NEBRASKA PUBLIC SERVICE COMMISSION

COMMISSIONERS:

300 The Atrium, 1200 N Street,

ANNE C. BOYLE

P.O. Box 94927, Lincoln, NE

ROD JOHNSON

 Lincoln, NE 68508 FRANK E. LANDIS

Phone: 402-471-3101

TIM SCHRAM

Fax: 402-471-0214
GERALD L. VAP
EXECUTIVE DIRECTOR:

NEBRASKA CONSUMER HOTLINE:

STEVE MERADITH

1-800-526-0017

TO:

All Nebraska Telecommunications Service Providers

FROM:

Sue Vanicek, Director

Nebraska Telecommunications Infrastructure and Public Safety Department
DATE:

September 27, 2013
RE:

NTIPS Contact and Data Base Update and NTIPS Compliance Affidavit
The Nebraska Universal Service Fund (NUSF) and Enhanced Wireless 911 Funds of the Nebraska Public Service Commission (Commission) are administered by the Nebraska Telecommunications Infrastructure and Public Safety Department (NTIPS). The yearly NTIPS Contact and Data Base Update will serve both sections of the NTIPS Department.
The enclosed affidavit (Attachment A) will be required to be signed and notarized on a yearly basis by all Nebraska telecommunications providers. The affidavit is required to certify compliance with Nebraska Universal Service Fund (NUSF) and Enhanced Wireless 911 statutes, rules and regulations, and Commission orders. Failure to complete and return the enclosed affidavit may result in administrative penalties. All requested information is due no later than December 2, 2013.
The Department maintains a database of all carriers known to be providing telecommunications services in Nebraska, including wireless and paging companies. This data has been compiled from various resources, including requiring companies to provide a list of those carriers with which they have interconnection and/or resale agreements.
The Commission requires all companies, including wireless and paging, to submit a regulatory contact for their company, including contact information. In the past, many carriers have submitted the individual and/or company responsible for completing and submitting the NUSF remittance form as their regulatory contact. However, the contact information should be the individual accountable for the regulatory responsibilities of the company. The correct regulatory contact information is critical to avoid additional fines and penalties which could result from delays in resolving violations of Commission orders and rules and regulations due to incorrect contact information. Please provide the name, address, phone and fax number, and email address of the current regulatory contact for your company on Attachment B. For your convenience this form can be accessed in MS Word format on our website www.psc.nebraska.gov .
Please review our current carrier database on our website at: http://www.psc.nebraska.gov/home/NPSC/usf/NUSF_Companies.html. Please provide the company name and contact information for telecommunications companies that ARE NOT listed on our website with which you are currently doing business or have pending contracts. This includes companies with which you have either interconnection or resale agreements or companies that you believe are providing telecommunications services subject to NUSF requirements. Please provide this information on Attachment C.
Affidavit “A”

AFFIDAVIT AFFIRMING COMPLIANCE WITH NEBRASKA UNIVERSAL SERVICE ACT AND ENHANCED WIRELESS 911 SERVICES ACT

STATE OF ________________________
)

) ss:

COUNTY OF ______________________
)

The undersigned affiant, upon first being duly sworn, does hereby depose and state:

I, [Enter name] , am a duly appointed representative or employee of [Enter name of company] , and hold the position of [Enter position title] .
I am familiar with the overall requirements of the Nebraska Universal Service Fund and the Enhanced Wireless 911 Fund of the Nebraska Public Service Commission and affirm the following with respect to the Nebraska Telephone Assistance Program (NTAP), High Cost Support, and the Enhanced Wireless 911 Fund.

NTAP PROGRAM:

I hereby attest that [Enter Name of Company] provides / does not provide (circle one) NTAP Service.

I am familiar with the Nebraska Public Service Commission’s orders entered in Docket Number NUSF-2 and understand that pursuant to Neb. Rev. Stat. § 86-329 (2006 Cum. Supp.) and Commission orders, I am required to exempt my subscribers currently participating in the NTAP from paying any portion of the Nebraska Universal Service Fund surcharge on basic local residential exchange service and any other services such as toll, caller-ID, touch-tone, etc., provided on the exempted line.

I attest that [Enter Company Name] has been and is presently exempting each subscriber participating in the NTAP from paying the NUSF surcharge on basic local residential exchange service and any other services such as toll, caller-ID, touch-tone, etc., provided on the exempted line.

For any lines which have not been properly exempted from application of the Nebraska Universal Service Fund surcharge, I affirm that [Enter Company Name] will give credit to such subscribers for any and all payments such subscribers made to the Nebraska Universal Service Fund.

I acknowledge that any failure to exempt each NTAP subscriber from paying the NUSF surcharge in the manner heretofore prescribed, and any other act or omission which is not in compliance with Commission Rules and Regulations and Commission Orders entered in Docket Number NUSF-2 will result in monetary penalties imposed on [Enter Company Name] by the Nebraska Public Service Commission.

NUSF REMITTANCES:

I attest that [Enter Company Name] (choose one):

⁭ ___ Provides telecommunications service in Nebraska.

 ___ Provides telecommunications service but does not provide telecommunications

service in Nebraska

⁭
___ Does not provide telecommunications service.

Affidavit “A”

I am aware of the requirements of the Nebraska Telecommunications Universal Service Fund Act, Neb. Rev. Stat. § 86-316 et seq. (2006 Cum. Supp.), Commission Rules and Regulations, and all applicable Commission orders related to the collection and remittance of the NUSF surcharge and have complied with all requirements. I am aware of the requirement in Neb. Admin. Code Title 291, Chapter 10, Section 002.02 that the NUSF surcharge shall be explicitly shown on subscribers’ bills as “NE Universal Service” and have complied with this requirement.

I acknowledge that any failure to comply with the requirements of the NUSF Act, applicable Commission Rules and Regulations, and Commission orders may result in monetary penalties.

NUSF SUPPORT:

 I attest that [Enter Company Name] (choose all that apply):

⁭
___ Receives support from the NUSF High Cost program

⁭
___ Receives support from the NUSF Telehealth program

⁭
___ Receives support from the NUSF NTAP

⁭
___ Receives support from the Dedicated Wireless program

___ Receives support from the Broadband Pilot Program
In accordance with Nebraska Universal Service Fund Rules and Regulations, Rule 004.06B, I hereby attest that all Nebraska Universal Service Funds received by [Enter Company Name] for the previous calendar year were used solely for the provision, maintenance and upgrading of facilities and/or for other services for which the support received was intended, pursuant to Nebraska Universal Service Fund Rules and Regulations, Rule 004.04.

I acknowledge that failure to use NUSF support solely for the provision, maintenance and upgrading of facilities and services as required by Commission Rules and Regulations and Commission orders may result in monetary penalties and/or with support being withheld in whole or in part.

ENHANCED WIRELESS 911:

I attest that [Enter Company Name] (choose all that apply):

⁭
___ Provides wireless service in Nebraska.

⁭
___ Provides wireless service but does not provide wireless service in Nebraska.

⁭
___ Provides prepaid wireless service in Nebraska.

⁭
___ Does not provide wireless service.

I am aware of the requirements of the Enhanced Wireless 911 Services Act, Neb. Rev. Stat. § 86-442 et seq. (2008), Commission Rules and Regulations, and all applicable Commission orders related to the collection and remittance of the Enhanced Wireless 911 surcharge and have complied with all requirements. I am aware of the requirement in Neb. Rev. Stat. § 86-457 that the Enhanced Wireless 911 surcharge appear as a separate line-item charge on the customer’s billing statement and shall be labeled as “Enhanced Wireless 911 Surcharge” or a reasonable abbreviation of such phrase.

I acknowledge that any failure to comply with the requirements of the Enhanced Wireless 911 Services Act, applicable Commission Rules and Regulations, and Commission orders may result in monetary penalties.
Affidavit “A”

All foregoing acknowledgements and attestations in this affidavit are true and correct to the best of my information and belief.

[Name]
(Print or Type)
 , Affiant

[Title]

[Company Name]

[Address]
 [City / State / Zip Code]
[Telephone Number]

(This information must be completed)
Acknowledged, subscribed, and sworn to me on this _____ day of _____________, 2013.

Notary Public

Attachment “B”

As requested above, please complete the regulatory contact information for your company and return to the Nebraska Public Service Commission, no later than December 2, 2013, at the above address, or fax to
402-471-0214. NOTE: Although your company may not have experienced address, telephone,

e-mail address or personnel changes, this information is required to be submitted on a yearly basis.
	Legal Company Name
	

	List All d/b/a Names

	

	Mailing Address:

	

	City / State / Zip Code
	

	Contact Name for Nebraska Regulatory Affairs
	

	Telephone Number
	

	Fax Number
	

	E-mail Address
	

	Type of Carrier:

(i.e., CLEC, IXC, Wireless, etc.)
	

	Nebraska Carrier Code:
(i.e., NE000999)
	

If your company provides Wireless services, please complete the following:

	Contact Name for Wireless E-911

 Implementation
	

	Contact Name for Wireless E-911

 Cost Recovery Invoicing

 (if different than above)
	

	Telephone Number
	

	Fax Number
	

	E-mail Address
	

	Mailing Address:

 City/State/Zip
	

If you are providing service to NTAP subscribers, please complete the contact information
for the person that is responsible for maintaining the monthly NTAP reports.

	Contact Name for the monthly NTAP reports:
	

	Telephone Number
	

	Fax Number
	

	E-mail Address
	

	Mailing Address:

 City/State/Zip
	

Attachment “C”
Below please list separately all companies that ARE NOT listed in the carrier database on our website with which you have agreements/contracts, their address, contact name and phone number. In addition, indicate to the best of your knowledge, if these companies are actually providing services in the State of Nebraska and billing for those services. Please return this to the Nebraska Public Service Commission, no later than December 2, 2013, at the above address, or fax to 402-471-0214. If necessary, please make additional copies of this form.

	Company Name

	

	Mailing Address:
 City/State/Zip
	

	Contact Name
	

	Telephone Number
	

	Fax Number
	

	E-mail Address
	

Is this company currently providing services?

Yes _____
No _____

Are you billing this company for interconnection services? Yes _____
No _____

	Company Name

	

	Mailing Address:
 City/State/Zip
	

	Contact Name
	

	Telephone Number
	

	Fax Number
	

	E-mail Address
	

Is this company currently providing services?

Yes _____
No _____

Are you billing this company for interconnection services? Yes _____
No _____

	Company Name

	

	Mailing Address:
 City/State/Zip
	

	Contact Name
	

	Telephone Number
	

	Fax Number
	

	E-mail Address
	

Is this company currently providing services?

Yes _____
No _____

Are you billing this company for interconnection services? Yes _____
No _____

****(Please copy this if additional pages are needed)****
6
3

_918329374

