/5, 127/8, 127/11, 128/8, 152/6 Late-Filed 6/21, 6/22, 6/23, 102/6, 132/14, 132/18, 132/20, 136/13, 136/17, 141/11, 141/15, 141/19 later 7/7, 9/9, 24/10, 35/18, 62/6, 62/11, 63/22, 129/24 Latin 87/1 Laughter 27/1, 33/10 LAUZON 6/11, 165/16, 167/4, 167/12, 169/14, 169/16, 174/8, 174/19, 174/24, 175/3, 175/5, 175/15, 175/19, 175/21, 175/25, 176/3, 178/2, 178/11, 180/4 layman 146/18 lead 178/25 LEAH 4/20, 45/20, 46/1, 46/6 leaps 76/6 learned 120/25 leave 9/7, 16/1, 58/9, 58/10, 79/3, 79/5, 81/14, 136/25, 141/14, 165/7 leaving 143/12, 151/14, 151/16 Lee 48/21, 67/9 left 163/20 Legal 3/11, 51/7 legally 162/25 legislature 36/11 LEGLER 5/4, 59/1, 59/6 Lemon 77/5, 82/9, 89/11, 89/17, 89/20, 90/7, 90/25 lengthen 54/22 LEON 1/12, 7/11, 13/24 letter 52/8, 52/9, 53/12, 53/15, 100/21, 100/22 101/22, 102/1, 102/3, 102/4, 102/16, 103/7, 154/10 letters 66/24 Levent 3/20 libraries 30/20 Hife 11/17, 26/17, 32/24, 35/10, 35/11, 35/12, 37/18, 43/16, 53/19, 61/22, 62/20, 74/14, 81/10, 91/15, 128/15, 129/22, 142/13, 142/19, 144/8, 144/9, 144/11, 144/17, 152/5, 152/6 lifetime 32/17 lifetimes 67/22 light 137/2, 167/17 limit 44/14 limited 30/18 line 19/23, 19/24, 20/3, 20/16, 21/6, 21/12, 21/13, 19/23, 32/12, 33/23, 36/13, 36/16, 46/16, 47/3, 50/13, 35/13, 35/13, 35/12, 70/18, 72/25, 73/6, 76/16, 82/20, 83/1, 95/6, 102/18, 120/15, 120/16, 122/21, 127/6, 127/8, 127/11, 127/12, 127/13, 127/14, 130/1, 146/2, 153/21, 155/25 linear 122/20, 123/1, 152/9 lines 22/23, 23/5, 36/12, 72/5, 73/5, 82/2, 82/3, 82/11, 90/8, 117/18, 117/24, 126/24, 127/2, 134/23 link 90/16 linkage 175/17 List 6/19, 15/23, 98/8, 98/11, 98/21, 98/24, 99/4, 121/20, 122/3, 139/6 listed 119/14 listen 60/12 listening 62/10, 106/15 lists 133/9 literature 27/11 little 14/18, 17/19, 19/20, 21/13, 48/10, 60/12, 62/6, 65/21, 81/8, 81/13, 86/13, 106/12, 134/3, 155/17, 156/20, 158/18, 176/15, 176/17, 177/11 live 30/11, 38/13, 38/17, 39/6, 45/14, 48/7, 48/20, 48/21, 65/16, 65/21, 74/6, 75/14, 79/19, 81/11, 82/4, 89/10, 90/11, 94/2 lived 91/6, 118/2 livelihood 46/22 lives 48/23, 125/22, 127/10, 127/16 living 71/13, 178/8 LLP 2/3

KIMBERLY 2/2, 2/10, 97/17

knowledge 101/6, 116/17, 122/15, 135/3, 135/5,

135/7, 152/7, 152/12, 152/18, 152/20, 157/19, 158/19,

Kissimmee 177/2

Knight 3/2

local 16/3, 16/12, 17/25, 19/9, 46/8, 46/11, 46/19, 47/3, 53/9, 76/22, 88/2, 92/17, 94/16, 95/11, 115/7, 116/8, 117/20, 117/22, 117/23, 124/20, 133/10, 136/6, 145/25, 158/7, 158/10, 158/24, 156/25, 162/17, 162/18 locally 39/2 located 34/12, 37/6, 37/8, 46/8, 72/16, 147/13, 147/23 location 74/15, 96/1 locations 72/22 Lockheed 2/5, 11/12, 13/6, 14/12, 15/12, 16/21 72/18, 97/19, 105/4, 107/13, 107/25, 106/8, 136/14, 136/15 legical 72/18 lose 179/22 losing 44/5 loss 70/16 lost 87/17 lottery 159/11 loud 92/19 low 130/25 lowering 33/18 M Mac 29/2 machines 173/18 Madison 3/15 Magazine 70/10 magnitude 91/20 mail 9/9, 90/15, 90/20 mailing 38/15 main 93/7, 93/25 Maine 14/25, 108/3 mainland 67/9 maintain 13/21, 16/6, 23/7, 63/7, 66/18 major 33/24, 36/21, 76/5, 76/7, 78/18, 78/19 majority 70/7, 130/23 man 144/5 management 55/8, 83/17, 86/19 Manasota 90/9, 91/2, 174/20 Manatee 3/7, 3/9, 22/19, 22/20, 22/22, 23/15, 23/25, 24/5, 25/16, 26/6, 27/6, 29/11, 29/17, 31/14, 32/15, 34/19, 35/9, 37/15, 38/24, 39/19, 39/22, 39/25, 41/11, 41/17, 42/1, 42/16, 43/1, 43/2, 45/11, 47/10, 47/18, 48/25, 49/6, 52/23, 54/11, 54/14, 54/17, 54/23, 54/25, 55/14, 55/16, 55/19, 55/24, 56/2, 56/7, 56/17, 56/18, 56/21, 56/23, 58/2, 58/19, 59/15, 59/17, 61/2, 61/7, 62/18, 66/3, 67/4, 67/8, 69/22, 70/5, 70/23, 71/12, 71/17, 71/21, 72/12, 72/15, 72/17, 72/19, 72/24, 73/3, 73/8, 74/12, 76/4, 78/16, 79/1, 79/4, 80/22, 83/25, 85/1, 85/15, 86/12, 87/25, 88/4, 80/15, 89/13, 90/3, 92/6, 94/13, 94/16, 96/21, 115/25, 116/13, 116/24, 174/21, 174/22 mandate 179/12, 179/13 mandatory 101/14, 160/13 manner 9/10, 15/18, 77/21 manuals 87/9 map 20/14, 30/22, 33/23, 36/6, 37/7 maps 17/18, 108/18 March 8/10, 52/21, 160/25, 181/16 Mark 30/11, 98/14, 130/20 marked 98/11, 98/16, 99/21, 100/4, 118/11, 119/9, 147/6 market 133/13, 134/17, 168/7 marketing 167/23, 168/6, 168/11 markets 87/19, 87/22 MARTHA 2/14 Martin 2/5, 11/13, 13/6, 14/12, 15/12, 16/21, 72/19, 97/19, 105/4, 107/13, 107/25, 106/8 Marty 96/23, 166/25 material 55/4, 139/25 materials 44/19, 87/8 math 149/3 Matter 1/4, 100/6, 149/17, 178/6, 180/7 matters 12/22, 98/3, 105/21, 106/7 McKINNEY 3/10, 8/18, 97/20, 153/16 Meade 21/4, 57/6, 57/10, 57/11, 57/14, 57/16, 103/25, 104/3, 104/6, 125/14 MEALS 5/18, 81/1, 81/6 meaning 90/4 measure 153/2, 156/5, 158/16 neasures 129/16, 156/9, 156/10, 156/16, 156/18, 156/25, 157/3, 157/24, 159/1, 160/21, 160/23, 161/2, 162/7, 162/14, 162/19 measuring 122/18, 122/19 mediations 159/24 medical 77/11 meet 11/11, 47/8, 62/25, 84/8, 127/13, 128/20 meeting 17/11, 17/14, 31/17, 52/22, 68/16, 80/16, 108/13, 116/16, 117/3, 117/5, 117/6, 120/24, 121/13, 126/1, 126/23, 129/24, 131/7, 133/20, 133/25, 134/1, 134/2, 134/7, 134/8, 134/11, 136/20, 142/17, 144/5, 148/11, 148/20, 154/1, 164/14, 164/16 meetings 16/17, 117/12, 120/22, 121/2, 125/3, 134/4,

134/15, 134/21, 146/3, 163/10 meets 128/14, 128/22 member 83/16 members 10/2, 10/10, 11/11, 11/24, 17/13, 71/1, 73/15 membership-based 41/4 mental 177/22 mention 71/25, 91/8, 161/5 mentioned 18/21, 34/18, 56/13, 61/17, 90/19, 92/13, 116/6, 124/5, 125/5, 156/8, 173/3 merits 101/18 mesh 129/4 mess 39/10 message 12/4 met 128/17, 128/23, 132/2, 140/7, 142/19 method 19/3, 73/8, 73/9, 143/11, 158/16 Methods 72/4 Metropolitan 61/1, 70/9, 72/21 Mexico 71/22, 87/2, 91/4 Miami 176/23 Michael 3/20 MICHELE 4/18, 45/1, 45/7 Michelle 44/23 microphone 14/8, 14/17, 14/20 mid-air 179/15 middle 76/16, 82/7, 89/19, 91/18 migration 19/4 mike 115/12 mile 95/5 miles 38/17, 65/21 millennium 70/23 million 71/13, 86/16, 86/17 mind 61/9, 78/8, 79/3, 129/4 minimize 64/15, 143/14 minimized 19/3 minimum 137/24, 142/13 mining 22/25 MINIX 3/6, 96/21 minute 145/2 minutes 7/6, 102/2, 148/20 missed 106/12 missing 177/25 mission 75/18 mistaken 150/9 Mixing 74/19 mobile 145/25 Mobility 3/5, 97/11, 146/13 model 101/11, 155/1, 155/3 models 129/16 moderate 85/3 moderator 16/16 moment 9/16, 96/11, 96/14, 157/13 momentum 179/23 Money 70/9 monies 31/15, 168/17 monitored 72/6 monitoring 18/15, 19/13 Monroe 67/10 month 159/12, 160/25, 161/1, 161/4, 179/4 monthly 152/13, 154/23 months 139/4, 139/7, 139/12, 154/21, 179/2, 179/3, 179/14 monumental 78/1 morning 7/3, 7/9, 7/21, 14/3, 24/8, 25/6, 25/7, 30/9, 33/11, 35/25, 36/8, 38/12, 41/1, 41/23, 45/6, 46/6, 51/22, 54/10, 60/9, 65/5, 65/15, 65/18, 67/3, 69/18, 83/13, 86/5, 89/9, 91/25, 93/2, 93/8, 95/20, 95/23, 96/8, 106/15 Morrison 2/2 Motion 100/8, 104/15, 105/5, 179/25 mouth 70/20 move 14/17, 57/13, 99/24, 129/15, 164/23, 164/24, 169/9, 169/10, 169/13, 179/25 moved \$1/8, \$1/9, 98/18, 99/21, 165/2, 178/4, 180/1, 181/25 moves 178/7 moving 27/23 MPO 56/22, 72/21 MR. BECK 8/16, 22/9, 24/23, 30/2, 34/18, 34/22, 34/25, 35/4, 38/5, 40/19, 44/23, 45/20, 47/24, 49/20, 54/3, 57/9, 60/2, 64/25, 69/11, 73/25, 75/6, 79/9, 83/6, 85/23, 89/2, 92/21, 95/15 Mr. Brown 23/17, 23/24, 24/21 Mr. Chairman 96/20, 115/1, 119/22, 132/14, 157/22. 165/5, 166/12, 166/25, 169/12, 178/14, 180/11, 181/24 Mr. Dwyer 100/22, 101/22 Mr. Ewing 65/2 Mr. Foley 180/12, 180/17, 181/8, 182/3 Mr. Forcy 180/14, 100/17, 103/0, 100/10, 101/1, 101/5, 101/23, 102/17, 102/19, 103/3, 103/4, 103/6, 103/18, 151/12, 151/25, 152/2, 153/8, 153/9

Mr. Heaton's 100/7, 100/8, 100/20 Mr. Kenworthy 157/20 Mr. May 6/8, 6/13, 97/10, 146/11, 150/13, 151/11, 166/8, 169/7, 169/8, 173/2, 173/25, 176/22 Mr. May's 166/22, 177/11 MR. MEALS 81/6 Mr. Minix 6/6, 96/20, 108/24, 115/1, 115/4, 115/23, 118/7, 127/1 Mr. Minix's 124/20 Mr. MURPHY 69/18, 71/7, 71/12, 73/24 Mr. Rehwinkel 6/8, 6/10, 6/16, 49/23, 49/24, 50/21, 51/5, 51/15, 97/8, 100/14, 100/15, 100/16, 102/14, 2213, 3213, 770, 10014, 100/15, 100/16, 102/14, 102/15, 103/20, 103/21, 118/24, 119/2, 119/3, 139/17, 139/18, 139/21, 141/15, 142/5, 142/6, 146/8, 157/22, 162/2, 162/12, 163/7, 165/4, 165/10, 180/5, 180/11, 181/7, 181/24 Mr. Stephens 56/4 Mr. Wanner 95/15 Ms. Becker 39/14 Ma. Burton 6/7, 6/12, 6/14, 96/23, 97/2, 118/9, 118/15, 118/18, 118/22, 119/10, 119/22, 121/8, 165/5, 165/16, 166/12, 166/25, 167/9, 169/5, 169/11, 169/12, 178/14, 178/17 MS. CASWELL 97/6, 139/15, 139/16 Ms. Hazekine 25/24, 27/17, 35/7 Ms. Kenworthy 13/2, 107/9, 115/11, 118/10, 119/7, 121/12, 130/14, 131/9, 132/16, 133/1, 138/24, 139/22, 142/6, 146/12, 153/20, 158/14, 160/20, 161/22, 162/13 Ms. Kenworthy's 119/4 Ms. Lauzon 166/5, 166/11, 178/18, 180/2 Ms. McKinney 6/9, 8/9, 8/18, 12/24, 57/19, 58/1, 97/20, 98/4, 98/6, 98/18, 98/20, 98/22, 98/24, 99/7, 99/11, 99/13, 99/16, 99/17, 99/24, 100/6, 103/23, 104/11, 104/14, 104/21, 105/3, 105/10, 105/20, 106/6, 106/18, 141/20, 153/16, 153/19, 157/18, 158/5, 158/14, 160/20, 161/23, 165/18, 166/7, 166/23, 169/10, 174/3 Ms. Pamela 13/1, 106/25 Ms. Schneider 6/7, 97/3, 121/9, 121/11, 124/19, 126/20, 130/9, 130/13, 131/12, 133/1, 133/7, 136/18, 138/5, 138/7, 138/14, 138/17, 155/10 Ms. Theima 9/7 MS. TISDALE 74/6 Ms. Wheeler 6/10, 97/17, 97/22, 97/25, 105/12, 105/17, 105/18, 108/25, 119/13, 119/18, 132/21, 132/25, 141/22, 151/9, 153/10, 153/15, 157/13, 163/4, 164/9, 164/24 MSA 72/22 municipalities 125/23 Murdock 2/15 MURPHY 5/10, 69/11, 69/13, 69/19 mutual 72/20 Myakka 40/9, 46/13, 91/4 Myers 2/23, 102/10

N.W 2/3

NAME 4/3, 7/4, 8/16, 14/21, 22/18, 23/22, 25/8, 36/1, 38/12, 41/1, 45/7, 48/6, 48/14, 48/15, 49/24, 51/24, 51/25, 54/10, 60/10, 60/16, 65/15, 79/16, 81/6, 83/14, 86/5, 89/9, 93/2, 96/20, 96/23, 97/12, 97/17, 97/20, 141/4, 154/9, 154/10, 167/10, 181/10 named 15/12 NANP 15/16 NANPA 15/11, 15/12, 15/17, 16/21, 17/2, 17/3, 17/6, 17/10, 35/13, 62/25, 67/24, 68/12, 105/5, 105/13, 108/5, 108/13, 115/17, 115/24, 116/3, 117/2, 117/13, 121/14, 122/15, 122/22, 126/6, 126/7, 126/25, 128/5, 128/6, 131/12, 131/24, 132/1, 133/23, 135/3, 139/11, 139/23, 139/25, 140/4, 144/14, 145/3, 145/6, 145/11, 146/14, 146/25, 149/10, 149/19, 149/21, 151/9, 152/18, 154/3, 156/3, 161/8, 163/14, 164/5 NANPA's 15/15, 133/15 narrow 163/19 nation 132/15 national 145/21 nationally 163/2 nationwide 64/1 Native 134/23 natural 90/25, 92/5 nature 101/24, 150/9 nearing 121/15 neat 48/10 necessary 53/7, 58/15, 64/4, 64/8, 105/15 necessitate 13/16, 43/23 necessities 150/7, 150/8 need 11/3, 16/13, 18/14, 20/19, 26/22, 27/3, 31/21, 32/23, 42/8, 46/25, 64/14, 67/13, 76/21, 77/14, 77/17, 96/9, 96/16, 100/17, 103/7, 105/10, 169/10, 176/5, 176/8, 180/8 needed 51/2, 116/24, 146/22 needs 15/21, 47/8, 84/8, 102/22, 120/5, 145/22, 149/12 negative 46/17, 71/24, 94/9

N

Neighborhood 52/7, 52/13, 53/11, 74/8, 74/18, 74/20, 74/21, 75/3, 75/15 neighborhoods 74/18, 74/23 neighbors 74/10, 74/17, 75/2 Network 2/24, 19/7, 86/18, 97/13, 148/16, 159/24, 160/11 neutral 13/4, 17/1, 105/13 Neville 38/13 new 13/15, 13/23, 15/7, 15/12, 18/5, 18/8, 18/16, 20/4, 20/8, 20/9, 20/19, 21/22, 21/23, 21/24, 23/7, 28/2, 31/21, 32/16, 33/5, 35/16, 41/7, 42/7, 44/3, 47/11, 47/16, 53/3, 53/4, 53/23, 53/25, 59/23, 61/8, 61/22, 62/23, 70/14, 70/15, 72/6, 72/8, 75/24, 76/5, 78/9, 79/5, 86/22, 90/12, 105/24, 116/2, 117/1, 122/7, 128/5, 130/20, 134/22, 135/23, 137/4, 137/8, 143/15, 147/14, 147/18, 147/23, 148/1, 149/9, 150/19, 152/5, 173/21, 178/7 news 26/21, 26/22, 177/13 nexus 29/15 nice 81/10, 81/23 night 96/12 nine 130/22, 131/8 Nekomis 46/12 nondiscriminatory 15/18 normal 37/4 normally 36/20, 66/20 North 2/5, 9/21, 11/11, 12/23, 14/13, 14/23, 15/2, 15/7, 15/9, 30/16, 32/5, 40/12, 61/9, 63/16, 67/7, 90/6, 90/9, 91/2, 97/18, 108/1, 108/9, 108/10, 177/6 north-to-south 90/2 northern 41/19, 82/18, 144/8 northwest-southeast 72/11 note 18/12, 149/22, 152/21, 169/15 notes 7/14, 118/25, 133/25, 134/2, 134/7, 161/3 notice 8/8, 8/9, 8/13, 9/11, 9/20, 63/10, 96/9, 96/17, 104/8 Notification 118/12, 121/21 notified 165/6 notion 150/21 November 15/14, 139/13 NPA 6/23, 14/24, 16/11, 16/13, 16/15, 16/19, 17/3, 17/4, 18/9, 18/17, 19/4, 20/1, 20/7, 20/9, 20/11, 32/22, 32/25, 107/14, 108/2, 108/11, 116/18, 117/6, 117/9, 5.44.25, 10/17, 100/2, 100/11, 110/18, 11/16, 11/17, 117/15, 118/11, 120/1, 120/23, 120/24, 121/19, 121/22, 125/25, 133/2, 133/7, 133/9, 136/23, 136/24, 136/25, 137/3, 137/8, 140/3, 140/7, 141/5, 141/8, 142/2, 142/10, 143/12, 143/13, 143/15, 150/19, 152/3, 154/7, 154/19, 173/22 NPAs 19/18, 20/11, 122/2, 122/11, 141/7, 147/14 NUMBER 6/18, 9/12, 9/14, 13/14, 15/11, 16/5, 19/5, 19/22, 20/2, 20/3, 20/7, 20/8, 20/9, 28/8, 32/19, 33/13, 40/7, 46/11, 48/16, 48/17, 59/16, 59/22, 61/19, 66/9, 71/3, 73/12, 74/10, 74/11, 75/22, 84/4, 87/23, 88/17, 99/6, 99/14, 108/11, 117/18, 119/5, 123/25, 124/1, 125/16, 126/10, 129/11, 129/15, 129/19, 130/2, 143/15, 152/10, 152/13, 152/15, 152/16, 153/1, 154/17, 154/22, 155/8, 157/6, 157/9, 157/14, 158/7, 158/8, 158/9, 158/10, 158/24, 158/25, 160/9, 161/13, 162/14, 162/17, 162/18 numbering 1/5, 2/5, 8/12, 9/21, 11/12, 12/23, 14/13, 14/23, 15/2, 15/8, 15/9, 15/21, 15/22, 15/23, 16/6, 31/24, 63/17, 97/18, 108/1, 108/9, 108/10, 145/8, 149/11, 150/2, 162/6 numbers 11/5, 11/8, 11/14, 13/18, 18/6, 18/23, 18/25, 19/11, 19/12, 19/17, 21/23, 31/21, 33/2, 33/4, 33/11, 33/15, 48/9, 48/11, 48/14, 48/17, 62/18, 62/20, 64/1, 68/10, 68/19, 72/9, 74/14, 74/24, 77/20, 77/22, 77/23, 78/18, 80/14, 80/17, 87/21, 94/4, 151/3, 152/16, 152/19, 157/15, 159/11, 173/14, 174/9 nurture 76/20 nuts 37/10 NXX 33/2, 33/4, 124/11, 127/25, 152/10, 152/16, 152/20, 154/21, 159/11 NXXs 153/1, 155/8, 176/16 n O'Hara 79/19 O-S-P-R-E-Y 52/2 Oak 3/12 objection 42/2, 56/10, 61/24, 65/7, 98/12, 100/13, 100/25, 103/4, 104/19, 105/8, 157/23, 165/10 objections 99/15, 100/1, 102/24, 104/24, 105/15

obstacie 28/24

October 15/13

offered 164/19

offering 124/8

121/17, 124/6, 125/2

obstacles 77/13, 77/15, 147/16 obtain 16/7, 21/22

officer 70/1, 101/19, 104/2, 105/11

offer 16/7, 50/18, 129/18, 133/21, 133/24, 164/15

Office 2/8, 2/11, 3/7, 3/14, 8/17, 61/14, 61/16, 93/13,

opened 125/12, 126/8 opening 105/22, 106/1 operate 70/11, 78/6 operation 37/2, 37/4, 37/5, 70/2 operational 55/5, 70/13 operationally 50/12 opinion 60/12, 61/17, 68/22, 68/25, 76/18, 130/18, 131/22, 139/22, 140/15, 142/20, 164/5, 168/24, 169/1, 169/4 opportunity 10/9, 10/16, 11/22, 12/13, 41/6, 44/12, 50/11, 50/15, 51/12, 55/25, 81/12 oppose 45/13 opposed 13/18, 27/19, 28/19, 28/21, 56/18, 88/10 opposes 55/16 opposing 101/21 opposition 25/23, 31/19, 52/25, 88/14 option 13/11, 24/9, 27/1, 27/5, 28/11, 28/21, 50/19, 56/24, 88/18, 92/9, 121/14, 137/4, 137/16, 138/12, 140/14. 158/8 options 11/13, 11/20, 22/4, 23/25, 24/12, 27/6, 27/10, 136/25, 137/3, 146/22, 157/9, 158/8, 158/11, 158/12, 158/21 oral 9/3 order 11/17, 15/13, 42/7, 43/7, 72/6, 88/11, 99/3, 104/4, 104/15, 106/20, 119/14, 127/13, 143/14, 156/19, 159/18, 159/19, 161/18, 163/19, 165/9 ordered 15/10, 17/4 organization 39/24, 41/4, 61/1, 61/2, 69/1, 78/7 organizations 72/21 orientation 90/2 original 46/16 originally 115/25, 144/25 Oriando 176/25, 177/1, 177/3, 177/7, 177/9 Oriando-Orange 177/5 Osprey 52/2 outlined 108/20 outstanding 104/15 overcome 28/24 overlapping 41/20 overlay 13/9, 13/11, 13/12, 13/14, 17/11, 18/19. 18/20, 18/21, 18/22, 18/23, 19/9, 20/5, 21/17, 21/21, 24/4, 27/19, 33/7, 43/8, 43/17, 44/5, 45/13, 47/14, 47/16, 47/17, 52/25, 55/16, 55/23, 59/10, 66/12, 68/22. 68/25, 69/2, 73/7, 73/9, 73/16, 88/11, 88/14, 88/24, 88/25, 92/14, 108/21, 126/24, 148/14, 149/5, 149/6, 149/13, 149/17, 149/23, 150/22, 150/25, 164/15, 164/17, 164/19, 168/25, 169/1, 173/3, 173/13, 177/1, 178/21 overlays 25/23, 72/14, 73/18, 77/15, 80/23 overseeing 70/2 overview 13/3, 22/3 overwhelming 57/10 owner 93/3 P p.m 96/4, 96/5 ace 85/10. 85/20 Pacific 86/25 package 17/8, 17/20 pager 48/17 pagers 123/25, 124/5 pages 181/15 paging 55/3 PAMELA 4/4, 6/4, 14/11, 14/21, 107/12, 163/5 panel 62/5 Paragraph 118/13, 119/24, 119/25, 144/1, 152/4 paragraphs 143/9 parameters 122/24, 140/11, 155/12, 155/13 parent 90/16 parents 75/1, 82/13, 90/13, 91/16 Park 168/20 parks 30/19 part 10/21, 28/12, 35/17, 39/6, 39/7, 39/8, 39/9, 41/18, 41/19, 43/15, 59/14, 59/15, 66/16, 67/10, 67/25, 73/2, 100/25, 102/16, 103/14, 118/16, 118/18, 119/23, 141/20, 157/2, 162/5, 177/2, 178/5 participant 144/4 participants 117/5, 117/14, 118/3, 120/21, 120/23, 127/17, 148/12, 154/2, 161/16, 161/19, 163/17 participate 105/12 participated 17/13 participates 50/14 participation 163/17

Official 6/19, 10/21, 98/8, 99/2 officials 35/15, 63/25, 68/16, 180/8

old 16/2, 20/1, 59/22, 88/16, 120/18

Ohio 15/1, 108/4

Okeechobee 67/7

oldest 76/17, 80/12

On-line 93/4

open 57/21

older 33/9, 33/11, 36/23

parties 96/22, 96/25, 97/5, 98/9, 98/13, 99/1, 99/5, 99/19. 100/7, 105/11, 105/23, 106/2, 117/5, 119/17, 165/19 partner 77/16 partners 71/25 parts 23/8 party 101/21, 102/23, 105/13 page-out 30/21 passed 104/5 path 19/4 paths 77/15 Patients 77/10 patiern 29/15, 123/20 atterns 122/17 PAUL 4/12, 35/4, 35/20, 36/1 Pause 96/15 pay 64/14 PC 70/9 Peace 56/24. 60/22 peninsula 30/23, 38/15, 46/14, 91/1 Pennsylvania 2/3, 15/1, 108/4 perceived 178/8 perceived 87/21 percentage 55/18, 71/16, 131/6, 131/8 perception 46/18, 46/20, 178/6 perform 15/24, 16/16 performed 15/25, 16/3, 16/12, 116/19 period 18/11, 25/21, 45/17, 53/5, 53/25, 54/1, 54/22, 55/10, 55/11, 55/18, 66/10, 70/4, 72/2, 73/10, 76/13, 56/10, 56/11, 55/10, 00/10, 70/8, 72/2, 73/10, 76/13, 78/9, 78/22, 85/17, 122/6, 128/7, 135/19, 135/25, 137/16, 142/8, 149/2, 149/4, 149/7, 149/8, 149/24, 150/15, 150/22, 159/12, 160/12, 160/14, 176/4, 176/6, 176/10, 176/15 periods 121/24, 128/5 permanent 74/13 permissive 18/11, 149/2, 149/4, 149/7, 149/24, 150/6. 150/15, 176/4, 176/6, 176/10 permit 78/6 personal 101/5 personally 28/21, 61/23, 127/7, 129/9, 130/10 perspective 19/7, 70/13, 70/17, 88/13, 134/15 petition 23/13, 79/17, 156/24 phased-in 132/3 PHILLIPS 4/12, 35/5, 35/20, 35/25, 36/1, 38/4 phone 48/17, 72/4, 80/17, 87/21, 88/17, 90/12, 91/12, 91/16, 117/18, 117/24, 154/20, 173/14 pick 28/11, 28/18 Picture 77/16, 91/19, 156/1 pictures 62/4 piece 21/9, 21/14, 177/8 pieces 63/4 Pine 52/1 PK-1 6/20, 118/11, 118/15, 118/22, 119/14, 119/15, 119/23, 164/25 PK-2 152/3 PK-4 6/20, 119/15, 164/25 PLACE 1/16, 8/10, 9/5, 11/4, 13/13, 26/13, 70/10, 77/15, 81/10, 81/23, 129/20, 140/11, 156/5, 156/9, 156/10, 158/9, 160/21, 160/23, 162/19 placed 121/20, 145/17 Placida 39/8, 46/12, 89/12 plan 1/5, 2/5, 8/12, 9/21, 10/4, 10/5, 10/13, 11/12, 12/23, 14/13, 14/23, 15/2, 15/7, 15/8, 16/16, 16/25, 17/3, 17/4, 18/19, 18/20, 18/22, 20/19, 32/11, 33/7, 54/20, 56/5, 63/17, 72/6, 73/17, 88/24, 88/25, 97/18, 106/1, 106/9, 106/10, 122/25, 129/1, 129/22, 131/14, 137/20, 141/5, 141/9, 142/2, 149/5, 149/17, 149/23, 151/2, 152/4, 152/5, 155/1, 158/15, 158/17, 158/20, 160/16, 163/11, 164/3, 164/6, 167/24, 173/4, 173/13, 173/21, 174/19, 174/20, 175/9 plane 7/10 planner 14/24, 108/2, 116/18, 127/12, 140/2, 154/7 lanners 135/10, 143/1 Planning 16/15, 30/11, 31/22, 60/25, 61/1, 70/23, 72/20, 83/18, 108/11, 118/12, 120/24, 121/22, 125/25, 129/18, 129/23, 133/9, 133/20, 134/1, 138/6, 139/1, 139/7, 145/14, 145/18, 146/3, 148/11, 155/5, 179/7 Plans 6/23, 23/14, 25/12, 34/2, 37/22, 50/6, 50/12, 75/23, 115/18, 120/22, 124/25, 130/19, 144/21, 147/5, 174/5, 174/17 plant 37/6, 37/8, 96/12 play 37/3, 159/13 pleasure 180/14 point 24/7, 28/25, 63/15, 73/2, 78/19, 85/15, 128/16, 129/14, 152/11, 152/21, 156/1, 156/6, 158/22, 177/11, 177/25 pointed 80/16, 92/8 policy 145/18 political 36/3, 133/11, 134/16 Polk 38/22, 39/20, 42/19, 42/23, 43/5, 43/15, 47/20, 56/9, 56/18, 57/6, 57/15, 57/17, 57/24, 59/20, 67/2, 67/6, 71/13, 72/17, 85/9, 85/16, 92/7, 104/2, 104/6, 115/25, 116/13, 116/25, 174/24

pooling 157/14, 158/9, 159/2, 159/3, 159/8, 162/19 POPEŠCU 5/6, 60/2, 60/4, 60/9, 60/10, 60/16, 62/13, 63/3, 64/16 populace 72/16 populate 123/7 populated 124/9 population 31/7, 31/8, 34/6, 37/16, 67/12, 71/14, 72/1, 30/11, 84/2, 84/4, 84/11, 84/18, 85/6, 85/8, 120/17, 120/20, 123/25, 134/23, 152/22, 152/25, 153/3, 178/23 populations 78/2 Port 2/15, 21/4, 30/16, 31/8, 32/5, 38/15, 38/17, 39/9, 40/8, 40/15, 49/9, 71/20, 79/19, 81/19, 95/8, 167/12 portability 158/10, 158/24, 158/25, 162/18 portable 158/7, 158/9 portion 7/5, 7/23, 18/6, 20/20, 44/13, 90/8, 95/6, 95/24, 95/25, 144/11 portions 8/23 position 31/19, 50/17, 57/6, 57/7, 68/15 positions 52/20, 52/22 possibility 78/12 possible 32/14, 63/8, 63/17, 76/19, 77/13, 117/25, 165/7, 165/8 Pest 2/7, 2/11, 3/7 potential 15/23, 87/17, 87/20 power 78/5, 96/12 practice 101/9, 146/21 practicing 105/25 predicted 6/22, 135/25, 137/17 predivestiture 116/11 prefer 36/24, 44/1, 44/5, 49/13, 56/12, 59/24 preferable 29/21, 174/18 preference 56/5, 56/7, 57/23 preferences 92/4 Prefiled 6/6, 6/13, 6/16, 65/2, 65/4, 104/17, 118/10, 118/19, 119/11, 119/19, 126/21, 166/15, 167/20, 169/13, 169/15, 181/25 prehearing 104/2, 105/11, 105/22, 106/20, 119/14, 182/4 preliminary 12/22, 35/8, 62/20, 96/10, 98/3, 100/6, 105/21, 106/7 preparation 148/16 prepare 136/25, 182/3 prepared 84/11, 85/12, 166/16, 180/13, 181/15 preparing 137/3 presentation 107/10, 107/18, 107/21 presented 7/13, 8/6, 11/23, 18/20, 32/20, 126/22, 133/17 preserve 42/8, 75/19, 76/19, 78/3 president 25/9, 46/7, 53/13, 60/22, 69/19, 86/6 presiding 101/19 pretty 31/6, 85/19, 122/21, 137/10, 177/18 prevent 76/11 prevented 62/8 primary 30/14, 43/13 printed 87/7 printing 87/12, 93/22 prioritize 44/15 priority 74/17 privilege 22/18 pro 180/6 problem 25/25, 36/19, 36/21, 40/17, 49/11, 62/22, 78/18, 91/20, 98/22, 102/4, 102/17, 160/10, 175/10, 177/2, 179/5, 179/6 problematic 35/13 problems 77/25, 78/1 procedurely 51/3 procedures 106/19, 146/23, 160/2 proceed 118/25 proceeding 101/18 PROCEEDINGS 1/9 process 9/4, 9/24, 11/4, 16/5, 51/1, 65/8, 108/7, 124/21, 124/24, 139/3, 139/7, 140/1, 145/19, 158/2, 163/16, 165/24 processing 55/4 produce 84/18 product 87/9 productive 70/22 productivity 42/11 products 86/23, 86/25, 87/7 professional 130/18, 131/22 program 31/22, 159/13, 160/7, 168/22 programming 150/10 programs 55/3, 160/2, 160/6 progression 122/21 project 156/2, 168/3 projected 20/18, 20/22, 31/7, 32/17, 35/11, 70/24, 71/14, 84/5, 121/19, 122/6, 123/4, 135/18, 135/21, 136/25, 137/5, 139/5, 152/5, 154/23, 156/6 projecting 32/24, 155/9 projection 84/6, 152/7, 152/8 projections 11/1, 84/2, 84/11, 84/18, 84/24, 136/12

proliferation 72/8 prolong 45/17, 176/14 promote 75/19 promoting 15/5 promotional 179/1 promptly 101/20 properties 31/13, 31/15 proposal 46/17, 58/3, 66/25, 163/18 proposals 50/24, 69/8 prepese 153/21 weed 1/5, 6/20, 8/11, 25/12, 30/24, 31/19, 32/11, 32/19, 34/23, 41/7, 41/25, 47/15, 70/4, 93/10, 94/20, 99/20, 133/15, 153/24 presper 42/8 protect 54/16, 75/19 protest 10/6 provide 9/3, 9/5, 12/2, 12/4, 12/8, 19/11, 25/20 44/20, 50/21, 51/13, 53/17, 63/13, 70/22, 86/13, 94/16, 105/14, 108/10, 121/16, 132/15 provider 86/18, 93/9, 93/16, 101/4, 123/14, 124/4, 124/7, 124/15, 127/24, 149/20 providers 124/14, 133/23, 134/20 provides 8/4, 136/24, 161/14 prevision 99/9, 129/5, 137/2 preximity 72/15 PSC 27/8, 81/12, 125/11, 125/17, 125/18, 133/18 sychological 173/11 PUBLIC 1/1, 3/10, 3/14, 3/15, 8/17, 10/7, 16/22, 17/5, 21/1, 22/7, 30/19, 32/22, 46/23, 47/13, 52/16, 53/7, 75/25, 76/2, 80/6, 106/10, 107/18, 108/17, 115/9, 121/2, 126/9, 133/11, 133/14, 134/16, 134/25, 145/17, 156/23, 161/6, 161/17, 164/2, 167/17 published 161/7 pull 29/7 punch 48/15 Punta 48/7, 49/9, 94/15, 175/16, 178/4 purchasing 70/15 purpose 8/13, 30/14, 73/11, 93/7, 104/16, 118/25, 143/10, 143/17, 160/4 purposes 14/9, 19/18, 23/23, 41/22, 71/10, 115/15 put 35/9, 36/23, 79/4, 103/14, 139/6, 145/4, 154/7, 157/1, 179/19, 179/22 puts 122/14, 140/11 putting 28/9, 43/22, 144/16

0

qualified 100/7, 100/8, 100/11, 101/2, 101/7, 101/12, 101/14, 102/17, 103/16, 105/5 quality 67/12, 81/10 quantify 153/3 quarter 130/6, 135/21, 151/15 question 11/6, 23/24, 31/11, 33/22, 34/5, 43/7, 57/3, 58/11, 88/22, 93/14, 118/13, 119/20, 124/20, 125/6, 129/3, 130/8, 130/9, 130/17, 132/5, 135/5, 137/14, 138/4, 138/5, 138/11, 138/14, 138/23, 147/20, 151/10, 156/22, 157/5, 157/8, 157/24, 158/4, 162/4, 164/11, 174/2, 175/2, 176/21, 179/6 questioning 103/11, 151/19, 155/10, 162/3, 163/8 questions 8/25, 9/13, 11/16, 23/19, 23/21, 24/20, 29/24, 33/20, 33/21, 37/25, 38/2, 39/12, 42/17, 44/17, 44/22, 47/21, 47/22, 49/16, 58/5, 59/25, 67/18, 73/20, 73/21, 80/25, 83/5, 84/21, 84/22, 88/6, 88/7, 92/11, 92/12, 94/24, 115/2, 118/7, 139/16, 146/13, 150/13, 151/11, 153/8, 153/11, 161/23, 161/25, 162/8, 165/13, 165/14, 165/21, 165/23, 165/25, 166/3, 166/5, 166/6, 166/8, 166/13, 166/20, 166/21, 166/22, 169/5, 173/25, 174/3, 178/15, 180/20, 181/21 quick 10/25, 107/21, 174/1, 175/2, 180/9, 180/18 quiet 160/11 quit 80/20

R-O-N-T-O-N-D-A 30/12 raise 51/12, 63/14 raising 157/23 ran 159/12 Ranch 22/19, 22/20, 23/3, 23/6, 23/7, 23/8, 23/12, 52/2. 73/3 range 83/20 rate 13/17, 19/23, 92/16, 115/20, 115/21, 127/10, 127/19, 127/20, 127/22, 128/1, 152/14, 155/7, 155/9, 158/11, 158/12, 158/21, 162/19, 162/20 rates 79/17, 80/1 rationale 133/5 rationing 160/21, 160/23 reach 10/3, 46/10, 73/9, 174/10 reached 17/14 react 51/3, 139/23 reaction 133/11, 134/16, 140/6 read 8/8, 11/22, 52/8, 96/9, 96/17, 103/7, 109/3,

R

141/23, 165/20, 169/17, 182/1 reading 35/14, 98/10, 106/14, 131/19, 142/1, 174/25 reahm 78/12 reason 97/24, 126/3, 156/22 reasonable 142/18 reasons 27/18, 134/6 rebuttal 104/17 recall 149/24 receive 8/2, 9/10, 9/20, 13/22, 20/8, 71/2, 100/8, 124/22, 136/21, 141/24 received 11/2, 11/6, 98/17, 100/5, 122/22, 165/3 recess 7/19, 96/4 reciprocal 77/1 reciprocate 89/23 Recognition 6/19, 96/8, 99/2, 133/13 recommend 17/14, 29/5, 66/23, 67/6, 128/6, 144/11 recommendation 32/13, 106/15, 117/10, 140/18 recommended 66/8, 70/3, 72/18, 73/17, 115/25, 152/4 recommends 54/19, 100/10 reconfigure 54/21 reconfigured 54/24 reconvene 95/25 reconvened 96/5 record 10/21, 12/12, 13/19, 23/23, 25/14, 25/22, 28/7, 50/23, 51/24, 68/1, 84/10, 89/13, 98/11, 98/19, 99/12, 99/21, 99/25, 101/19, 102/16, 103/8, 103/15, 104/9, 106/13, 106/14, 109/1, 109/3, 116/16, 117/3, 119/1, 119/13, 119/24, 146/4, 151/20, 154/14, 156/15, 157/1, 165/19, 166/2, 167/2, 169/16, 176/13, 180/1, 181/11, 182/1 recorded 12/11 recording 71/11, 134/4 Records 1/20 recreation 30/20 Recross 6/10, 162/11 Redirect 6/14, 178/16 redone 87/8 reduce 72/8 reduced 67/12, 67/13 reference 55/4, 141/6, 155/15, 160/18, 173/10 referenced 155/3 reflect 44/19, 147/17, 148/1 region 14/25, 21/22, 41/16, 42/5, 71/17, 95/9, 108/2, 131/4, 131/6, 132/7, 132/8, 160/11, 163/23 regions 134/19 regrets 62/10 regular 49/12, 120/10, 120/11 regulatory 16/18, 120/4, 145/23, 145/24 REHWINKEL 2/7, 49/25, 97/8 related 52/15, 138/12, 160/8, 160/15, 167/18 relates 72/25 relationship 57/12 relationships 29/16, 56/25, 57/1 relative 15/22 relief 1/5, 8/12, 10/13, 14/24, 16/11, 16/14, 16/15, 16/16, 16/20, 16/25, 17/3, 17/4, 19/4, 20/19, 73/8, 108/11, 117/6, 118/12, 120/2, 120/22, 120/23, 121/14, 121/22, 121/24, 122/25, 125/25, 126/21, 127/12, 128/7, 129/18, 129/21, 129/22, 129/23, 130/19, 131/14, 133/9, 133/16, 133/20, 135/10, 136/24, 136/25, 137/3, 137/7, 137/10, 137/15, 137/20, 138/6, 138/12, 139/2, 139/7, 140/2, 144/21, 145/14, 146/3, 147/1, 148/10, 148/19, 149/17, 152/3, 154/7, 155/1, 157/25, 158/1, 158/3, 158/15, 158/17, 158/20, 160/9, 160/16, 161/18, 161/20, 162/15, 163/11, 164/3, 164/6, 173/4 religiously 68/6 rely 10/18, 10/22, 116/20 remain 17/25, 18/7, 26/10, 47/4, 72/12 remaining 143/16 remark 14/5 remember 33/14, 48/13, 48/15, 48/18, 48/19, 59/23, 80/18. 94/4, 150/6, 174/8 remembering 55/22 remove 77/13 rendering 73/14 repeat 29/13, 147/19 repetitive 151/23 replacing 33/7 Report 8/3, 9/11, 15/13, 123/11, 123/15, 123/16 REPORTED 1/20 reporter 7/14, 71/6, 169/15 Reporting 1/20, 1/21 reports 123/13 represent 14/23, 22/19, 41/5, 45/7, 74/7, 89/16, 90/19, 98/1, 101/3, 102/20, 103/16, 105/14, 146/12 representative 12/22, 65/19, 100/11, 101/3, 101/8, 101/16, 102/18, 103/17, 105/6 representatives 8/21, 8/24, 67/24, 101/13, 101/15 represented 65/24 representing 9/22, 26/11, 52/6, 97/13, 97/18, 97/23, 102/23 represents 19/20, 75/16

reprinted 87/10 reprogram 18/16, 19/1, 19/14 Request 1/5, 8/11, 37/17, 37/20, 66/21, 75/20, 75/25, 79/5 requested 59/7, 105/21 require 18/10, 20/1, 20/3, 55/17, 102/10, 132/2. 150/9, 168/25 150%, 168/25 required 18/15, 18/24, 19/1, 19/9, 19/10, 19/14, 42/7, 43/8, 52/5, 66/9, 145/11, 145/21, 147/15, 147/24, 149/5, 173/14, 173/17, 173/18, 173/22 requirement 19/15, 128/17, 128/20 requirements 101/7, 120/5, 128/15, 146/21, 148/5 requires 24/5 requiring 120/1, 147/23 requisite 101/7 Research 84/16, 121/5, 135/17 reserve 24/9, 84/7 reside 153/1 residence 89/11 resident 33/16, 60/16, 60/17, 90/11, 88/15, 167/15, 175/7, 178/3, 178/8 residential 23/4, 84/8, 85/6, 85/8 residents 46/9, 53/2, 55/19, 58/15, 77/14, 77/16, 80/5, 102/10 residents' 53/9 resolution 37/12 resort 177/4 resorts 34/11 resource 16/5 resources 15/17 respect 11/21, 28/7, 68/9, 122/13, 162/6, 164/14 response 95/21 responsibilities 157/17. responsibilities 157/17. responsibility 54/15, 77/13 rest 35/11, 47/20, 49/8, 57/15, 62/23, 63/5, 80/2, 107/2, 144/6 restated 138/20 restrict 176/16 result 31/25, 67/11, 86/11 result 31/25, 5//11, 80/11 results 16/17, 122/9 retain 18/23, 24/15, 24/17, 24/18, 41/10, 42/15, 54/23, 55/15, 57/11, 74/10, 83/24, 88/11, 116/1, 116/14, 116/25, 117/15, 142/10, 143/7 retained 117/9 retaining 86/11, 88/3, 88/8 retains 20/1 retention 41/14 retired 55/7, 55/20, 144/5 revenues 91/13 review 1/5, 8/11, 134/6, 139/25 reviewed 144/3 RICHARD 4/6, 22/10, 22/12, 22/18 Richardson 74/7 rim 87/1 Ringling 1/17, 2/19 River 40/9, 46/13, 56/24, 60/22, 91/4 road 33/24, 50/2, 63/19, 69/20, 74/7, 81/15, 81/17, 81/20, 82/21, 89/10, 89/12, 99/10, 91/2 roads 76/25, 80/7, 81/21, 81/23 ROB 4/16, 40/19, 40/21, 41/1 role 9/24, 13/3, 15/15, 16/16, 16/21 ROMs 93/23 Ronald 104/18 Room 3/15 Rotonda 30/12, 31/4, 33/24 rotunda 30/13 round 179/13 routes 18/10 routine 77/21 Routing 117/20 **RPR** 1/20 Rule 100/12, 101/11, 128/21, 139/9, 148/14 ruled 104/2, 105/12 rules 101/8, 101/9 ruling 100/18 run 13/6, 67/21 running 11/5 runs 30/23, 35/8, 76/16 rural 175/12 s safety 30/19, 54/16, 76/2 sales 70/22, 86/17, 86/22, 87/18

sales 70/22, 86/17, 86/22, 87/18 Sarasota 1/16, 1/18, 2/20, 2/21, 7/17, 22/22, 23/15, 24/1, 24/5, 25/13, 25/16, 26/6, 27/6, 27/14, 30/15, 31/9, 31/14, 32/5, 32/15, 34/19, 35/9, 36/13, 37/15, 38/24, 39/4, 39/25, 41/2, 41/11, 41/12, 41/17, 41/19, 41/25, 42/1, 42/16, 43/1, 45/11, 46/9, 46/15, 47/10, 47/18, 48/25, 49/6, 52/12, 52/19, 52/21, 52/23, 53/6, 55/14, 56/2, 56/17, 56/18, 56/21, 56/23, 58/2, 59/15, 59/17, 60/21, 60/24, 61/3, 61/4, 61/7, 61/15, 62/19, 65/2, 65/20, 65/25, 67/4, 67/8, 71/12, 71/19, 72/17,

72/19, 72/24, 74/7, 74/12, 75/16, 75/21, 76/3, 76/6, 76/14, 77/3, 77/8, 77/10, 77/23, 78/6, 78/16, 79/5, 79/21, 80/22, 81/15, 82/4, 82/6, 82/24, 83/16, 83/25, 94/1, 94/12, 85/16, 90/9, 90/11, 91/7, 92/6, 94/1, 94/10, 94/14, 95/6, 95/7, 97/4, 104/22, 116/1, 116/13, 116/24, 168/1, 168/2, 168/4, 168/6, 168/9, 168/14, 169/3, 174/20, 174/21, 174/22, 175/18, 177/9 Sarasota-Manatee 60/25 satisfactory 103/19, 130/12 satisfied 154/2 saw 21/11, 144/7 scenario 147/12, 151/1 schedule 11/1, 148/8, 161/20 scheduled 31/17, 85/4 scheduling 7/7 Schneider 97/3 SCHNIEDER 2/18 school 30/20, 75/1, 76/25, 77/2, 77/3, 77/5, 77/18, 77/19, 81/25, 82/1, 82/6, 82/8, 82/9, 82/17, 89/12, 89/17, 89/18, 89/19, 90/1, 90/7, 90/16, 90/20, 90/25, 91/15, 91/18 schools 74/18, 77/4, 77/5, 89/21 Schroeder 22/19, 22/20 scope 162/5 se 149/7 seaport 71/21 seat 57/12 seated 12/21 second 67/9, 99/17, 129/17, 129/19 second-best 70/10 second-tier 70/11 secondary 89/24, 157/8 secretary 77/18, 134/4 section 83/20, 100/12, 136/23, 138/18, 142/8 sections 66/6 seek 118/4, 163/16 segment 123/10, 123/18 segments 123/7, 123/9, 124/5 segregate 135/1 segregated 123/5 Seinfeld 178/12 selected 17/2, 20/25 send 62/10 sending 179/8 Senior 3/6, 33/19, 55/19, 72/1, 96/21, 140/2 seniors 27/22 sense 29/10, 41/16, 42/3, 49/1, 76/19, 76/22, 77/6, 78/3, 79/3, 82/15, 83/2, 85/11, 127/15 sensible 49/7 sent 52/8 sentence 120/1, 145/4 separate 11/15, 123/13, 128/25 separated 67/4 separately 8/2 separation 32/8, 127/3 series 63/24 serious 42/10 serve 15/15, 53/1, 54/13, 56/20, 69/21, 69/22, 70/1, 128/1. 143/13 SERVICE 1/1, 3/4, 3/10, 16/23, 17/5, 18/1, 21/1, 25/18, 32/22, 46/10, 46/10, 46/13, 46/23, 47/13, 52/16, 53/8, 53/10, 54/21, 54/24, 70/22, 71/1, 76/1, 80/6, 93/3, 93/6, 94/15, 94/18, 104/22, 104/24, 104/25, 115/9, 121/2, 123/8, 124/3, 124/7, 124/14, 127/24, 133/23, 134/20, 135/14, 149/20, 152/16, 152/17, 152/19, 152/21, 153/4, 156/23, 161/17, 164/2, 167/17 Services 3/11, 15/6, 16/7, 30/17, 55/8 set 8/10, 8/13, 35/1, 50/15, 140/24, 168/14, 168/19 seven 13/18, 18/7, 43/12, 77/22, 80/14, 80/17, 86/15, 161/4 seven-year 54/1 sewer 36/19, 37/6 shaded 20/16, 20/24, 21/3, 21/11 shading 21/9 Shannon 29/2, 52/10 share 68/1, 72/20 shared 42/25, 43/1 shares 71/18 sheet 174/11 sheets 87/6 SHEILA 4/24, 49/20, 51/17, 52/1 SHELLI 4/8, 24/23, 25/1, 25/8 shift 176/20 shoot 180/19 shop 39/5 short 18/11, 31/11, 78/23, 83/21, 85/5, 121/25 short-term 76/10 shortage 11/8 shortened 26/18 shortest 144/11, 144/17 show 71/15 shows 30/24 Shumard 3/11

side 19/25, 20/3, 22/21, 38/14, 40/12, 50/23, 127/11, 142/13, 142/24, 144/8, 144/9, 168/5 sides 143/6 signage 147/16, 147/25, 150/17, 168/3, 168/22, 173/17 signed 95/16 signing 33/12 similarity 33/6 simplest 19/4 simultaneous 131/23 single 32/10, 47/4, 47/6, 52/23, 53/24 site 9/12, 161/8 situation 43/20, 51/10, 64/11, 131/17 situations 74/21 six 53/5, 54/1, 154/20, 179/2 six-lane 81/23 six-month 149/1 Sixth 48/7 slides 108/19 slow 71/5 slower 179/14 snower 1/5/14 small 32/6, 70/7, 70/12, 81/9, 82/14 smaller 32/16, 45/17, 54/21, 63/4, 70/17, 78/11, 128/13 snapshot 156/1 social 91/18 Society 60/22, 60/23 sod 22/24 software 55/5 solution 37/13, 44/16 solutions 32/14, 136/19 solving 52/17 son 82/9 sophisticated 129/18, 154/25 sort 10/13, 98/25, 129/15, 129/19, 132/2, 134/18, 156/4, 177/7, 177/10, 177/15, 177/23 South 3/2, 31/4, 46/12, 60/18, 60/23, 75/16, 75/18, 81/19, 91/3, 93/5 southeast 73/2 southern 31/9, 41/18, 144/9 Southwest 41/8, 65/19, 65/20, 76/8, 101/4 span 143/20 speaker 42/19 speed 73/10, 94/5 spent 42/9 spirit 103/13 split 6/21, 17/12, 17/15, 17/17, 17/21, 17/23, 18/4, **19/17**, 19/22, 19/25, 20/15, 21/5, 21/8, 21/17, 24/13, 25/19, 26/9, 28/17, 28/23, 30/24, 32/20, 36/13, 36/16, 36/24, 47/14, 47/16, 48/24, 57/22, 63/5, 63/6, 66/19, 67/23, 70/4, 72/11, 93/15, 95/2, 95/4, 104/21, 115/18, 106/21, 106/21, 10 115/24, 116/3, 116/24, 120/14, 126/23, 128/3, 128/13, 131/13, 131/21, 132/23, 133/6, 135/22, 139/24, 142/14, 142/16, 143/7, 143/12, 144/9, 144/10, 147/12, 147/22, 148/4, 148/14, 149/18, 151/1, 152/6, 152/23, 173/9, 173/21 splits 13/21, 115/6, 115/8, 147/10 splitting 28/15, 49/8, 71/12, 94/8, 169/2 spread 22/21 spreadsheet 155/6 Sprint 46/24, 49/22, 102/8, 153/4, 165/4, 180/5 Sprint-Florida 2/7, 2/9, 49/25, 97/9, 181/3, 181/13 square 19/20 stability 87/21 Staff 3/13, 8/19, 11/11, 17/8, 22/17, 23/20, 28/5, 35/8, 37/2, 44/18, 62/19, 66/11, 66/24, 67/19, 81/12, 97/21, 98/7, 98/10, 98/18, 99/17, 100/10, 105/7, 105/20, 108/17, 106/18, 108/20, 136/3, 141/11, 145/17, 145/23, 145/25, 146/5, 151/21, 153/13, 153/17, 162/13, 166/6, 174/2, 174/3, 176/14 Staff's 6/20, 99/20, 147/6, 162/4 stage 129/14, 130/15 stages 31/22 STAN 5/2, 54/3, 54/5, 54/11, 154/10 stand 10/20, 12/16, 12/18, 23/19, 23/20, 107/3, 145/9 standard 102/22, 103/5 Standards 101/12, 101/13, 103/1 standpoint 37/16, 49/8 stands 116/8 start 11/4, 12/8, 96/18, 106/7, 108/23, 108/24, 109/4, 121/22, 137/3, 138/5, 138/6, 138/10, 139/1, 139/3, 139/6, 160/13, 180/12 started 19/16, 63/19, 64/3, 108/6, 139/13 starting 7/5, 10/8 Starten 3/17, 7/15, 22/14, 23/1, 23/22, 25/3, 30/6, 35/22, 36/3, 36/11, 38/9, 40/23, 45/3, 46/3, 48/3, 51/19, 51/24, 54/7, 57/24, 59/3, 60/6, 62/7, 64/3, 65/12, 69/15, 74/3, 75/10, 79/13, 80/12, 81/3, 83/10, 84/18, 86/2, 89/6, 92/24, 93/8, 94/21, 105/7, 106/10, 124/23, 145/17, 145/20, 145/22, 145/24, 159/19, 167/6, 167/10, 179/18, 181/10 Statement 4/5, 4/7, 4/9, 4/11, 4/13, 4/15, 4/17, 4/19, 4/21, 4/23, 4/25, 5/3, 5/5, 5/7, 5/9, 5/11, 5/13, 5/15,

5/17, 5/19, 5/21, 5/23, 5/25, 6/3, 6/5, 14/15, 22/16, 25/5, 30/8, 35/24, 38/11, 40/25, 45/5, 46/5, 48/5, 50/4, 51/21, 53/18, 53/22, 54/9, 58/9, 59/5, 60/8, 65/14, 89/17, 74/5, 75/12, 79/15, 81/5, 83/12, 83/22, 86/4, 89/8, 93/1, 107/16, 149/22 statements 91/22, 105/22, 106/1, 141/7, 146/4 States 86/23 stationery 70/15, 87/5, 147/16, 147/25, 150/17 Statistical 72/21 status 16/24, 100/7, 100/9 Staub 29/2, 52/10, 52/12 stay 13/13, 26/21, 57/14, 57/17, 57/24, 59/16, 79/1, 144/11 stayed 177/13 staying 27/13 Step 15/5 STEPHENS 5/2, 54/3, 54/5, 54/10, 54/11, 56/6, 56/12, 56/19, 58/8, 58/12, 58/13, 58/20 stipulate 166/2 stipulating 165/19 stipulation 99/19, 103/24, 104/4, 104/5 stopping 128/16 stops 72/24 stored 33/5 straddles 73/5 straight 119/1, 122/21, 123/1, 130/1, 155/25 straight-line 156/2 strangers 79/23 Street 3/3, 3/15, 28/1, 36/21, 65/17 streets 74/24 strengthened 77/6 stress 27/11, 28/3, 37/17, 77/20 STRICKLAND 5/24, 89/2, 89/4, 89/9, 89/10 stringent 146/20 string 67/6 strong 25/15, 25/22, 71/17 strongest 29/10 structure 145/5 struggled 76/20 struggling 80/1 stuck 142/19 Students 77/2, 77/8, 89/19, 89/24, 90/10 subdivision 36/3, 38/14, 63/20, 65/17 subject 131/2, 148/9 subjected 68/11 submission 164/1 submit 16/17, 84/10, 104/3, 123/10, 125/20, 136/19, 140/2submitted 53/12, 101/23, 106/15, 125/16, 140/1, 163/21, 163/24 submitting 50/5 subscribers 95/1, 95/4, 133/21 subsection 101/15, 101/16, 145/14 substitute 104/16 subtitled 144/19 successfully 77/1 sufficiently 17/17 suggestion 63/10, 67/20, 99/1 suggestions 10/11, 22/5, 66/11 Suite 3/3, 54/12 sum 23/13 summary 148/19, 180/12 Sun 27/8, 56/22 supervisor 36/2 supervisors 37/11 supplies 80/8 support 15/20, 17/17, 25/16, 25/18, 45/10, 56/1, 86/10 supporting 140/4, 140/6 supportive 88/3, 88/25 supports 52/20 surrounding 84/25, 160/14 Survey 121/18, 159/4, 161/6 survive 135/9 suspect 101/25 swear 10/20, 12/17, 106/24, 107/6 swearing 107/4 switched 63/22 sworn 12/20, 14/14, 22/14, 25/3, 30/6, 35/22, 38/9, 40/23, 45/3, 46/3, 48/3, 51/19, 52/4, 54/7, 59/3, 60/6, 65/12, 69/15, 74/3, 75/10, 79/13, 81/3, 83/10, 83/15, 86/2, 89/6, 92/24, 107/5, 107/7, 107/14, 167/6, 181/4, 181/8 sympathetic 68/14 system 52/18, 55/16, 55/23, 56/1, 56/8, 56/9, 69/3, 82/1, 82/17, 90/12, 90/24 systems 42/9, 42/10, 42/12, 55/2, 70/21, 86/19 T

table 13/12, 163/20 talk 14/17, 68/13, 147/4 talked 43/5, 67/3, 180/12 talking 19/16, 28/14, 31/9, 38/20, 124/11, 155/14,

155/21, 157/6, 161/11 talks 143/10 Tallahassee 2/8, 3/3, 3/12, 3/16, 8/17 tallied 122/10, 137/7 Tamiami 167/12 Tampa 2/11, 71/16 tangible 151/2 tape 106/16 taped 115/13 target 130/4 tax 31/15, 73/1 TAYLOR 5/18, 81/1, 81/6 TCF-1 6/24, 182/4 TCF-2 teach 80/17. 88/17 technical 8/23, 12/1, 12/17, 44/13, 68/12, 87/9, 95/25, 105/1, 180/17 technological 120/4 Technologies 86/7, 86/10, 86/16 TECOn 96/12 technology 72/6, 86/18, 86/23, 93/21, 94/6 TECO 96/12 tedious 134/8 tee 13/24 teen 91/12 telecommunication 15/6 telecommunications 19/7, 72/7, 150/11 telephone 18/6, 18/23, 18/27, 12/7, 150/11 telephone 18/6, 18/23, 18/25, 19/2, 19/12, 20/2, 20/7, 20/8, 20/9, 21/23, 31/20, 31/21, 31/24, 32/7, 32/12, 33/13, 41/7, 46/11, 48/9, 48/11, 48/16, 52/18, 53/10, 55/2, 55/4, 72/9, 78/18, 80/7, 152/19 telephonically 2/4 television 86/19 temporary 31/19 ten 13/18, 32/17, 33/1, 66/10, 77/23, 86/20, 93/20, 128/10, 129/6, 130/11, 130/22, 137/1, 139/5 128/10, 129/6, 130/11, 130/22, 137/1, 139/5 tend 134/3 term 145/1, 149/9, 150/23 terms 40/3, 73/1, 120/20, 135/15, 143/10, 146/18 Terrace 38/13 testified 14/14, 22/15, 25/4, 30/7, 35/23, 38/10, 40/24, 45/4, 46/4, 48/4, 50/5, 51/20, 54/8, 59/4, 60/7, 65/13, 69/16, 74/4, 75/11, 79/14, 81/4, 83/11, 86/3, 89/7, 92/25, 104/25, 107/14, 167/7, 181/4 testified 14/14, 12/16, 12/61/6 testify 12/14, 12/16, 126/16 testifying 23/19, 65/4, 86/9 Testimony 6/6, 6/13, 6/16, 7/12, 11/23, 35/14, 51/11, 63/11, 65/2, 65/4, 67/25, 73/19, 78/15, 84/20, 96/1, 63/11, 65/2, 65/4, 67/25, 73/19, 78/15, 84/20, 70/1, 96/3, 102/6, 102/12, 104/17, 105/1, 106/11, 106/14, 109/1, 109/3, 118/10, 118/17, 118/19, 119/11, 119/19, 126/21, 141/3, 153/20, 165/20, 166/15, 167/20, 169/13, 169/15, 179/25, 180/13, 181/15, 181/19, 181/25 thank 7/18, 8/14, 12/21, 14/1, 21/25, 22/1, 22/9, 23/16, 23/17, 24/21, 24/22, 29/25, 30/1, 33/20, 34/25, 35/3, 38/2, 38/4, 39/11, 40/18, 42/16, 44/21, 45/19, 47/22, 49/17, 49/18, 49/19, 51/15, 54/2, 56/2, 56/3, **58/8**, 58/22, 59/25, 60/1, 61/25, 62/1, 62/15, 62/16, 64/24, 67/17, 69/9, 69/10, 73/19, 73/23, 73/24, 75/4, 75/5, 78/13, 78/14, 79/7, 79/8, 80/23, 80/24, 83/3, 83/4, 83/5, 85/21, 89/1, 92/10, 92/20, 94/23, 95/13, 95/14, 95/22, 98/6, 103/18, 104/14, 107/8, 108/22, 115/1, 119/2, 121/8, 131/11, 132/17, 132/25, 138/1 139/14, 139/19, 146/7, 153/9, 153/16, 159/4, 161/22, 164/21, 164/22, 166/25, 180/2 thanks 29/1 Thelma 3/22 Third 15/13, 47/18, 67/11, 179/6 third-party 17/1 THOMAS 6/15, 181/2, 181/12, 181/14 thousand 33/3 thousand-block 159/2 three 7/6, 17/7, 26/4, 26/13, 26/20, 27/12, 29/7, 33/1, 33/15, 39/25, 43/4, 43/14, 47/15, 53/3, 55/1, 56/1, 56/13, 56/19, 56/25, 59/19, 59/21, 61/8, 61/10, 61/11, 61/18, 61/19, 62/12, 63/7, 64/13, 66/6, 66/13, 66/14, 66/15, 66/18, 67/1, 67/16, 68/8, 68/19, 82/4, 87/23, 88/16, 93/7, 100/20, 108/16, 122/5, 135/20, 136/12, 151/15, 160/24, 160/25, 167/18, 175/1, 178/15, 179/3 three-area 67/23 three-code 139/24 three-county 42/5 three-digit 18/9, 42/7, 59/23 three-member 62/5 three-month 160/14 three-quarters 151/18 Three-way 6/21, 132/22, 133/6, 139/24 three-year 55/10 threshold 131/7 threw 19/19 throw 48/18 thrown 19/17, 150/23 thumb 128/21 Thursday 1/13 **Tiawan 87/1**

ties 168/2 tight 50/25 tighten 176/16 TILTON 5/20, 83/6, 83/8, 83/13, 83/14, 85/2, 85/12, 85/18 TIM 5/20, 83/6, 83/8, 83/14 TIME 1/15, 8/10, 9/23, 10/19, 12/2, 12/9, 31/6, TIME 1/15, 8/10, 9/23, 10/19, 12/2, 12/9, 31/6, 31/11, 32/24, 33/20, 40/14, 42/9, 50/25, 57/21, 58/2, 62/8, 63/14, 72/23, 75/24, 77/14, 77/20, 78/20, 87/15, 92/1, 95/3, 98/19, 102/2, 105/21, 106/25, 124/22, 124/25, 129/15, 135/25, 136/21, 140/13, 142/19, 144/15, 146/5, 150/18, 152/11, 152/13, 154/4, 154/17, 155/1, 156/1, 156/6, 161/24, 167/22, 168/13, 169/6, 179/25, 194/9 178/25, 180/9 timely 77/21 timing 16/13, 147/2 TISDALE 5/12, 73/25, 74/1, 74/6 title 141/24 TN 159/3 token 18/18 toll 40/7, 40/8, 40/11, 40/13 toll-free 46/19 Tom 165/4, 180/5, 180/6, 180/9 top 37/8, 131/1, 137/24, 148/20 torturous 107/22 touched 162/4 tough 43/7 tourist 72/1, 165/17, 168/17 town 23/2, 23/7, 59/7, 59/8, 59/15, 81/22, 91/25 track 137/9 trade-off 26/24 traditional 101/9 Traditionally 9/19, 50/20, 105/25 Trail 52/2, 167/12 training 87/8 transcript 62/11 transferred 136/6 transferred 1.50/0 transit 116/8 transition 150/19 transmission 14/9, 78/22 transmitted 7/15, 14/7 transport 116/9 transportation 30/18, 72/20 traumatic 37/19 treats 177/19 trend 180/14 trends 120/19 tri-county 53/4 true 125/11, 150/21 tuition 91/17 turn 30/21, 145/13 turned 34/2 Twain 30/11 Two 17/6, 17/9, 20/11, 21/11, 24/13, 26/22, 27/15, 28/23, 31/1, 32/14, 32/19, 34/18, 35/17, 36/15, 41/18, 47/19, 50/8, 52/25, 59/14, 62/14, 63/5, 63/7, 65/21, 66/18, 67/15, 70/21, 72/16, 74/16, 88/12, 89/23, 108/12, 108/19, 119/14, 126/21, 129/25, 130/2, 131/7, 133/9, 133/12, 141/7, 143/6, 143/9, 143/12, 143/19, 144/23, 154/5, 155/18, 162/8, 166/8, 175/1, 178/15, 182/3 two-lane 81/15, 81/17, 81/20, 81/21, 82/21 two-way 66/19 two-year 168/10 type 120/7, 121/5, 122/16, 123/3, 123/14, 124/7, 135/7, 173/8, 176/9, 179/7 types 125/8, 144/20, 148/16

unacceptable 32/13, 33/8, 69/4 unanimous 32/9 unanticipated 70/14 unavoidable 129/14 unbiased 15/18 uncontrolled 52/17 underlying 143/23 Uniform 100/12, 101/11 unincorporated 73/17 unit 32/16, 36/10 united 32/10, 86/23 unity 79/22 University 84/17 unknowns 148/13 unlike 179/17 unlimited 40/14 unsettling 55/21 Up-state 134/22 updated 144/24 upper 59/12 uproar 134/25 upset 36/18 upsets 125/23

TI

urge 53/6, 61/17 work 26/14, 39/5, 43/1, 55/2, 56/22, 63/2, 75/22, useful 61/22, 125/8 84/15, 96/19, 109/4, 141/11, 141/12 utilities 30/19 workable 44/16 Utilization 121/17 worked 27/13, 27/14, 77/1, 107/25 utilize 23/14, 122/17, 127/2 worker 96/12 working 29/1, 29/3, 50/24, 55/6, 79/22, 94/11, 99/8, 128/13, 129/11, 149/14, 159/23, 168/3, 168/5, 178/18, V 179/12 works 9/24, 13/4, 126/19 vacuum 64/20 workshop 125/24 valuable 12/9 workshops 57/20, 121/2, 125/6 value 126/13 World 70/9, 168/7, 179/9 vantage 89/16 variation 20/23, 21/8 worldwide 167/23 worried 177/15 variations 164/18 orth 140/13 vast 70/7 WRIGHT 4/22, 47/24, 48/1, 48/6 Venice 39/5, 40/10, 60/18, 61/14, 75/14, 75/18 writing 101/20 written 9/6, 50/5, 50/10, 50/15 vice 30/10, 69/19, 86/6 view 17/2, 17/4, 56/15, 173/3 wrong 80/14, 150/14 viewpoint 144/13 Virginia 15/1, 108/4 visit 60/11, 81/11 X visitor 179/13 Visitors 168/7 voice 90/15, 90/20 ¥ 4/1 VOLUME 1/7, 4/2, 6/1, 6/17 Y volunteered 102/9 vote 10/24, 50/22, 63/21 voted 51/6, 52/20 Y2K 159/24, 160/5, 160/10, 160/14, 160/19 year 15/14, 63/18, 69/23, 69/24, 71/15, 81/9, 84/5, 88/16, 90/12, 90/20, 90/22, 108/14, 117/13, 122/25, 128/7, 128/17, 129/24, 130/6, 131/2, 142/8, 144/8, W 144/9, 152/5, 152/6, 156/3, 176/20, 179/2, 179/13 wait 153/13 year's 122/10 waited 12/11 years 20/18, 20/21, 21/1, 21/2, 21/14, 21/15, 21/18, waiting 12/10 Waiver 99/2, 99/9 21/19, 26/22, 28/25, 32/18, 33/1, 33/2, 35/11, 35/12, 38/18, 53/5, 53/10, 55/1, 61/21, 62/21, 62/24, 64/13 waiving 104/7 walk 98/4, 107/22 66/10, 66/12, 66/14, 66/15, 66/18, 67/16, 68/8, 69/25, 72/4, 73/4, 78/24, 80/4, 83/20, 85/5, 86/15, 87/23, walking 151/23 WANNER 6/2, 92/21, 92/22, 93/2, 93/3, 95/3, 95/12, 93/7, 108/7, 121/20, 122/3, 122/6, 122/7, 128/15, 129/2, 129/6, 130/11, 130/22, 130/25, 132/10, 135/20, 95/14 136/12, 137/1, 137/5, 137/16, 137/18, 137/22, 137/24, warranted 140/8 138/6, 138/13, 139/2, 139/4, 139/5, 142/22, 142/23, Washer 154/10 167/16, 168/15 Washington 2/3, 11/10, 19/18 yellow 30/22, 31/1 York 134/22 YOUNG 2/14, 9/22, 59/11 wasted 11/9 watch 121/20, 121/24, 122/8 Water 36/2, 36/6, 36/9, 36/12, 36/17, 36/19, 36/22, younger 82/13 youngest 82/5 37/1, 37/5, 37/7, 37/11, 42/25, 56/24, 71/21, 80/8 Web 9/12, 161/8 week 11/10, 99/3, 162/6 youth 77/7 weekend 77/7, 91/9 Z weeks 27/9, 50/8, 81/11 welcome 7/23, 13/24, 82/22, 82/23, 138/2 zip 73/1 welfare 54/17, 76/2 West 3/15, 15/1, 33/24, 34/9, 43/3, 46/13, 54/12, 69/20, 71/20, 83/24, 91/4, 108/3 WHEELER 2/2, 97/17, 105/4 WILLIAM 5/24, 89/2, 89/4, 89/10, 104/16 Wireless 2/24, 97/13, 101/3, 101/4, 102/9, 102/20, 102/21, 103/16 wish 106/5 wishful 129/7 withdrawing 65/4 withdrew 104/22 Witness 6/5, 14/3, 14/12, 14/16, 14/21, 22/10, 22/13, 22/17, 24/2, 24/7, 24/15, 24/19, 24/22, 24/23, 25/2, 25/6, 25/8, 26/8, 26/25, 27/7, 27/20, 28/14, 28/19, 29/13, 29/19, 29/23, 30/1, 30/5, 30/9, 34/1, 34/7, 34/10, 34/15, 34/21, 34/24, 35/1, 35/3, 35/4, 35/21, 35/25, 38/4, 38/5, 38/8, 38/12, 39/15, 39/23, 40/5, 40/19, 40/22, 41/1, 42/23, 43/10, 43/25, 44/4, 44/9 44/21, 45/2, 45/6, 46/2, 46/6, 48/2, 48/6, 51/18, 51/22, 51/25, 53/16, 53/20, 53/23, 54/6, 54/10, 56/6, 56/12, 56/19, 58/8, 58/13, 58/20, 59/2, 59/6, 60/5, 60/9, 62/13, 63/3, 64/16, 64/25, 65/11, 65/15, 67/18, 68/12, 68/23, 69/1, 69/9, 69/14, 74/2, 75/9, 75/13, 78/17, 79/8, 79/12, 79/16, 81/2, 83/9, 83/13, 85/2, 85/12, 85/18, 86/1, 86/5, 88/9, 88/12, 88/21, 89/5, 89/9, 92/23, 93/2, 95/3, 95/12, 95/14, 95/16, 104/16, 104/23, 106/17, 107/1, 107/13, 107/17, 107/24, 115/16, 124/13, 124/18, 130/10, 130/24, 132/2, 138/11, 138/16, 139/3, 139/10, 140/22, 141/2, 142/2, 150/12, 151/10, 157/16, 158/6, 159/14, 159/18, 160/7, 160/18, 164/16, 165/6, 165/9, 165/14, 167/5, 174/8, 174/12, 174/19, 174/24, 175/3, 175/5, 175/15, 175/19, 175/21, 175/25, 176/3, 178/2, 178/11, 180/4, 181/3 WITNESSES 4/2, 5/1, 6/1, 12/18, 12/20, 14/8, 103/11, 104/15, 106/8, 106/20, 106/24, 107/2, 107/7, 134/12, 165/13, 165/20, 165/23 wondering 50/13, 162/3, 162/8 Word 70/20, 130/3, 158/7 wording 149/12 words 142/22, 177/19