BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION

TALLAHASSEE, FLORIDA

In Re: Generic Proceeding to Examine

)

Issues Related to BellSouth’s Obligation

)
Docket No. 041269-TP

To Provide Unbundled Network Elements

)

Inc. for Mediation and Dispute Resolution

)

ITC^DELTACOM’S REQUEST

FOR CONFIDENTIAL CLASSIFICATION

I.
INTRODUCTION

ITC^DeltaCom Communications, Inc. (“ITC^DeltaCom” or “the Company”) hereby requests, pursuant to Fla. Stat. § 366.093 and F.A.C. Rule 25-22.006, that the diagrams specified herein, which were filed on August 16, 2005, as attachments to the Direct Testimony of Steve Bosworth, receive confidential classification. As discussed below and in the attached Affidavit of Steve Brownworth, Diagrams 1A, 1B, 2A, 2B, 3A, 3B, 4A and 4B contain sensitive, proprietary information. Disclosure of the information at issue would serve no compelling public interest, and would be highly damaging to ITC^DeltaCom’s legitimate business interests. Accordingly, confidential treatment is warranted.
II.
DISCUSSION

On August 16, 2005, ITC^DeltaCom filed the Direct Testimony of Steve Bosworth in this docket, along with a series of diagrams (1A, 1B, 2A, 2B, 3A, 3B, 4A and 4B, hereinafter referred to as “the Diagrams”) reflecting ITC^DeltaCom’s proprietary network configuration. ITC^DeltaCom filed the Diagrams in redacted form, and simultaneously filed an un-redacted version, for Commission use only, along with a Notice of Intent to Request Confidential Classification. This petition elaborates upon the bases for confidentiality discussed in the Notice of Intent.

Fla. Stat. § 366.093(1) provides that “any records received by the Commission which are shown and found by the Commission to be proprietary confidential business information shall be kept confidential and shall be exempt” from disclosure under the Public Records Act. Proprietary, confidential business information is defined as information that is:

owned or controlled by the person or company, is intended to be and is treated by the person or company as private in that the disclosure of the information would cause harm to the ratepayers or the person’s or company’s business operations, and has not been disclosed unless disclosed pursuant to a statutory provision, an order of a court or administrative body, or private agreement that provides that the information will not be released to the public.

Fla. Stat. 366.093(3). Section 366.093 further provides that proprietary confidential business information includes, but is not limited to, “[i]nformation relating to competitive interests, the disclosure of which would impair the competitive business of the provider of the information.” Fla. State. § 366.093(3)(e).

As shown in the accompanying affidavit of Steve Brownworth, Vice President of Systems Planning for ITC^DeltaCom, the information redacted from the Diagrams is information that was developed by, and is the exclusive property of, ITC^DeltaCom. Brownworth Aff. at ¶ 5. The manner in which the Company’s network is configured is unique to ITC^DeltaCom and was developed at considerable expense to the Company, and is information that would have considerable value if obtained by a competitor. Brownworth Aff. at ¶ 8. If the information were made public, a competitor could attempt to duplicate the network architecture used by ITC^DeltaCom to gain a competitive advantage. Brownworth Aff. at ¶ 8. ITC^DeltaCom would suffer significant competitive injury if its confidential proprietary business information were made available to competitors. Brownworth Aff. at ¶¶ 9-10.

ITC^DeltaCom has imposed and enforced strict procedures to maintain the confidentiality of its network architecture design. Brownworth Aff. at ¶ 7. At no time has ITC^DeltaCom publicly disseminated the documents or information for which confidentiality is requested, other than limited disclosure required in connection with a legal or regulatory proceeding, or subject to a binding confidentiality agreement. Brownworth Aff. at ¶ 6.

Because the information redacted from the Diagrams is proprietary confidential business information that ITC^DeltaCom has not previously disclosed to the public, that relates to the competitive business interests of ITC^DeltaCom, and that would injure the legitimate business interests of ITC^DeltaCom if disclosed to the public and to competitors, ITC^DeltaCom requests that the Commission declare the information to be confidential and afford it the confidential treatment provided by Fla. Stat. § 366.093. Specifically, ITC^DeltaCom requests that the redacted contents of the Diagrams be withheld for the duration of the activity in this Docket, and that all copies of the un-redacted Exhibit be returned to ITC^DeltaCom as soon as the information is no longer necessary for the Commission to conduct its business. Fla. Stat. § 366.093(4).

Respectfully submitted,

By:
______/s/____________________________

C. Everett Boyd, Jr.

Sutherland Asbill & Brennan LLP

2282 Killearn Center Boulevard

Tallahassee, Florida 32309-3576

(830) 894-0015

David I. Adelman

Charles B. Jones, III

Frank D. LoMonte

Sutherland Asbill & Brennan LLP

999 Peachtree Street, NE

Atlanta, Georgia 30309

(404) 853-8206

Nanette Edwards

ITC^DeltaCom Communications, Inc.

7037 Old Madison Pike, Suite 400

Huntsville, AL 35806

(256) 382-3900

CERTIFICATE OF SERVICE

I hereby certify that a copy of the foregoing is being forwarded via U.S. mail, to:

Beth Keating

Staff Counsel

Florida Public Service Commission

Division of Legal Services

25430 Shumard Oak Boulevard

Tallahassee, FL 32399-0850

bkeating@psc.state.fl.us

Andrew D. Shore

Nancy B. White

c/o Nancy H. Sims

150 South Monroe Street, Suite 400

Tallahassee, FL 32301

(305) 347-5558

R. Douglas Lackey

Suite 4300, BellSouth Center

675 Peachtree Street, NE

Atlanta, Georgia 30375

(404) 335-0765

on this the 7th day of September, 2005.

______/s/____________________________

C. Everett Boyd, Jr.

� Section 366.093 does not provide for the Commission to weigh the public’s interest in disclosure against the Company’s interest in confidentiality; once it is determined that information qualifies as “proprietary confidential business information,” the owner of the information is entitled to confidentiality. However, it should be noted that there is no strong public interest in seeing diagrams and descriptions of the configuration of ITC^DeltaCom’s network elements, and that any such interest would be exceedingly small as compared with the considerable competitive injury the Company could suffer if confidentiality were denied.

PAGE
2

