
Federal Communications Commission
FCC 99-366

Federal Communications Commission
FCC 99-366

Before the

Federal Communications Commission

Washington, D.C. 20554

)

In the Matter of
)

)

Classic Telephone, Inc.
)

CCBPol 96-10

)

Petition for Reconsideration
)

)

ORDER ON RECONSIDERATION
Adopted: November 22, 1999
Released: November 23, 1999
By the Commission:

1.
On January 28, 1999, the cities of Bogue and Hill City, Kansas (Cities) filed a petition for reconsideration
 of the Classic Dismissal Order.
 In the Classic Dismissal Order, the Policy and Program Planning Division of the Common Carrier Bureau granted the motion filed by Classic Telephone, Inc. (Classic) to dismiss its petition for reconsideration
 of the Classic Enforcement Order,
 based on Classic’s decision not to provide local telephone service in the Cities. Given Classic’s decision, the Classic Dismissal Order also dismissed as moot the Cities’ petition for reconsideration of the Classic Enforcement Order.
 The Cities seek reconsideration of the Classic Dismissal Order based on their

claims that the Classic Dismissal Order failed to address issues raised in the Cities’ petition for reconsideration of the Classic Enforcement Order and the Cities’ comments on Classic’s motion to dismiss.

2.
We deny the Cities’ petition for reconsideration of the Classic Dismissal Order. We find that the Classic Dismissal Order properly determined that the Cities’ petition for reconsideration of the Classic Enforcement Order is rendered moot by Classic’s decision not to provide local telephone service in the Cities. We also find that the Cities raise no issues in their comments on Classic’s motion to dismiss or in their petition for reconsideration of the Classic Dismissal Order that were not previously declared moot in the Classic Dismissal Order. We therefore find no reason to disturb that decision.

3.
Accordingly, pursuant to sections 4 and 253 of the Communications Act, 47 U.S.C. §§ 154, 253, and section 1.106(a)(1) of the Commission’s rules, 47 C.F.R. § 1.106(a)(1), IT IS ORDERED that the Cities’ petition for reconsideration of the Classic Dismissal Order IS DENIED.

4.
IT IS FURTHER ORDERED that this proceeding IS TERMINATED.

FEDERAL COMMUNICATIONS COMMISSION

Magalie Roman Salas

Secretary

� The City of Bogue, Kansas and the City of Hill City, Kansas Petition for Reconsideration (filed Jan. 28, 1999).

� Classic Telephone, Inc., CCBPol 96-10, Order, 14 FCC Rcd 960 (1999) (Classic Dismissal Order).

� Classic Telephone, Inc., Motion to Dismiss Petition for Reconsideration (filed Dec. 22, 1998).

� Classic Telephone, Inc. Petition for Emergency Relief, Sanctions and Investigation, CCBPol 96-10, Memorandum Opinion and Order, 12 FCC Rcd 15619 (1997) (Classic Enforcement Order). In the Classic Enforcement Order, the Commission declined to grant the “Petition for Emergency Relief, Sanctions, and Investigation,” filed by Classic seeking enforcement of the Commission’s December 6, 1996 Classic Preemption Order, but stated that the Cities must act promptly on any future telephone franchise applications by Classic. Classic Telephone, Inc., Petition for Preemption, Declaratory Ruling and Injunctive Relief, Memorandum Opinion and Order, 11 FCC Rcd 13082 (1996) (Classic Preemption Order).

� Classic Dismissal Order, 14 FCC Rcd 960, para. 2.

� Classic Telephone, Inc., Motion to Dismiss Petition for Reconsideration (filed Dec. 22, 1998).

PAGE
2

