
Federal Communications Commission
DA 00-2529

Federal Communications Commission
DA 00-2529

Before thePRIVATE

FEDERAL COMMUNICATIONS COMMISSION

Washington, D.C. 20554
In the Matter of

)

)

ILLINOIS BELL TELEPHONE COMPANY,
)

INDIANA BELL TELEPHONE COMPANY,
)

INCORPORATED, MICHIGAN BELL
)

TELEPHONE COMPANY, THE OHIO
)

BELL TELEPHONE COMPANY,
)

WISCONSIN BELL, INC.,
)

)

Complainants,
)

)

v.
)
File No. E-98-35

)

AT&T CORP.,

)

)

Defendant.

)

ORDER
Adopted: November 17, 2000 Released: November 20, 2000

By the Deputy Chief, Market Disputes Resolution Division, Enforcement Bureau:

1.
 On October 23, 2000, Illinois Bell Telephone Company, Indiana Bell Telephone Company, Incorporated, Michigan Bell Telephone Company, The Ohio Bell Telephone Company, and Wisconsin Bell, Inc. (Ameritech) and AT&T Corporation (AT&T) filed a Joint Motion to Dismiss Without Prejudice (Joint Motion) in this proceeding. On November 6, 2000, at the request of Commission staff, Ameritech and AT&T filed an amended Joint Motion to Dismiss. Ameritech’s formal complaint alleges that AT&T’s “Shared Customer-Provided Access” policy is unreasonable, discriminatory, and anticompetitive in violation of sections 201, 202, 203, and 251(a) of the Communications Act of 1934, as amended, 47 U.S.C. §§ 201, 202, 203, and 251(a). In the Joint Motion, the parties state that the issues raised in this proceeding have been resolved in a mutually satisfactory manner.

2.
We are satisfied that granting the Joint Motion and dismissing this complaint will serve the public interest by promoting the private resolution of disputes and by eliminating the need for further litigation and the expenditure of further time and resources of the parties and of this Commission.

3. Accordingly, IT IS ORDERED, pursuant to sections 1, 4(i), 4(j), 201, 202, 203, and 251(a) of the Communications Act of 1934, as amended, 47 U.S.C. §§ 151, 154(i), 154(j), 201, 202, 203, and 251(a), and the authority delegated in sections 0.111 and 0.311 of the Commission’s rules, 47 C.F.R. §§ 0.111, 0.311, that the Joint Motion to Dismiss Without Prejudice IS GRANTED.

4. IT IS FURTHER ORDERED that the Joint Motion to Dismiss filed November 6, 2000 is DENIED AS MOOT.

5.
IT IS FURTHER ORDERED that the above-captioned complaint IS DISMISSED WITHOUT PREJUDICE and that the proceeding IS TERMINATED.

FEDERAL COMMUNICATIONS COMMISSION

Frank G. Lamancusa

Deputy Chief, Market Disputes Resolution Division

Enforcement Bureau

