

**Original exhibits #s 1 - 51 that were submitted by
TWCV.**

In The Matter Of:

~~Confidential~~ - Before the FCC
In Re: Application of Liberty Cable Co., Inc

Anthony J. Ontiveros
May 21, 1996

Miller Reporting Company, Inc.
507 C Street, N.E.
Washington, DC 20002
(202) 546-6666 FAX: (202) 546-1502

Original File 0521onti.asc, 154 Pages
Min-U-Script® File ID: 2894234786

001

Word Index included with this Min-U-Script®

Federal Communications Commission	
Doc#	96-41
Page	1
Subject	Twcn
Disposition	{ Id. <input checked="" type="checkbox"/>
	{ Received <i>proffer</i>
	{ Rejected
Reporter	<i>[Signature]</i>
Date	1-10-97

BEFORE THE FEDERAL COMMUNICATIONS COMMISSION

In re: Application of : WT Docket No.
: 96-41

Liberty Cable Co., Inc. :

CONFIDENTIAL
Tuesday, May 21, 1996
Washington, D.C.

The deposition of ANTHONY J. ONTIVEROS, called for examination by counsel for Time-Warner Cable of New York City in the above-entitled matter, pursuant to notice, in the offices of Fleischman and Walsh, 1400 16th Street, N.W., Sixth Floor, Washington, D.C., convened at 10:02 a.m., before David A. Kasdan, RPR, a notary public in and for the District of Columbia, when were present on behalf of the parties:

APPEARANCES:

On behalf of the Applicant:
ELIOT L. SPITZER, ESQ.
Constantine & Partners
909 Third Avenue
New York, NY 10022
(212) 350-2736

On behalf of Time-Warner Cable of New York City:
BRUCE BECKNER, ESQ.
Fleischman and Walsh
1400 16th Street, N.W.
Sixth Floor
Washington, D.C. 20036
(202) 939-7900

On behalf of the Federal Communications Commission:
KATHERINE C. POWER, ESQ.
JOSEPH PAUL WEBER, ESQ.
MARK L. KEAM, ESQ.
Enforcement Division
Federal Communications Commission
Wireless Telecommunications Bureau
2025 M Street, N.W.
Washington, D.C. 20554
(202) 418-0919

CONTENTS

WITNESS	EXAMINATION BY COUNSEL
ANTHONY J. ONTIVEROS	
By Mr. Weber	4
By Mr. Beckner	83
EXHIBITS	
NUMBER	MARKED FOR IDENTIFICATION
Ontiveros No. 1	30
Ontiveros No. 2	44
Ontiveros No. 3	48
Ontiveros No. 4	51
Ontiveros No. 5	62
Ontiveros No. 6	67
Ontiveros No. 7	83
Ontiveros No. 8	126
Ontiveros No. 9	129
Ontiveros No. 10	129
Ontiveros No. 11	131
Ontiveros Nos. 12 and 13	135

PROCEEDINGS
Whereupon,

ANTHONY J. ONTIVEROS was called for examination by counsel for Time-Warner Cable and, after having been duly sworn by the notary public, was examined and testified as follows:

(Kimberly Kelly not present.)

EXAMINATION BY COUNSEL FOR
TIME-WARNER CABLE
BY MR. WEBER:

Q: Could you please state your name.

A: Anthony Ontiveros.

Q: Have you ever had your deposition taken before, sir?

A: Yes.

Q: And so you understand the process. I will be asking you questions, and I expect you to answer them as fully and completely as possible. If you ever do not understand a question I ask, just ask me to explain it; I will happy to do that. My task here is not to try to trick you or to mislead you

into answers, but to just get information from you.

If at any point you feel like you need a break, just say so and we can take a break.

Q: Could you describe for us your educational background.

A: Sure. Education through college. I don't have a degree. Four years of college. Didn't finish my degree. I have certificate courses and those kinds of things, similar.

Q: What was your field of study?

A: Computer science.

Q: How are you currently employed?

A: Currently employed?

MR. SPITZER: By whom, or whatever description of the job? Help him a little bit.

BY MR. WEBER:

Q: What is your current job?

A: The general manager-

MR. SPITZER: The title?

BY MR. WEBER:

Q: Your title.

A: General Manager of Operations.

Q: For whom?

A: RCN.

Q: And how long have you been at this position?

A: Two months.

Q: What was your-

MR. SPITZER: Again, I don't want to interrupt you at all, but I think we all realize there is the pending motion on the issue to enlarge, and so I'm happy to have you ask basic foundation questions, so you understand. But if we get into the area where I think we are taking discovery on that issue, obviously I would object.

MR. WEBER: At this point this is just background information.

BY MR. WEBER:

Q: What was your position prior to being General Manager of Operations for RCN?

A: That was the job I was hired at.

Q: Did you have employment before you were general manager at RCN?

A: Yes.

[1] Q: What was your position immediately prior
[2] general manager at RCN?

[3] A: General Manager of Operations for Liberty
[4] Cable.

[5] Q: And how long were you at that position?

[6] A: About ten years.

[7] Q: What were your duties as General Manager
[8] of Operations for Liberty Cable?

[9] MR. SPITZER: In what time frame? It may
[10] help if you sort of either take him through it or
[11] narrow it to some extent.

[12] BY MR. WEBER:

[13] Q: Let's look at the time frame starting in
[14] 1993. Moving up until you no longer were General
[15] Manager of Operations for Liberty Cable.

[16] What were your duties and
[17] responsibilities?

[18] A: I was responsible for the overall
[19] management of technical operations for the company.

[20] Q: Can you describe for us a little further
[21] what you mean by managed the technical operations.

[22] A: Sure. The maintenance of our cable

[1] the FCC regulates operational fixed microwave
[2] services?

[3] A: Yes.

[4] Q: And this knowledge, did it include the
[5] knowledge that operational fixed microwave services
[6] had to be licensed by the FCC?

[7] A: Yes.

[8] Q: Did you play any role in the applying for
[9] FCC licenses?

[10] A: In what period of time?

[11] Q: From '93 until the time you no longer were
[12] with Liberty Cable.

[13] A: Yes.

[14] Q: Can you describe that role.

[15] A: It was the latter part of 1995, my role,
[16] and continues to be my role, is to make sure that
[17] we have the license signed by our compliance
[18] officer of the company before we start or turn on
[19] any of our new projects.

[20] Q: Who is the compliance officer?

[21] A: Andrew Berkman.

[22] Q: Now, you stated you did this from the

[1] system, installation, repair work for our cable
[2] subscribers.

[3] Q: Were you involved then with the
[4] installation of microwave receiving antennas on
[5] buildings?

[6] A: Yes.

[7] Q: And could you describe the involvement.

[8] A: I was probably--I'm trying to pick the
[9] words here--the construction and the
[10] installation and the maintenance.

[11] Q: Who did you report to directly in your
[12] position as general manager for Liberty Cable from
[13] the '93 time period up?

[14] A: Peter Price.

[15] Q: Did you have people who reported directly
[16] to you?

[17] A: Yes.

[18] Q: And approximately how many people did?

[19] A: About 30 people.

[20] Q: Was Behrooz Nourain a person who reported
[21] to you?

[22] A: Yes.

[1] latter part of '95 on.

[2] Was anybody doing those duties prior to
[3] the latter part of '95?

[4] A: Not sure.

[5] Q: Do you know if this was a change in
[6] Liberty policy than to have somebody make sure the
[7] compliance officer had shown that the license had
[8] been granted?

[9] A: Yes.

[10] Q: It was a change?

[11] A: Yes.

[12] Q: Do you know the reason for this change in
[13] policy?

[14] MR. SPITZER: I'm going to object to that.

[15] MR. BECKNER: What is the basis?

[16] MR. SPITZER: Too vague. If he could
[17] narrow it, I will be happy to have him answer
[18] factual questions, but that's a little general.

[19] MR. WEBER: I will make it a little more
[20] specific.

[21] BY MR. WEBER:

[22] Q: Was there a reason for this change in

[1] MR. SPITZER: Again, just to help in terms
[2] of clarifying time periods, are you referring now
[3] to '93 through the end of his Liberty employment?

[4] MR. WEBER: Yes.

[5] BY MR. WEBER:

[6] Q: From now on assume with any question,
[7] unless I give a different time period, I'm
[8] referring from '93 up until you no longer were
[9] General Manager of Operations for Liberty Cable.

[10] A: Okay.

[11] Q: Were you a superior to Mr. Nourain then?

[12] A: Yes.

[13] Q: As your position of general manager, did
[14] you ever become familiar with FCC rules
[15] regarding--let's be more specific, then--Part 94 of
[16] FCC rules?

[17] MR. SPITZER: Can I ask you to clarify
[18] "familiar with." That can lend itself to many
[19] definitions.

[20] BY MR. WEBER:

[21] Q: In your position of General Manager of
[22] Operations, were you aware or are you aware that

[1] policy?

[2] A: Yes.

[3] Q: And as to your understanding, what is that
[4] reason?

[5] A: That Liberty had turned on some of our
[6] licenses before we were supposed to.

[7] Q: Prior to the latter part of '95, did you
[8] have any involvement in the applying for FCC
[9] licenses?

[10] A: No.

[11] Q: Who was or who were the people primarily
[12] responsible for that, for applying for FCC licenses
[13] from '93 up until the latter part of '95?

[14] A: My understanding is that there are three
[15] people: Behrooz Nourain, Peter Price and the law
[16] firm, Washington law firm, that handled that.

[17] Q: And is that the law firm of Pepper &
[18] Corazzini?

[19] A: Yes.

[20] Q: And at Pepper & Corazzini, do you know who
[21] the primary people were that were dealt with?

[22] MR. SPITZER: By whom? I presume--

[1] **MR. WEBER:** With respect to applying for
[2] the FCC licenses.
[3] **THE WITNESS:** No, not really.
[4] **BY MR. WEBER:**
[5] **Q:** Does the name Mike Lehmkuhl have any
[6] meaning to you?
[7] **A:** Yes. He was at the firm. at Corrazini.
[8] **Q:** Did you play any role in--strike that.
[9] At what point were you contacted--actually
[10] let me ask it this way: Did you play any role in
[11] system design as well?
[12] **A:** Define that a little bit more for me.
[13] **Q:** Did you help design the receiver stations
[14] that would eventually be put on buildings?
[15] **A:** Yeah, I'm sure I had a hand in that.
[16] **Q:** Do you know at what point you would have
[17] been contacted to do system design?
[18] Let me try to explain what I'm trying to
[19] get at. It will probably make the question more
[20] clear.
[21] Liberty would enter into contracts with
[22] buildings--correct?--in order to provide service.

[1] **A:** Cable service, yes.
[2] **Q:** Were you or your staff conferred with
[3] prior to negotiating contracts with buildings to
[4] provide service, how service would be provided to
[5] that building?
[6] **A:** Yes.
[7] **MR. SPITZER:** You mean in all instances?
[8] Some instances? I don't want to go down a path
[9] unnecessarily.
[10] **BY MR. WEBER:**
[11] **Q:** Do you know if you were contacted in all
[12] instances?
[13] **A:** No, not sure.
[14] **Q:** Was it normal for the engineering staff or
[15] technical staff to be contacted during the process
[16] of negotiating with the building?
[17] **A:** Yes.
[18] **Q:** What type of considerations would you take
[19] into account when you would be contacted while
[20] buildings are being negotiated or contracts are
[21] being negotiated?
[22] **MR. SPITZER:** Can you clarify that a bit?

[1] If he can answer it, that's fine, but I think it's
[2] a bit vague.
[3] **BY MR. WEBER:**
[4] **Q:** You can answer the question.
[5] **A:** You are referring to the design?
[6] **Q:** Yes.
[7] **A:** Yes. We would look to see if we have a
[8] clear line of sight to the building. We need to
[9] look at the internal building design. That was
[10] pretty much it.
[11] **Q:** Can you tell us why line of sight is
[12] important.
[13] **A:** Because we transmit our cable programming
[14] over point-to-point microwave. It was important to
[15] be able to see or transmit sight.
[16] **Q:** Does the Liberty have more than one
[17] transmit sight?
[18] **A:** Yes.
[19] **Q:** Do you know how many transmit sites
[20] Liberty operates?
[21] **MR. SPITZER:** Currently?
[22] **MR. WEBER:** Currently.

[1] **THE WITNESS:** Approximate number. About
[2] 180, 170, 180.
[3] **MR. SPITZER:** Transmit sites?
[4] **THE WITNESS:** Yes.
[5] **BY MR. WEBER:**
[6] **Q:** Transmit sites as opposed to receive
[7] sites?
[8] **A:** I'm sorry. I'm picturing transmit and
[9] receive, so I'm grouping them together.
[10] **MR. SPITZER:** You were asking specifically
[11] a transmit?
[12] **MR. WEBER:** Exactly.
[13] **THE WITNESS:** Again, I guess it depends on
[14] how you define transmit.
[15] **MR. SPITZER:** I don't think the witness is
[16] in any way trying to keep anything from you, but
[17] there are relay stations. There are passive
[18] repeaters, also this jargon, so maybe if you
[19] clarify it.
[20] **MR. WEBER:** Let's go back. I was using
[21] the terminology the witness used.
[22] **BY MR. WEBER:**

[1] **Q:** You stated that line of sight was
[2] important because the site had to be able to see
[3] the transmit site.
[4] **A:** Yes.
[5] **Q:** So when you put your receiver on the
[6] building, I'm referring to that as being a receiver
[7] site, and then the programming is being transmitted
[8] from another location; correct?
[9] **A:** Right.
[10] **Q:** It's important that the receiver be able
[11] to see the transmit sites?
[12] **A:** Right.
[13] **Q:** How many transmit sites are transmitting
[14] the program that you have?
[15] **A:** Approximately ten.
[16] **Q:** If part of the sales staff were
[17] negotiating a contract or wanting to negotiate a
[18] contract with the building that did not have a line
[19] of sight with one of your transmit sites, what
[20] would you have done?
[21] Let me ask you, did that situation ever
[22] arise?

[1] **A:** Yes.
[2] **Q:** And what did you do?
[3] **A:** One particular case it's still sitting
[4] left to do. Don't have a line of sight. And
[5] others use what we refer to as a passive repeater.
[6] **Q:** Can you describe what that is.
[7] **A:** Yes. Primarily take a signal from another
[8] receive location and bounce the signal to the area
[9] to the other building that doesn't have a direct
[10] line of sight to the transmit site.
[11] **Q:** Were there times where decisions were made
[12] to hard-wire connect that other building with the
[13] building that has a receive site?
[14] **MR. SPITZER:** Just so the question is
[15] clear, because there was not a line of sight?
[16] **MR. WEBER:** Because there was not a line
[17] of sight.
[18] **THE WITNESS:** Yes.
[19] **BY MR. WEBER:**
[20] **Q:** Were you ever a part of the decision
[21] making process to hard-wire one of these buildings
[22] that you just referred to?

[1] MR. SPITZER: You are referring to a
[2] building hard wire because there was not a line of
[3] sight?

[4] MR. WEBER: Yes.

[5] MR. SPITZER: Why don't you clarify if
[6] there was more than one. You referred to it in
[7] plural.

[8] BY MR. WEBER:

[9] Q: Did this happen more than once, when you
[10] said yes, there was a hard wire building because it
[11] had no line of sight? Can it happen more than
[12] once?

[13] A: Yeah, I think so.

[14] Q: Were you a part of the decision making
[15] process to hard-wire a building because there is no
[16] line of sight?

[17] A: Yes.

[18] Q: And what role did you play in making that
[19] decision?

[20] A: Just actually figuring out the logistics,
[21] how we got from Building A to Building B.

[22] Q: Who else was part of that decision making

[1] process?

[2] A: Peter Price.

[3] I was trying to think of the names over
[4] time here. Our construction managers, there are a
[5] few. Howard Milstein, Edward Milstein. I'm sure
[6] Marketing Department.

[7] Q: In the Marketing Department, would that
[8] include Edward Foy?

[9] MR. SPITZER: Again, you are going to have
[10] to clarify time here. You deposed him. You know
[11] the duration of his employment.

[12] MR. WEBER: Still it's the same time frame
[13] we have been referring to all along. I haven't
[14] specified a different time period, so it is from
[15] '93 to the present.

[16] THE WITNESS: To the present, yes.

[17] MR. SPITZER: Marketing department?

[18] MR. WEBER: Right.

[19] BY MR. WEBER:

[20] Q: Would it include Jennifer Walden?

[21] A: Yes.

[22] Q: Also with part of this decision-making

[1] process to hard-wire buildings because there is no
[2] line of sight, would Bertina Ceccarelli be involved
[3] with that decision-making process as well?

[4] A: Yes.

[5] Q: Andrew Berkman?

[6] A: Yes.

[7] Q: Prior to the point in the latter part of
[8] '95 where you started becoming a person to make
[9] sure that the license had been granted, did you
[10] ever learn of when licenses were granted for
[11] various buildings from '93 up until the latter part
[12] of '95?

[13] A: When they were actually granted?

[14] Q: When they were granted.

[15] A: I think-I know that I saw things,
[16] paperwork, because of what had happened, but I
[17] don't remember exactly-was more interested in the
[18] present and going forward.

[19] Q: From '93 up until the latter part of '95,
[20] you were aware FCC licenses were necessary;
[21] correct?

[22] A: Correct.

[1] Q: When a facility was constructed, whose
[2] decision was made to turn on that facility to begin
[3] operation of that facility?

[4] A: Few different people.

[5] Q: And who are those people?

[6] A: It could have been our Marketing
[7] Department, it could have been our Operations
[8] Department.

[9] Q: You're saying could have been. Do you
[10] know if there was any particular person or group
[11] that decided when a building-when the facility
[12] should be turned on?

[13] A: Yeah. I'm answering the question the way
[14] I answered it because the different factors that
[15] would drive an actual installation date, it might
[16] have come from marketing. It might have come from
[17] operations because of how we were staffed-when we
[18] could actually start installations in a building.
[19] I'm trying to think if there were times where we
[20] had a commitment to a building as part of an
[21] agreement or whatever that we had to turn on by a
[22] particular date.

[1] Q: Did you say you could have? You do know
[2] of instances where you had a commitment to a
[3] building to turn on by a particular date?

[4] A: Yes. I don't recall the exact building,
[5] but...

[6] Q: So what role, if any, did you play in
[7] deciding when a facility should be turned on?

[8] A: My role was more involved with the
[9] actual-subscriber installation. Present. It was
[10] a lot more.

[11] MR. SPITZER: You are limiting this to the
[12] pre-'95 change?

[13] MR. WEBER: Yes.

[14] MR. SPITZER: He's talking about the five
[15] year.

[16] BY MR. WEBER:

[17] Q: Was there anybody on the technical staff
[18] who was involved in deciding when a building should
[19] be turned on or facility turned on?

[20] A: Yes.

[21] Q: And who?

[22] A: It would be our microwave engineer, our

[1] construction manager, project coordinators.

[2] Q: Who is your microwave engineer?

[3] A: Behrooz Nourain.

[4] Q: And who is your construction manager?

[5] A: Present?

[6] MR. SPITZER: There was more than one.
[7] There have been multiple.

[8] BY MR. WEBER:

[9] Q: Have there been several construction
[10] managers from the '93 period up through '95?

[11] A: Yes.

[12] Q: You mentioned earlier that you were aware
[13] of the name Mike Lehnkuhl.

[14] Did you ever have any discussions about
[15] Mr. Lehnkuhl prior to '95 or prior to the latter
[16] part of '95 regarding FCC licensing procedures?

[17] A: Not that I can remember.

[18] Q: Can you recall if you had any discussions
[19] at all with Mr. Lehnkuhl prior to the latter part
[20] of '95?

[21] A: I'm not sure.

[22] Q: Can you recall if you had any discussions

005

[1] with any person associated with the law firm of
[2] Pepper & Corazzini prior to the latter part of '95
[3] regarding FCC licensing procedures?
[4] **A:** No.
[5] **Q:** Was there any person on your staff who was
[6] responsible for insuring FCC compliance?
[7] **A:** Prior to that?
[8] **Q:** Prior to the latter part of '95.
[9] **A:** I don't know for sure, but it's that group
[10] of three that I mentioned to you before.
[11] **Q:** Now, one of the three you mentioned before
[12] was Mr. Nourain; correct?
[13] **A:** Correct.
[14] **Q:** And you stated you are his superior;
[15] correct?
[16] **A:** Correct.
[17] **Q:** Did Mr. Nourain ever report to you
[18] regarding FCC licensing procedures?
[19] **A:** Again, period of time before?
[20] **Q:** Before '95, latter part of '95.
[21] **A:** None that I can remember.
[22] **Q:** After a building has been contracted with

[1] to receive service from Liberty--and again this is
[2] from '93 up until latter part of '95 or when you
[3] were no longer actually with Liberty and changed
[4] your position to RCN--with that time period, after
[5] a building had been contracted with, who was
[6] responsible for putting together an application for
[7] an OFS facility?
[8] **A:** Before the latter part of '95, the three
[9] people I mentioned. After '95, I guess I still
[10] don't know all the players, but it does include
[11] Behrooz Nourain, Andy Berkman, and the law firm of
[12] Pepper & Corazzini. I'm not sure.
[13] **Q:** To what extent, if any, before the latter
[14] part of '95 did you supervise Mr. Nourain in his
[15] being a part of the people who insure FCC
[16] compliance?
[17] **A:** I didn't really have any involvement with
[18] that.
[19] **Q:** Did anybody have any involvement in
[20] supervising Mr. Nourain to that regard?
[21] **MR. SPITZER:** To the extent you're aware.
[22] **THE WITNESS:** I'm not sure.

[1] **BY MR. WEBER:**
[2] **Q:** Were you ever responsible prior to the
[3] latter part of '95, then, to insure at the time the
[4] building is turned on that it's fully licensed by
[5] the FCC?
[6] **A:** Prior to?
[7] **Q:** Prior to the latter part of '95.
[8] **A:** No.
[9] **Q:** Did anybody, to your knowledge?
[10] **A:** I'm not sure.
[11] **Q:** Did there ever come a time where you had
[12] learned that buildings had begun operation without
[13] being fully licensed?
[14] **A:** Yes.
[15] **Q:** What action, if any, did you take upon
[16] learning this?
[17] **A:** I think I was informed by the company. My
[18] company took actions to going forward to change
[19] that.
[20] **Q:** Was one of the actions making you a person
[21] to insure there is a license before the building
[22] gets turned on, meaning the latter part of '95?

[1] **A:** Yes. I have to wait for a compliance
[2] officer to actually sign off before I can turn on a
[3] building, the actual form from them or certificate
[4] from them.
[5] **Q:** I'm just making sure I have the picture
[6] clear, then. Prior to the latter part of '95, you
[7] had little involvement in FCC compliance
[8] procedures; correct?
[9] **A:** Correct.
[10] **MR. SPITZER:** Or not?
[11] **BY MR. WEBER:**
[12] **Q:** Would it be more correct to say no
[13] involvement?
[14] **A:** That would be fair.
[15] **Q:** And to your knowledge, did the three
[16] people, who were Mr. Nourain, Mr. Price, and the
[17] law firm of Pepper & Corazzini, that would be a
[18] part of the group of when to decide to apply for an
[19] FCC license; correct? Maybe it wasn't clear.
[20] **MR. SPITZER:** I'm not sure that was the
[21] group that decided when to apply. I may be
[22] mistaken. You are free to ask the question.

[1] **MR. WEBER:** Let me ask it this way, then.
[2] **BY MR. WEBER:**
[3] **Q:** Was it those three--Mr. Nourain,
[4] Mr. Price, and the law firm of Pepper &
[5] Corazzini--that would be the group that would
[6] decide when to apply for a license?
[7] **A:** I don't know for sure.
[8] **Q:** In your position as general manager prior
[9] to the latter part of '95, did you receive progress
[10] reports of how construction was going?
[11] **A:** Yes.
[12] **Q:** And at no time did you ever check to
[13] insure FCC compliance when you received prior to
[14] the latter part of '95?
[15] **A:** No.
[16] **Q:** Likewise, during the same time period, did
[17] you receive memos regarding occurrences and in
[18] particular buildings regarding service or
[19] installation, et cetera, from other people at
[20] Liberty?
[21] **A:** I'm sure I did.
[22] **Q:** And at the same time, you never checked to

[1] be sure there was FCC compliance?
[2] **A:** Correct.
[3] **Q:** Was it your assumption at that time, then,
[4] that those matters were being handled by
[5] Mr. Nourain, Mr. Price and the law firm of Pepper &
[6] Corazzini?
[7] **A:** Yes. 006
[8] (Ontiveros Exhibit No. 1 was
[9] marked for identification.)
[10] (Document handed to the witness, and
[11] witness reviews document.)
[12] **MR. WEBER:** I just handed the witness an
[13] exhibit I had marked as Ontiveros Exhibit 1. It's
[14] a three-page document. First page is handwritten
[15] notes stating at the top, 44 West 96th Street.
[16] **MR. SPITZER:** Bates number?
[17] **MR. WEBER:** Bates numbers FCC/CP 2065
[18] through 2067.
[19] **BY MR. WEBER:**
[20] **Q:** I would like you to look briefly at the
[21] letter attached to this handwriting. The
[22] handwriting page is mainly there to assist with the

[1] address of the building.
 [2] **A:** Okay.
 [3] **I:** You're copied as a recipient of this
 [4] letter. Do you recognize this letter or recall
 [5] seeing it previously?
 [6] **A:** Yeah, I recall this building and-
 [7] **MR. SPITZER:** The question is do you
 [8] recall seeing this letter.
 [9] **THE WITNESS:** I don't know for sure, but
 [10] I'm co'd on it.
 [11] **BY MR. WEBER:**
 [12] **Q:** You say you do recall the circumstances
 [13] that this letter discusses?
 [14] **A:** I recall this building address.
 [15] **Q:** The letter is from a Doron Glazer. Do you
 [16] know who he is?
 [17] **A:** Yes.
 [18] **Q:** Who is he?
 [19] **A:** He was our construction manager.
 [20] **Q:** And what time period was he the
 [21] construction manager?
 [22] **A:** I'm not positive. Yes, I'm not positive.

[1] trying to articulate, understand your question.
 [2] Are you asking for his understanding of your view,
 [3] meaning you, the Bureau? His understanding of his
 [4] view, his understanding of--there are many people.
 [5] **MR. WEBER:** I'm asking for his
 [6] understanding of his view.
 [7] **MR. SPITZER:** At what point in time?
 [8] **MR. WEBER:** We just asked a question. Now
 [9] he knows it's something that can be done. I'm
 [10] asking if that means that if he believed now that
 [11] there was a time it could not be done since he's
 [12] stating now it can be, does that mean there was a
 [13] time in his mind it could not be.
 [14] **MR. SPITZER:** Believed then or believes
 [15] now?
 [16] **MR. WEBER:** Believes now.
 [17] **BY MR. WEBER:**
 [18] **Q:** Do you understand the question?
 [19] **A:** Try it one more time. I apologize.
 [20] **MR. BECKNER:** Before we go back, I'm a
 [21] kind of spectator in this, but with all due
 [22] respect, if you make an objection, then Mr. Weber

[1] **Q:** Not to characterize this letter--the
 [2] letter speaks for itself--but to your understanding
 [3] of this, is it discussing hard wiring one building
 [4] from another building which has a receiver site?
 [5] **A:** Sounds more like it's describing how a
 [6] camera, a building camera, would be installed into
 [7] the Liberty system.
 [8] **Q:** I guess maybe I need to be more specific.
 [9] The first paragraph and the diagram drawn there, is
 [10] it discussing hard wiring from a neighboring
 [11] building?
 [12] **A:** Yes, it is.
 [13] **Q:** At the time of this letter, November of
 [14] '93, did you have any understanding as to whether
 [15] hard wiring of buildings was something the law
 [16] allowed?
 [17] **A:** I don't think I had an understanding of
 [18] that.
 [19] **Q:** Did there ever come a time where you
 [20] became aware of what the law stated about hard
 [21] wiring of buildings?
 [22] **MR. SPITZER:** Up through and including

[1] can decide whether or not to ask the question
 [2] anyway or to rephrase it. And I don't think it's
 [3] your examination. It's his examination.
 [4] **MR. SPITZER:** I'm trying to
 [5] understand--he's asking very specific questions
 [6] about the witness's understanding about the legal
 [7] state of affairs. I want to make sure we know the
 [8] questions.
 [9] **MR. BECKNER:** And the witness is required
 [10] to answer the question as best he can. If the
 [11] witness can't answer the question, he could
 [12] certainly say so. That's his right.
 [13] **MR. SPITZER:** I agree. I was making sure
 [14] the question was clarified. That's all.
 [15] **BY MR. WEBER:**
 [16] **Q:** A moment ago when I was asking you about
 [17] the law regarding hard wiring of buildings, you
 [18] stated that you believed it is now something that
 [19] can be done; correct?
 [20] **A:** Correct.
 [21] **Q:** Your understanding as of now, was there a
 [22] time where it could not be done?

[1] February of this year when the statute was amended?
 [2] **MR. WEBER:** Yes.
 [3] **THE WITNESS:** I really don't understand
 [4] the whole law, but I understand now it's something
 [5] that we can do.
 [6] **BY MR. WEBER:**
 [7] **Q:** You state it's now something that you can
 [8] do. Does that mean it was your understanding there
 [9] was a time where you could not do it?
 [10] **MR. SPITZER:** Are you talking about his
 [11] present understanding? That is your interpretation
 [12] that that's the case?
 [13] **MR. WEBER:** Yes.
 [14] **BY MR. WEBER:**
 [15] **Q:** I'm starting with your present
 [16] understanding. There was a time you could not wire
 [17] these buildings.
 [18] **MR. SPITZER:** Present understanding about
 [19] your view of what the law was?
 [20] **MR. WEBER:** Of the witness's view,
 [21] correct.
 [22] **MR. SPITZER:** Not his view, yours. I'm

[1] **A:** I don't know if there was a time where it
 [2] could not be done, but I do know that there came a
 [3] point where that was an issue. That issue is now
 [4] resolved.
 [5] **Q:** When did you become aware that the hard
 [6] wiring of buildings was an issue?
 [7] **A:** Sometime in 1995.
 [8] **Q:** How did you become aware that it was an
 [9] issue?
 [10] **A:** My company told me about it.
 [11] **Q:** Who at your company, if you can recall?
 [12] **A:** I don't really know. I don't really
 [13] remember.
 [14] **Q:** Can you recall the circumstances at which
 [15] you were informed?
 [16] **A:** No.
 [17] **Q:** Did you change any policy or any of your
 [18] duties after becoming aware that the hard wiring of
 [19] buildings was an issue?
 [20] **A:** Yes.
 [21] **Q:** And can you tell us what was changed.
 [22] **MR. SPITZER:** Do you want to clarify when.

[1] **MR. WEBER:** He just told us things were
[2] changed. He could tell us obviously when they were
[3] changed, what was changed at the time they were
[4] changed, and that's the when.

[5] **MR. SPITZER:** Okay.

[6] **THE WITNESS:** I just remember that much
[7] like getting an approval for microwave license that
[8] I would defer to legal staff, whether to proceed or
[9] not to proceed with that particular building.

[10] **BY MR. WEBER:**

[11] **Q:** Prior to this point, then, in '95, do you
[12] know if there was anybody who was maybe like the
[13] point person on the hard wiring of buildings?

[14] **A:** From what respect?

[15] **Q:** To determine the legalities of hard wiring
[16] of buildings.

[17] **A:** No.

[18] **Q:** You stated you learned sometime in '95
[19] that hard wiring was an issue. Can you recall
[20] exactly when in '95?

[21] **A:** No.

[22] **Q:** Can you recall the circumstances of how

[1] you were informed that this was an issue?

[2] **A:** No.

[3] **Q:** When you were connecting or installing
[4] systems on buildings, how important, if at all, was
[5] time a consideration, how much time it was taking?

[6] **MR. SPITZER:** From what perspective? I'm
[7] sorry. It's important.

[8] **MR. WEBER:** If the witness can answer
[9] it...

[10] **THE WITNESS:** I didn't understand it.

[11] **BY MR. WEBER:**

[12] **Q:** Did Mr. Price ever convey to you that time
[13] was a crucial factor to install the building as
[14] quickly as possible or to install the receiver dish
[15] as quickly as possible?

[16] **A:** There was always a push. And I guess as
[17] an operations person, once you have the contract,
[18] you want to do it as quickly as possible.

[19] **Q:** Did Mr. Price ever convey that as quickly
[20] as possible to you?

[21] **A:** As quickly as possible, but there was a
[22] push and cadence at which we would move.

[1] **Q:** And you're saying there was always a push.
[2] Who did you get the push from?

[3] **A:** I don't know if it was a particular person
[4] or if it was just the mode that we worked in as a
[5] group, that we had a contract, we want to get it
[6] turned on.

[7] **Q:** And is that the way it was conveyed to you
[8] as well, that we have a contract, we want to get it
[9] turned on?

[10] **MR. SPITZER:** By whom? When?

[11] **MR. WEBER:** He just stated there really
[12] wasn't a particular person that conveyed that
[13] message, so however he got this message.

[14] **THE WITNESS:** Repeat the question for me.
[15] (Whereupon, the Court Reporter read back
[16] the previous question.)

[17] **THE WITNESS:** Yes.

[18] **BY MR. WEBER:**

[19] **Q:** From the '93 period up until latter part
[20] of '95 when you started signing off to be sure
[21] there were FCC licenses, how often would you
[22] discuss construction matters with Peter Price?

[1] **A:** Probably weekly.

[2] **Q:** And in that same time period prior to the
[3] latter part of '95 did the topic of FCC compliance
[4] ever come up?

[5] **A:** Not that I can recall.

[6] **Q:** Did there come a time when you learned
[7] that Time-Warner Cable had begun petitioning
[8] against Liberty applications?

[9] **A:** Yes.

[10] **Q:** Can you recall when you became so aware?

[11] **A:** Around April of '95.

[12] **Q:** Were you aware of the bases for
[13] Time-Warner's petitions?

[14] **A:** No, not really.

[15] **Q:** How did you become aware that Time-Warner
[16] was petitioning against Liberty applications?

[17] **A:** From within the company.

[18] **Q:** Can you recall who told you about them?

[19] **A:** No.

[20] **Q:** Did you ever have any discussions with
[21] Mr. Price regarding Time-Warner's petitions?

[22] **A:** I don't know for sure.

[1] **Q:** Did you have any discussions with
[2] Mr. Nourain considering Time-Warner's petitions?

[3] **A:** I would think that if I talked with
[4] someone, it would have been Mr. Nourain.

[5] **Q:** You don't recall any specific discussions?

[6] **A:** There was obviously a period of time where
[7] the buildings that were being petitioned, we
[8] obviously talked about it because we were gathering
[9] information for legal counsel.

[10] **Q:** Do you know what Special Temporary
[11] Authority means in terms of FCC licensing?

[12] **A:** Yes.

[13] **Q:** And what is your understanding, in short
[14] terms STA, what is your understanding of what an
[15] STA is?

[16] **MR. SPITZER:** You could answer this.

[17] **THE WITNESS:** Just that: Special
[18] Temporary Authority. I don't know exactly, but I
[19] know it's an authority to operate a path or
[20] license. Not really a license, but a path.

[21] **MR. SPITZER:** I sense you are changing
[22] topics. I don't know the next logical point, if we

[1] could take a short break.

[2] **MR. WEBER:** This would be a fine time.
[3] (Brief recess from 11:06 a.m. to 11:40
[4] a.m.)

[5] **BY MR. WEBER:**

[6] **Q:** Shortly before we went off the record, you
[7] mentioned when you were becoming aware of when
[8] Time-Warner was filing petitions against Liberty's
[9] applications, and you stated that you gathered
[10] information for the attorneys regarding
[11] Time-Warner's petitions.

[12] What type of information did you gather?
[13] **A:** Project folders, progress reports, those
[14] kinds of things.

[15] **Q:** And what was the purpose of gathering this
[16] information?

[17] **A:** I'm not sure.

[18] **Q:** We also were discussing the STAs right
[19] before we went on break.

[20] What was your understanding of when it
[21] would be necessary to apply for an STA?

[22] **MR. SPITZER:** If he had any such

[1] understanding.
 [2] **THE WITNESS:** I'm not really sure.
 [3] **BY MR. WEBER:**
 [4] **Q:** Did you play any role in the application
 [5] process for applying for STAs?
 [6] **A:** No.
 [7] **Q:** Who was responsible for that?
 [8] **A:** I'm not sure.
 [9] **Q:** Did you ever have any discussions with
 [10] anybody about STAs?
 [11] **A:** What period of time?
 [12] **Q:** Again, from '93 up until you no longer
 [13] were with Liberty.
 [14] **A:** Yes.
 [15] **Q:** Who did you have discussions with?
 [16] **A:** I don't remember for sure.
 [17] **Q:** Can you recall the nature of any of these
 [18] discussions?
 [19] **A:** Yes. Just more of education, explaining
 [20] what STA stood for and what it did.
 [21] **Q:** Are you saying it was for your edification
 [22] or were you educating someone else?

[1] **A:** It was for my edification.
 [2] **Q:** Do you recall if you had discussions
 [3] regarding STAs in this time period with
 [4] Mr. Nourain?
 [5] **A:** I'm not positive.
 [6] **Q:** Do you know if he had any responsibility
 [7] for applying or assisting in the applying for STAs?
 [8] **A:** Yes.
 [9] **Q:** Can you discuss what his duties were to
 [10] that regard.
 [11] **A:** No, not sure.
 [12] **Q:** It was your understanding that an STA
 [13] request would be filed in relation to every
 [14] application that Liberty had filed, or was it more
 [15] for special circumstances?
 [16] **A:** I'm not sure.
 [17] **MR. WEBER:** I would like to have this
 [18] exhibit marked as Ontiveros 2. It's a one-page
 [19] memo Bates stamp FCC/CP 2716.
 [20] (Ontiveros Exhibit No. 2 was
 [21] marked for identification.)
 [22] (Document handed to the witness, and

[1] witness reviews document.)
 [2] **THE WITNESS:** Okay.
 [3] **BY MR. WEBER:**
 [4] **Q:** Do you recall if you have seen this memo
 [5] before?
 [6] **A:** I think I have.
 [7] **Q:** We have discussed Behrooz Nourain before,
 [8] but I don't think we ever made it clear who he is.
 [9] At this time this memo was dated, November 1, 1993,
 [10] what was Mr. Nourain's position?
 [11] **A:** The Director of Engineering.
 [12] **Q:** Did there come a time where Mr. Nourain
 [13] ceased being Director of Engineering?
 [14] **A:** Not that I'm aware of.
 [15] **Q:** There are some other people here copied on
 [16] this memo as well. There is a John Tenety. Could
 [17] you tell us who he is.
 [18] **A:** He's operations-at the time this memo, he
 [19] was the operations person with Liberty Cable.
 [20] **Q:** And did there come a time when he ceased
 [21] being an operations person with Liberty?
 [22] **A:** Not that I'm aware.

[1] **Q:** Do you know who Janet Hartley is?
 [2] **A:** Yes.
 [3] **Q:** Who is she?
 [4] **A:** She was responsible for administration and
 [5] personnel for Liberty Cable.
 [6] **Q:** What do you mean by responsible for
 [7] administration?
 [8] **A:** Gosh, need to define administration.
 [9] Someone who worried about, I think, from printing
 [10] to computers to just all those general
 [11] responsibilities.
 [12] **Q:** Now, I realize you are not the author of
 [13] this memo, but do you know why Ms. Hartley was
 [14] copied on this?
 [15] **A:** No.
 [16] **Q:** And who is Bertina Ceccarelli?
 [17] **A:** She was the marketing person for Liberty
 [18] Cable.
 [19] **Q:** Now, this memo discusses something we
 [20] discussed earlier this morning, and that's the
 [21] line-of-sight situations.
 [22] I did have one other question I neglected

[1] to ask earlier. When you said there was
 [2] approximately ten transmitter sites, are each of
 [3] those a head end? Do you know what I mean by a
 [4] head end?
 [5] **A:** I think I do, yes.
 [6] **Q:** And each of those ten is a head end, or
 [7] does Liberty retain one head end?
 [8] **A:** They are all head ends.
 [9] **Q:** Under the sub C on this memo, it states
 [10] that there is no line of sight to two different
 [11] buildings.
 [12] Can you recall what, if anything, you did
 [13] regarding that?
 [14] **A:** No, I can't recall.
 [15] **Q:** I'm showing to the witness what has
 [16] previously been identified as Foy Deposition
 [17] Exhibit Number 23. I'm primarily concerned with
 [18] the first page, which is a memo with Bates stamp
 [19] 5536. I would like you to look at this and tell me
 [20] if you recall receiving this.
 [21] **A:** Yeah, I recall this, this building.
 [22] **Q:** Under part three or what's numbered three

[1] on the memo, it appears that Mr. Foy is asking you
 [2] a question, (reading) does it look like we can
 [3] start service by February 1st.
 [4] Do you recall that?
 [5] **A:** Yes, I see that.
 [6] **Q:** Do you recall how, if at all, you
 [7] responded to this memo?
 [8] **A:** No.
 [9] **Q:** Can you recall when service was activated
 [10] in that building?
 [11] **A:** No.
 [12] **Q:** Can you recall if there were any follow-up
 [13] discussions to this memo regarding the time that
 [14] service would be started?
 [15] **A:** No.
 [16] (Ontiveros Exhibit No. 3 was
 [17] marked for identification.)
 [18] **Q:** I have had this exhibit marked as
 [19] Ontiveros 3. It's a four-page document Bates stamp
 [20] FCC/CP 5723 running up to 5726 sequentially.
 [21] (Document handed to the witness.)
 [22] **Q:** Have you reviewed this document, sir?

[1] A: No, I have not.
[2] (Witness reviews document.)
[3] A: Do you want me to look at the design?
[4] Q: You don't need to read the attachments.
[5] A: I read it.
[6] Q: Do you recall receiving a copy of this
[7] letter?
[8] A: No.
[9] Q: Do you recall the building in question,
[10] Carnegie Tower?
[11] A: Yes. I know that-
[12] MR. SPITZER: The building in question in
[13] the letter is the GM building, and there is
[14] reference to Carnegie Tower.
[15] MR. WEBER: You're right. Thank you.
[16] BY MR. WEBER:
[17] Q: Do you recall the situation regarding
[18] installing service in the GM building?
[19] A: For the most part.
[20] Q: What do you recall about installing
[21] service or beginning service in the GM building?
[22] A: I recall that there was another provider

[1] of service, some sort of cable service, that we
[2] were going to coordinate bringing in Liberty
[3] service.
[4] Q: Do you recall whether a receive site was
[5] built in the GM building?
[6] A: Yes.
[7] Q: And was one?
[8] A: Yes.
[9] Q: A Kimberly Kakerbeck is cc'd on this
[10] letter. Can you tell us who she is.
[11] A: She was someone from marketing for Liberty
[12] Cable.
[13] Q: Was she one of the people that went out to
[14] try to negotiate contracts with buildings then or
[15] get buildings interested in Liberty Cable?
[16] A: That was part of the marketing staff's
[17] function.
[18] Q: Do you know what other functions the
[19] marketing staff had?
[20] A: Pretty much that was it. There were some
[21] variations to that.
[22] Q: I would like to have this marked as

[1] Ontiveros Exhibit Number 4. It's a four-page
[2] document Bates stamp 5744 through 5747.
[3] (Ontiveros Exhibit No. 4 was
[4] marked for identification.)
[5] MR. SPITZER: I'm not sure if the
[6] questions will elicit answers that are confidential
[7] in nature, but obviously 5745, six and seven are a
[8] contract that is deemed confidential, so I don't
[9] know if we can work out a way, whatever we have to
[10] deal with it under the confidentiality agreement.
[11] MR. WEBER: I do not expect any of the
[12] questions to have anything to do with the
[13] confidential nature of the document. I didn't
[14] stamp them confidential obviously. If you believe
[15] that question goes to that matter-
[16] MR. SPITZER: I'm thinking in terms of the
[17] exhibit. We will deal with it.
[18] BY MR. WEBER:
[19] Q: Please review this document.
[20] (Witness reviews document.)
[21] A: Okay.
[22] Q: Do you recall receiving this document?

[1] A: I know it was in the normal course of
[2] business, yes, but I don't remember.
[3] Q: So it was a normal course of business for
[4] you to receive copies-first, other than the memo
[5] on the first page, what is the attached document?
[6] A: It looks like the contract for the Wales
[7] Hotel.
[8] Q: And by "contract," you mean the contract
[9] for Liberty to provide service to the Wales Hotel?
[10] A: That's correct.
[11] Q: Was it the normal course of business for
[12] you to receive copies of the contracts with
[13] buildings from Mr. Berkman?
[14] A: Yes.
[15] Q: Do you know what the purpose of sending
[16] you these contracts was?
[17] A: Yes.
[18] Q: What is that purpose?
[19] A: It was to let me know we actually did
[20] indeed have a contract for a particular building so
[21] that we can make plans to go ahead and construct
[22] that building, turn on the subscribers.

[1] Q: Would this be the starting point for when
[2] you would begin doing things like ordering
[3] equipment and such in order to install the
[4] building?
[5] A: Yes, for ordering equipment.
[6] Q: Would there be any processes that you
[7] would begin prior to receiving an executed copy of
[8] the contract from Mr. Berkman?
[9] A: Yes.
[10] Q: What would you do prior to receiving a
[11] contract from Mr. Berkman?
[12] A: In most cases would have surveyed the
[13] building.
[14] Q: And what does surveying the building
[15] consist of?
[16] A: As I mentioned before, line of sight, the
[17] actual building distribution, where you were going
[18] to pull your cables and how you would go about
[19] installing customers.
[20] Q: Would you typically do anything beyond
[21] surveying the building prior to receiving an
[22] executed copy of a contract?

[1] A: No, I don't think so.
[2] Q: Once you would receive a copy of a
[3] contract, what would you then do?
[4] A: Could range from just general preparation
[5] ordering equipment, putting staff together and then
[6] actually going out and doing the installation,
[7] construction and installation.
[8] Q: Did you have to contact any of the other
[9] departments within Liberty, other than your own,
[10] regarding what actions you would be taking once a
[11] contract is signed?
[12] A: Sure.
[13] Q: And what other departments would you
[14] contact?
[15] A: Marketing Department probably would be the
[16] typical department.
[17] Q: And what would be the nature of those
[18] contacts?
[19] A: To lay out the game plan.
[20] Q: Within your own department, were you the
[21] person who did the ordering of equipment, or would
[22] you delegate that to one of your staff members?

{1} **A:** I oversee that, but it would be delegated
 staff member.
 {2} **A:** Was Mr. Nourain one of the people who
 {3} would order equipment or did he typically order
 {4} equipment?
 {5} **A:** Yes.
 {6} **Q:** Was he the primary person for ordering
 {7} equipment?
 {8} **A:** He was one of--someone from the department
 {9} that ordered equipment.
 {10} **Q:** But was he one of the primary ones, or was
 {11} it divided fairly equally? I'm trying to get a
 {12} sense of how the operations ran.
 {13} **A:** Yeah, I would say it was pretty close to
 {14} equal. He had a good piece, but there were other
 {15} people who ordered equipment as well.
 {16} **Q:** Were the duties divided up at all as to
 {17} certain people handled certain buildings and others
 {18} handled other buildings?
 {19} **A:** Yes.
 {20} **Q:** Were your duties also divided up between
 {21} handling some buildings but not being involved in
 {22}

{1} **Q:** I'm showing the witness what has
 {2} previously been marked as Foy Exhibit 7. I want
 {3} him to concentrate on the second page of the
 {4} exhibit, which is Bates stamp FCC/CP 5817.
 {5} **A:** Look at this as well? Or does it matter?
 {6} **Q:** If it will help you to understand the next
 {7} page.
 {8} **MR. SPITZER:** First page is 5776 and then
 {9} it's sequential, so I'm not sure this is it.
 {10} **MR. WEBER:** They're slightly different.
 {11} There is different handwriting on this one than
 {12} there is on mine.
 {13} **BY MR. WEBER:**
 {14} **Q:** The second page is actually Bates stamp
 {15} FCC/CP 5777 of Foy Exhibit 7.
 {16} **MS. POWER:** I think it's the same document
 {17} that got numbered twice, and one has a different
 {18} handwritten note on it than the other.
 {19} **MR. SPITZER:** Essentially they're the
 {20} same, but if the difference becomes important, then
 {21} we will pursue that later.
 {22} **MR. WEBER:** The date is not what I'm

{1} others, or as the manager were you actually
 {2} involved with all buildings?
 {3} **A:** I would say I was involved with all
 {4} buildings.
 {5} **Q:** Were there any type of duty rosters kept
 {6} which illustrated which employees were responsible
 {7} for which buildings?
 {8} **A:** I'm sure there were.
 {9} **Q:** Do you know if such documents were ever
 {10} produced?
 {11} **A:** I'm not sure about that.
 {12} **Q:** Were you ever contacted by counsel or by
 {13} anybody else at Liberty regarding your own personal
 {14} files to obtain information or obtain files
 {15} relating to this proceeding?
 {16} **A:** Yes. Not personal files, but department
 {17} files.
 {18} **Q:** And you produced all the relevant files?
 {19} **A:** I think we spent a decent amount of time
 {20} on that, that's for sure.
 {21} **Q:** Do you know if such duty rosters that you
 {22} referred to just a moment ago still exist?

{1} actually asking about.
 {2} **THE WITNESS:** Okay.
 {3} **BY MR. WEBER:**
 {4} **Q:** Do you recall receiving this letter?
 {5} **A:** No.
 {6} **Q:** The handwritten note at the bottom of the
 {7} page, do you recall receiving that portion of this?
 {8} **A:** No.
 {9} **Q:** Do you recall having any discussions with
 {10} Mr. Foy regarding the Wales Hotel?
 {11} **A:** None that I can recall.
 {12} **Q:** Earlier I showed you Ontiveros Exhibit 4,
 {13} and that was an executed contract for the Wales
 {14} Hotel; is that correct?
 {15} **A:** Yes.
 {16} **Q:** And you mentioned at that time that when
 {17} Mr. Berkman would send you an executed contract,
 {18} that was your sign to begin preparations for
 {19} installing that building; correct?
 {20} **A:** Correct.
 {21} **Q:** Not to characterize Mr. Foy's words, but
 {22} do you interpret this message to be instructions

{1} **A:** I don't know if there is a natural roster
 {2} that shows every person's name for a particular
 {3} project, but if you go through project files, I'm
 {4} sure you will see a person's name that handled that
 {5} project. We may not have every single person's
 {6} name, but somebody's name would show up on it.
 {7} **Q:** If an engineering issue or an issue
 {8} relating to your department arose for any given
 {9} building, would it naturally then go to the person
 {10} who had been working on that building previously,
 {11} or maybe would you just assign it to whoever had
 {12} time to handle that new issue which has arisen?
 {13} **A:** A problem?
 {14} **Q:** A problem, yes.
 {15} **A:** Yes. It's a small staff that was
 {16} available, and it made sense to take the person who
 {17} originally worked on it for whatever reason.
 {18} **Q:** I guess what I'm trying to get at is how
 {19} would you know who was the original person who had
 {20} worked on that project?
 {21} **A:** Maybe we asked. Somebody remembered who
 {22} did this particular project.

{1} from Mr. Foy to proceed with the preparations for
 {2} installing the building?
 {3} **A:** I hope Ed forgives me for this, but
 {4} knowing Ed, this was heads up that he had a
 {5} contract.
 {6} **Q:** Actually the date becomes a little more
 {7} important, but whether it's May 3rd or May 4th will
 {8} be irrelevant, whether this was addressed May 3rd
 {9} or May 4th, important in that it shows it appears
 {10} to have been prior to when you received the
 {11} contract from Mr. Berkman on May 19th.
 {12} Would you typically wait to begin
 {13} preparations for installing a building until you
 {14} heard from Mr. Berkman, or would hearing from one
 {15} of the sales people, one of the marketing people,
 {16} be sufficient?
 {17} **A:** Typically wait for the Andrew Berkman
 {18} memo.
 {19} **Q:** Was it typical for the sales people to
 {20} also contact you when a contract had been signed?
 {21} **A:** I don't know if it's typical, but I know
 {22} it happened.

011

[1] **MR. SPITZER:** Signed is not an ambiguous
[2] word, but there is a distinction between fully
[3] executed, which is what it says in Berkman's
[4] contract, and signed, which could be unilaterally
[5] signed.

[6] **THE WITNESS:** When we get it from Andy,
[7] it's fully executed.

[8] **BY MR. WEBER:**

[9] **Q:** Did you ever have any discussions with
[10] Mr. Berkman regarding that you would wait to begin
[11] your preparations for installing the building until
[12] you received a fully executed contract from him?

[13] **A:** I don't know if I had conversation with
[14] him.

[15] **Q:** Were you ever instructed by anybody not to
[16] begin preparations for installing a building until
[17] you received a fully executed contract from
[18] Mr. Berkman?

[19] **A:** I don't know if I was instructed, but for
[20] whatever reason, my memory bank is that we always
[21] waited for an executed copy of the contract.

[22] **Q:** So you consider it more of a policy matter

[1] as opposed to being instructed by a superior to
[2] perform this way?

[3] **A:** Yes, I would say so.

[4] **Q:** To your knowledge, was Peter Price aware
[5] that this was the way you were proceeding?

[6] **A:** I don't know for sure.

[7] **Q:** Do you know if Mr. Berkman was aware that
[8] this was the way you were proceeding?

[9] **A:** I don't know that for sure either.

[10] **Q:** Did you ever play any role in the
[11] marketing of buildings as well?

[12] **A:** I need you to define marketing.

[13] **Q:** Did you play any role in discussions with
[14] buildings in attempts to interest them in signing
[15] up with Liberty?

[16] **A:** I may have. My conversations typically
[17] were of a technical nature, and would be something
[18] like what does a new converter box look like and
[19] those kinds of things.

[20] (Ontiveros Exhibit No. 5 was
[21] marked for identification.)

[22] **Q:** I would like to have this marked as

[1] Ontiveros Exhibit Number 5. It is a one-page memo
[2] Bates stamp FCC/CP 6578.

[3] (Document handed to the witness.)

[4] **Q:** I'm aware that you're not listed as a
[5] recipient nor author of this item, and I'm focusing
[6] primarily on the second building listed, Sovereign.
[7] S-O-V-E-R-E-I-G-N.

[8] **A:** Do you want me to read that one paragraph?

[9] **Q:** Yes.

[10] **MR. SPITZER:** This is stamped
[11] confidential, so we will have to figure out how to
[12] handle this document.

[13] **BY MR. WEBER:**

[14] **Q:** To your knowledge, is the Tony referred to
[15] in that second paragraph referring to you?

[16] **A:** I think so.

[17] **Q:** Do you recall meeting with the board of
[18] directors for the Sovereign building?

[19] **A:** Yes, but I don't know if it was actually
[20] with the author of the memo, so no. I know I
[21] definitely met with the board of directors.

[22] **Q:** Who is Gil Vilkas, the author of the memo

[1] here?

[2] **A:** Gil was another person from our marketing
[3] staff.

[4] **Q:** And the Doron also listed there in the
[5] second paragraph refers to Doron Glazer?

[6] **A:** I think that is the case.

[7] **Q:** And he is also a technical person?

[8] **A:** Yes.

[9] **Q:** Would it be the norm for two technical
[10] people to go to a meeting to discuss about a
[11] building about signing up?

[12] **A:** I don't know that it would be the norm,
[13] but I'm sure it happened.

[14] **Q:** I would like you to maybe try to describe
[15] your role in a meeting such as this a little
[16] fuller. I know you said it was technical in
[17] nature, and you would tell them what the new
[18] converter boxes looked like. Can you be a little
[19] more specific by your discussion is technical in
[20] nature?

[21] **A:** For this particular building?

[22] **Q:** For any building, for any time frame you

[1] attended such a meeting as this.

[2] **A:** Could range from a whole bunch of things.
[3] Somebody might want to know how their equipment
[4] would interact with the new service, the VCRs still
[5] work or VCR-Plus still work. Would we have to
[6] change wires in their apartment. It was just
[7] pretty much general questions like that.

[8] **Q:** Did you discuss the differences between
[9] Liberty and a cable company such as Time-Warner?

[10] **A:** Might have.

[11] **MR. SPITZER:** Was the "you" there Tony
[12] specifically or generically?

[13] **MR. WEBER:** Specifically.

[14] **BY MR. WEBER:**

[15] **Q:** Do you recall ever discussing with any
[16] building that Liberty has a microwave service and
[17] how the microwave service is different than a
[18] company that has cables laid in the ground?

[19] **A:** I don't know. I'm not for sure.

[20] **Q:** Do you know if such information was ever
[21] conveyed to any of the buildings being solicited?

[22] **MR. SPITZER:** What information?

[1] **BY MR. WEBER:**

[2] **Q:** Information regarding the differences
[3] between Liberty and a company that has cables laid
[4] in the ground.

[5] **MR. SPITZER:** By whom? By Tony, again, or
[6] by anybody?

[7] **MR. WEBER:** By anybody, because he just
[8] said he couldn't recall if he conveyed that
[9] information.

[10] **THE WITNESS:** I'm sure that came up as a
[11] question. Obviously wanted to know what was
[12] different than the way they were receiving service
[13] today, if a competitor like Time-Warner was already
[14] in the building.

[15] **BY MR. WEBER:**

[16] **Q:** Do you know who would be responsible for
[17] answering such type questions?

[18] **A:** I don't know who would be responsible for
[19] it, but the Marketing Department.

[20] **Q:** Do you know if Mr. Nourain ever attended
[21] any meetings with buildings and a marketing person
[22] attempting to get the building to sign a contract

Page 67

[1] with Liberty?
 [2] A: Yeah, I'm sure he did.
 [3] Q: Was it common for Mr. Nourain to attend
 [4] each meetings?
 [5] MR. SPITZER: That is a hard question to
 [6] answer.
 [7] THE WITNESS: It's common, but it
 [8] happened-I don't know if it was a common thing,
 [9] but it happened.
 [10] (Ontiveros Exhibit No. 6 was
 [11] marked for identification.)
 [12] Q: I would like to have this marked as
 [13] Ontiveros 6. It's a one-page letter Bates stamp
 [14] FCC/CP 7356.
 [15] (Document handed to the witness, and
 [16] witness reviews document.)
 [17] A: Okay.
 [18] Q: Do you recall seeing this letter
 [19] previously?
 [20] A: No.
 [21] Q: Do you recall seeing the handwritten note
 [22] up at the top corner?

Page 68

[1] A: No.
 [2] Q: Do you recognize the handwriting or the
 [3] signature in this note?
 [4] MR. SPITZER: The upper right?
 [5] MR. WEBER: The upper right, correct.
 [6] THE WITNESS: It appears to be Peter
 [7] Price.
 [8] BY MR. WEBER:
 [9] Q: And the note is addressed to Tony. Do you
 [10] know that to be that it's addressed to you?
 [11] A: Yeah.
 [12] Q: Are there other Tonies, or at the time of
 [13] this letter, December 1994, were there other Tonies
 [14] working for Liberty Cable that you know of?
 [15] A: Not that I'm aware of.
 [16] Q: Now I'm not sure if you could read it any
 [17] better than I can, the word after demonstrate, can
 [18] you read what that word is?
 [19] A: No.
 [20] MR. SPITZER: The second to last line?
 [21] MR. WEBER: Yes.
 [22] BY MR. WEBER:

Page 69

[1] Q: Do the words "written engineering study"
 [2] mean anything to you?
 [3] A: Not really.
 [4] Q: Is there anything in your job that is
 [5] referred to as a "written engineering study"?
 [6] A: No.
 [7] Q: In your task with Liberty Cable from '93
 [8] up until you were no longer with Liberty Cable, did
 [9] you have much or any contact with Edward Milstein?
 [10] A: Yes.
 [11] Q: Can you describe the nature of the
 [12] contacts.
 [13] A: I met with him about once a week.
 [14] Q: And what was the purpose of the meetings?
 [15] A: A weekly staff meeting.
 [16] Q: What role did Mr. Edward Milstein play in
 [17] these weekly staff meetings?
 [18] A: I don't know if I understand "role." It
 [19] was his weekly meeting.
 [20] Q: What kind of information was solicited in
 [21] the weekly meetings?
 [22] A: Sales and marketing updates, operation

Page 70

[1] updates, customer service, those kinds of things.
 [2] Q: Were you the person responsible for
 [3] reporting what was happening on the technical end?
 [4] A: Yes.
 [5] Q: In these weekly meetings, did you report
 [6] the progress of installing buildings?
 [7] A: Yes.
 [8] Q: Did you report the progress of when
 [9] particular facilities became activated?
 [10] A: Yes.
 [11] Q: Did Mr. Nourain also attend these weekly
 [12] meetings?
 [13] A: No.
 [14] Q: Did Ms. Ceccarelli attend these weekly
 [15] meetings?
 [16] A: Yes.
 [17] Q: Who else was in attendance? Was Mr. Price
 [18] at these weekly meetings?
 [19] A: Yes.
 [20] Q: Who else?
 [21] A: Specific names? There are different
 [22] people at different times, again talking '93 to...

Page 71

[1] Q: Why don't you give us the departments that
 [2] were represented in each.
 [3] A: Marketing, legal, operations, customer
 [4] service and collections.
 [5] Q: Was Mr. Berkman the person who attended on
 [6] behalf of the legal?
 [7] A: Yes, he attended those meetings.
 [8] Q: Was Mr. Howard Milstein also in attendance
 [9] at these meetings?
 [10] A: Yes, most of the time.
 [11] Q: At these meetings, would Mr. Edward
 [12] Milstein ever give you any specific instructions?
 [13] A: About what?
 [14] Q: After you reported progress in the weekly
 [15] meeting-would it be fair to say that you
 [16] considered both Mr. Edward Milstein and Howard
 [17] Milstein to be your superiors?
 [18] A: Yes.
 [19] Q: Who would you commonly get instructions
 [20] from on how to proceed with installing buildings?
 [21] Was it more commonly from one of the Milsteins or
 [22] more commonly from Peter Price?

Page 72

[1] A: To what?
 [2] Q: How to proceed on installing buildings.
 [3] A: I think I worried about that.
 [4] Q: You worried about that? 013
 [5] A: That was my responsibility.
 [6] Q: You didn't really receive direct
 [7] instructions from either the Milsteins or from
 [8] Mr. Price?
 [9] A: I don't know if I never did. I'm sure it
 [10] came up, but for the most part as soon as the
 [11] contract was signed, I took it from there. I took
 [12] the contracting project from there.
 [13] MR. SPITZER: 14 is a four-page document.
 [14] MR. WEBER: I'm looking at the first
 [15] three, seven one to seven two-I mean, seven zero
 [16] to seven two.
 [17] MR. SPITZER: Three pages.
 [18] BY MR. WEBER:
 [19] Q: I'm showing the witness what has been
 [20] previously marked Foy Deposition Exhibit Number 14.
 [21] (Document handed to the witness, and
 [22] witness reviews document.)

[1] A: Okay.
[2] Q: Do you recognize this memo?
[3] A: Yes.
[4] Q: And are you the author of this?
[5] A: Yes.
[6] Q: In your own words, what could you tell us
[7] is the purpose of this memo?
[8] A: This was just looking at possible
[9] technical solutions for providing service, I guess,
[10] for Cornell Club and Bank of America building.
[11] Q: Was it part of your duties then to be
[12] consulted about how to solve technical problems?
[13] A: In this particular case, yes.
[14] Q: Did it happen in cases other than this
[15] particular case?
[16] A: Yeah, I'm sure it did.
[17] Q: I would like you to turn to the third page
[18] of your memo, which is Bates stamped 13072. Under
[19] "considerations," there is listing availability of
[20] other buildings which could be served in the area
[21] around the Bank of America building. Could you
[22] describe what that means.

[1] A: This was just through other buildings in
[2] that general area that we could possibly serve via
[3] microwave. The way this document was prepared, the
[4] satellite information came from our head end
[5] technician, and little bit more of the microwave
[6] information came from the microwave engineer.
[7] Q: So the serving other buildings from the
[8] Bank of America building would mean that the Bank
[9] of America building would be a transmitter site; is
[10] that correct?
[11] A: That's correct.
[12] Q: This is not referring to hard wiring
[13] buildings from the Bank of America building?
[14] A: Considerations go with the microwave
[15] portion of it.
[16] Q: Did there come a time when you became
[17] aware of a lawsuit between Time-Warner and Liberty
[18] regarding whether Liberty had a cable franchise?
[19] That may not be a fair characterization of the
[20] lawsuit.
[21] MR. SPITZER: I will object based on the
[22] characterization of the lawsuit, but if the witness

[1] knows, he could answer it.
[2] BY MR. WEBER:
[3] Q: Did you ever become aware or do you know
[4] if there was a lawsuit between Time-Warner and
[5] Liberty Cable?
[6] A: No, I don't think so.
[7] Q: I'm going to ask you some names of people
[8] and have you tell me whether you know them and what
[9] involvement you had with those people and what
[10] involvement they had with Liberty.
[11] Do you know Michael Bell?
[12] A: Yes.
[13] Q: Could you tell us who he is.
[14] A: His official title is accounting
[15] person--was our accounting person at Liberty Cable.
[16] Q: Was it your understanding that he was
[17] employed by Liberty Cable?
[18] A: Yes.
[19] Q: Kevin Buckley?
[20] A: Yes. I know that name.
[21] Q: And do you know who he is or can you tell
[22] us who he is.

[1] A: Another accounting person with Liberty
[2] Cable.
[3] Q: Martin Sperber?
[4] A: Yes.
[5] Q: And who is he?
[6] A: He was a technical engineer with Liberty
[7] Cable.
[8] Q: Do you know if he ever became involved
[9] with applying for any FCC authorizations?
[10] A: Not sure.
[11] Q: Michael Estabrooks?
[12] A: Yes. Another accounting person with
[13] Liberty Cable.
[14] Q: Anthony Biondo?
[15] A: Yes. Computer Department of Liberty
[16] Cable.
[17] Q: Joseph Stern?
[18] A: He was a consultant for Liberty Cable.
[19] Q: Do you recall the name of the company he
[20] works for?
[21] A: Yes. Stern Communications.
[22] Q: And what type of consulting did he do?

[1] A: Technical communications.
[2] Q: Do you know if he had anything to do with
[3] applying for FCC authorizations?
[4] A: I'm not sure.
[5] Q: Joseph Boccardi? Do you know the name
[6] Joseph Boccardi?
[7] A: No.
[8] Q: Keith Craig?
[9] A: Yes.
[10] Q: Could you tell us who he is.
[11] A: A contractor, cable TV installation
[12] contractor.
[13] Q: Can you tell us what, if anything, you did
[14] to prepare for your deposition today?
[15] MR. SPITZER: Conversations you and I had
[16] or with any other attorney are privileged, and
[17] therefore you will not discuss that.
[18] THE WITNESS: I don't know anything to
[19] discuss.
[20] BY MR. WEBER:
[21] Q: Did you review any documents?
[22] A: I don't think so.

[1] MR. WEBER: Thank you. The Bureau
[2] concludes its questioning.
[3] (Whereupon, at 12:55 p.m., the deposition
[4] was adjourned until 2:25 p.m., the same day.)
[5]
[6]
[7]
[8]
[9]
[10]
[11]
[12]
[13]
[14]
[15]
[16]
[17]
[18]
[19]
[20]
[21]
[22]

AFTERNOON SESSION

Whereupon,

THONY J. ONTIVEROS

(4) was called for further examination by counsel for
(5) **TIME-WARNER CABLE** and, having been previously duly
(6) sworn, was further examined and testified as
(7) follows:

(8) (Ms. Power and Mr. Keam not present.)

(9) **MR. BECKNER:** I want to make one statement
(10) on the record. We received this morning from
(11) Liberty a document production consisting of
(12) something in excess of 400 document pages. Some of
(13) the material appears to be essentially the same or
(14) exactly the same documents that we already have,
(15) but some there's quite definitely new stuff that I
(16) don't recognize.

(17) I just want to note that I'm going to
(18) attempt without really having looked at this to
(19) examine the witness about some of the documents
(20) that appear to relate to him. But in doing that, I
(21) want to not waive whatever right I may have to ask
(22) the judge to recall yesterday's witness if it

(1) stayed constant throughout time.

(2) And as the number of buildings serviced by
(3) Liberty expanded, the precise formatting of the
(4) document changed. We said to the Commission we are
(5) happy to produce all of them, and obviously that
(6) will be a time-consuming process, so we suggested
(7) the prospect of producing random samples so you
(8) could see what they were, and then we could move
(9) forward from there with working out some sort of
(10) accommodation if you need more at all, and we are
(11) open to suggestions. I don't want you to be under
(12) the misimpression that this is the totality of such
(13) reports, but that's what we produced today.

(14) **MR. WEBER:** It was a random sample or
(15) first one from each quarter?

(16) **MR. SPITZER:** It may be there, but it
(17) appears to be random.

(18) **MR. BECKNER:** We have April and
(19) October-April of '96, October of '95, April of '95
(20) and October of '94, looks like, just reading the
(21) top. I have only one. I only had a chance to have
(22) one copy of this be made in addition to what you

(1) develops in this material that there are documents
(2) that I would like to have examined yesterday this
(3) witness on.

(4) **MR. SPITZER:** I don't see the reason to
(5) argue the issue. I think just looking at the
(6) documents you have in front of you, those are the
(7) progress reports which had not been produced until
(8) now. However, we had discussed with the
(9) Commission-you may not have been a party to those
(10) conversations, but the Commission we described this
(11) document many weeks back and had told them that it
(12) was a lengthy redaction process because very small
(13) percentages of each document were relevant to this
(14) proceeding, and therefore we described the document
(15) and told them we would produce them at the moment
(16) when we could and we have done that now.

(17) Again, I'm not asking you to waive that
(18) privilege.

(19) **MR. BECKNER:** In making this note on the
(20) record I'm not implying a criticism of Liberty or
(21) you. I understand you are working as fast as you
(22) can to get these documents out, and I appreciate

(1) sent us.

(2) So, if you don't mind, I'm going to ask
(3) the Reporter to mark one of these versions as the
(4) exhibit.

(5) (Ontiveros Exhibit No. 7 was
(6) marked for identification.)

**EXAMINATION BY COUNSEL FOR
TIME-WARNER CABLE
BY MR. BECKNER:**

(10) **Q:** I'm going to give you a copy of what was
(11) marked as Exhibit 7 to your deposition, and I would
(12) like you to just flip through it. I'm not going to
(13) ask you about it in tremendous detail. It's a
(14) number of pages, but flip through it and take a
(15) look at it and let me know when you are ready to
(16) answer some questions about it.

(17) **A:** Sure.

(18) (Document handed to the witness, and
(19) witness reviews document.)

(20) **MR. BECKNER:** Let me put on the record
(21) that the first page production number of the
(22) exhibit is 15467, and the last page is 15513. And

(1) that. But at the same time I'm not going to freely
(2) be handicapped in my discovery by your problems.

(3) **MR. SPITZER:** Understood.

(4) **MR. BECKNER:** Without further ado...

(5) I will represent for the record that this
(6) appears to be all of the technical operations
(7) reports and installation progress reports that were
(8) in the production. I'm not positive, but it
(9) appears to be all of them.

(10) And what I would like to do is just to
(11) introduce it as one exhibit, if that's okay.

(12) **MR. SPITZER:** That's fine with me. If
(13) these are documents we produced, we are obviously
(14) not going to challenge their authenticity.

(15) I want you to understand something we made
(16) clear to the Commission many weeks ago. These are
(17) documents that are produced almost weekly, and
(18) because it was such a complicated redaction effort,
(19) what the Commission asked us to do was produce sort
(20) of a random sample of them, based upon our
(21) representation to the information with respect to a
(22) building. Once on that document, it essentially

(1) I'm assuming that all the intervening numbers are
(2) pages of the document. I have not taken anything
(3) out of it.

(4) **THE WITNESS:** I have examined it.

BY MR. BECKNER:

(6) **Q:** Thank you, Mr. Ontiveros. I would like
(7) you to tell us first, if you could, could you
(8) identify this document and tell us what it is.

(9) **A:** Yes. It's a technical operations report,
(10) pretty much lists the buildings that we have
(11) contracted with, shows who the subscribers are.

(12) **Q:** Is this document generated by your
(13) department, the Operations Department?

(14) **A:** Yes.

(15) **Q:** So is it something that are you involved
(16) personally in preparing this document?

(17) **A:** There is an assistant in the office who
(18) actually puts it in the computer and the rest of
(19) it. I had a hand in putting it together.

(20) **Q:** Do you take a look at it after it's
(21) generated every time just to make sure it looks to
(22) be correct to you?

(1) A: Yes.
(2) Q: Who receives this report once it's printed
(3) out?
(4) A: Go through names or what? Departments?
(5) Q: Departments would be easier.
(6) A: The marketing staff, customer service,
(7) legal, executive management.
(8) Q: And the executive management, that would
(9) be Mr. Price and the two Milstein brothers also?
(10) A: Correct.
(11) Q: The oldest report that we have--strike
(12) that. Let's just get one other thing.
(13) How often is this report prepared? Once a
(14) week, once a month, et cetera?
(15) A: Just about every week.
(16) Q: When did the Operations Department first
(17) start preparing this kind of report in this format?
(18) A: I'm not positive.
(19) Q: Direct your attention to the fact that the
(20) oldest of the ones that we have in this exhibit is
(21) dated October 6, 1994, and what I would like to ask
(22) you is whether or not you recall the report in this

(1) format being prepared the previous year. That
(2) would be 1993.
(3) A: Yes.
(4) Q: So you're pretty sure, then, at least from
(5) 1993 coming forward to the present that this
(6) technical operations report in this format has been
(7) prepared as you described?
(8) A: Yes.
(9) Q: And was it always during the period that
(10) we are now talking about--that is, from 1993
(11) forward to the present--was it always circulated
(12) among the departments and individuals you
(13) identified?
(14) A: Yes.
(15) Q: Do you know who directed that this kind of
(16) a report be prepared initially? When you started
(17) doing these reports, you know who asked you to do
(18) that?
(19) A: No, not sure.
(20) Q: Do you know whether or not it was an idea
(21) that came from within the operations group, or
(22) could it have come from someone else?

(1) A: I'm not sure.
(2) Q: You testified this morning about, I think
(3) it was, weekly meetings with Mr. Milstein and
(4) others. I think you used the term "staff meeting"?
(5) A: Yes.
(6) Q: Are these reports discussed in those staff
(7) meetings?
(8) A: They're presented at staff meetings,
(9) sometimes portions of them are discussed.
(10) Q: But I take it from your answer, then, that
(11) at the staff meetings you hand out the report for
(12) the current week to the people who are there?
(13) A: Correct.
(14) Q: And this has been your practice at least
(15) since 1993?
(16) A: Yes.
(17) Q: Let's just take a look at one of the
(18) reports here. I have chosen the one for April 6,
(19) 1995, and the first page is production number
(20) 15494, if you would turn to that page with me,
(21) please.
(22) A: Okay.

(1) Q: Am I right? Is that the first page of the
(2) report for April 6, 1995?
(3) A: Yes. Page one at the top.
(4) Q: Now, I notice here, for example, there is
(5) an entry for the Lincoln Harbor Yacht Club, and I
(6) would like you to just identify for that particular
(7) club what the various columns signify. And the
(8) first one said "code rate" and second one says
(9) "units," et cetera.
(10) A: Do you want me to define each?
(11) Q: Just tell us what the columns mean for the
(12) Lincoln Harbor Yacht Club since that's one that we
(13) talked about earlier in the examination.
(14) MR. SPITZER: Not today, but that's all
(15) right.
(16) MR. BECKNER: Yesterday's examination. We
(17) will talk about it today.
(18) THE WITNESS: Code is the kind of account.
(19) This particular case "C" is commercial account.
(20) Rate is the rate to the unit or
(21) subscriber.
(22) Number of units is exactly what that

(1) column is.
(2) Next one is the actual number of
(3) subscribers after the slash number installed.
(4) There was another column that's blank that's the
(5) date of the contract.
(6) The start date is just a date that we are
(7) grouping that particular building in that the
(8) expectations that we are going to get it done.
(9) And the end date, blank here, but would
(10) signify when the project was actually complete.
(11) Status can either show a date, tell you
(12) that you're in the middle of the project or have
(13) some other significant note that in this particular
(14) case it shows that there is going to be an
(15) installation of basic on 4/1/95, and that Showtime
(16) is going to be added 4/10/95.
(17) BY MR. BECKNER:
(18) Q: Let me just ask you for a clarification of
(19) a couple of things.
(20) A: Sure.
(21) Q: You mentioned the contract. That's the
(22) date when I think you called an executed, fully

(1) executed contract. Is that the date that would go
(2) in there?
(3) A: Yes.
(4) Q: And in the start column, is that the date
(5) that you're projecting to start supplying service
(6) or to start doing the work on the actual
(7) construction of the system at that property?
(8) A: It's kind of a combination of both. Work
(9) is going to be done within that month, or at least
(10) it's scheduled to be done in that month.
(11) Q: Now the other thing I want you to clarify
(12) for me, if you could, is when you're using the term
(13) "installs" in this page of the report or other
(14) pages, some of the time it seems like installs is
(15) used to indicate hooking up an individual customer
(16) so that once that's done the customer is watching
(17) cable. And other times it seems like installs is
(18) the idea of putting in the wiring and maybe the
(19) microwave antenna in the building.
(20) Do you use the term "install" to refer to
(21) both activities, or have I just got it wrong?
(22) A: You can. I think it leans more towards

[1] the subscriber.
[2] Q: What term is typically used in the
[3] documents that you have created at Liberty to
[4] describe the process of wiring up the property and
[5] using the necessary microwave antenna if that's
[6] what you're going to use, what term do you use?
[7] A: Construction.
[8] Q: That's construction?
[9] A: Yes.
[10] Q: So the way things would go, using your use
[11] of it, you have construction of property, and then
[12] after you have that, you could have installs of
[13] service to customers?
[14] A: Correct.
[15] Q: That would be the correct usage?
[16] A: Yes.
[17] MR. SPITZER: For documents you create?
[18] THE WITNESS: Right.
[19] BY MR. BECKNER:
[20] Q: Is that pretty much the way people use the
[21] terms around the company, not just in your
[22] department, as far as you know?

[1] A: I don't know for sure.
[2] Q: Now, I would like you to look at the
[3] second page of this April 6, 1995, report that we
[4] are looking at here, 015495.
[5] A: Yes.
[6] Q: 433 East 56th Street. Under the subs
[7] column there is 70, and then beside the slash there
[8] is 56.
[9] Does that mean that there are 70 people at
[10] address who want your service and you have
[11] installed 56 of them as of the date of this report?
[12] Is that what this means?
[13] A: Correct.
[14] Could we go off the record for one second?
[15] MR. BECKNER: Yes.
[16] (Discussion off the record.)
[17] BY MR. BECKNER:
[18] Q: Then the date of the contract there is
[19] 10/6/94, and under the start column there is 12/94.
[20] Does that mean you started providing
[21] service on 12/94 or that you started work on the
[22] project on 12/94?

[1] A: Started work on the project on 12/94.
[2] (Phone rings and off the record.)
[3] Q: Mr. Ontiveros, we were looking at the
[4] entry on April 26, 1995, progress report, 433 East
[5] 56th Street, and I think you told me that the date
[6] of 12/94 under the start column, that's when you
[7] started work on the project.
[8] A: Correct.
[9] Q: And the end date on 1/6/95 would be when
[10] you completed work on the project?
[11] A: That is correct.
[12] Q: And the status column says complete, which
[13] means it's complete.
[14] A: Right.
[15] Q: The only clarification I would like from
[16] is if you got 70 units who want to subscribe
[17] 56 are installed, that would suggest to me that
[18] there is another 14 units yet to be installed; is
[19] that correct?
[20] A: Yes.
[21] Q: So given as of the date of this report
[22] that we are looking at that there were 14 units

[1] that needed to be installed, what is the meaning of
[2] the word "complete" under "status"? Does that mean
[3] it's complete in terms of the construction as
[4] opposed to the installation?
[5] A: It means construction is complete and
[6] majority of the installation is complete.
[7] Q: So if the construction wasn't completed,
[8] you definitely would not put "complete" in this
[9] status column beside a particular property; is that
[10] correct?
[11] A: Correct.
[12] Q: But if construction were complete but not
[13] every customer was installed, you might still go
[14] ahead and put complete in the column here?
[15] A: Right.
[16] Q: Now I want you to look at page three of
[17] this report which has production number 15496 on
[18] it. I take it that these addresses here are ones
[19] that were complete in calendar year 1994; is that
[20] right?
[21] A: Yes.
[22] Q: Now, what I want to ask you about here is

[1] the subs and the INST column. It's basically in
[2] the center of the page.
[3] Does that reflect current subs, that is,
[4] as of the date of the report?
[5] A: The INST you said?
[6] Q: Yes.
[7] A: Yes.
[8] Q: Now, for example, looking at 425 East 58th
[9] Street, there is 260 subs and 179 under the INST
[10] column.
[11] Does this mean that the difference between
[12] those two numbers are people who are waiting to be
[13] installed? Or tell me what the difference means,
[14] if you can.
[15] A: They are still whatever the number is--
[16] MR. SPITZER: 81.
[17] THE WITNESS: 81?
[18] MR. SPITZER: Right.
[19] THE WITNESS: That's still potential to be
[20] installed.
[21] BY MR. BECKNER:
[22] Q: Now, I notice on the report if you go to

017

[1] page seven of this April 6, 1995, report that we
[2] have been looking at, this particular page has
[3] production number 15500 on it. You see the year
[4] there is 1992, and I noticed that it doesn't appear
[5] to go any further back in time in 1992. The next
[6] page is page eight, which is a summary page.
[7] And the question I want to ask you is
[8] whether or not just looking at this, does that
[9] refresh your recollection as to when this report
[10] might have been started, that is, in the year 1992?
[11] A: No.
[12] Q: Do you know whether or not installations
[13] that are prior to 1992 were simply no longer
[14] carried on the report because it would get too big
[15] or something if you have that many installations?
[16] A: I don't know if I understand the question.
[17] Q: I will rephrase it.
[18] Do you know why there are no reports in
[19] this document for installations prior to 1992?
[20] A: There were.
[21] MR. SPITZER: Off the record for a second.
[22] (Discussion off the record.)

[1] **MR. SPITZER:** You obviously are free to
[2] inquire. I think the answer may be there are some
[3] pre-'92 installations reflected on this report, but
[4] they have been redacted as nonpertinent to this
[5] litigation.
[6] **MR. BECKNER:** I would like the witness to
[7] testify about that because I'm looking at the page
[8] at the bottom that says 1992, and I'm wondering
[9] based on that why the report might have a 1991 or
[10] 1990 total.
[11] **BY MR. BECKNER:**
[12] **Q:** So, Mr. Ontiveros, whatever you can tell
[13] me about whether or not this page contains reports
[14] of installations done earlier than 1992, I would
[15] like to know.
[16] **A:** Sure.
[17] **THE WITNESS:** Ask me it one more time.
[18] (Whereupon, the Court Reporter read back
[19] the previous question.)
[20] **THE WITNESS:** There was another piece to
[21] this on the same page that lists buildings that
[22] were done before 1992.

[1] **BY MR. BECKNER:**
[2] **Q:** Okay. And that piece is part of what was
[3] blacked out from this version of the document?
[4] **A:** Yes.
[5] **Q:** Now, did that have just 1991 buildings, or
[6] did it go back to sort of the beginning of time for
[7] Liberty?
[8] **A:** Since the beginning of time.
[9] **Q:** So the full report here, without any of
[10] these redactions, would show installations from the
[11] beginning of the company as a business?
[12] **A:** Correct.
[13] **Q:** I would like you to look at page eight of
[14] this report, which has production number 015501.
[15] This version is blank. Everything has been
[16] redacted, but if you could just describe for me--
[17] **MR. SPITZER:** The numbers, not the
[18] categories.
[19] **MR. BECKNER:** Right.
[20] **BY MR. BECKNER:**
[21] **Q:** If you could describe for me in the future
[22] installations categories, on this page were there

[1] just total units? What kind of information here
[2] was given under future installations? I'm not
[3] asking you for information about any specific
[4] property, but just the kind of information that
[5] would appear under the future installations column;
[6] if you could tell me that.
[7] **A:** Just numbers, totals, total numbers.
[8] **Q:** This would be totals.
[9] Was there any other place in this report
[10] where there would be more detailed information
[11] about future installations such as a particular
[12] address and number of units and that kind of thing?
[13] **A:** Yes.
[14] **Q:** Where would that be?
[15] **A:** Typically in front of the report.
[16] **Q:** On page one of this particular one, there
[17] is a blank area under future installation.
[18] **A:** Correct.
[19] **Q:** And would the information that is under
[20] future installation be the same type under current
[21] projects?
[22] **A:** Yes, same time. Information may not be

[1] all filled in.
[2] **Q:** But it would be the same column that had
[3] code rates, units, et cetera?
[4] **A:** Yes.
[5] **Q:** If you would go to page nine of the April
[6] 6th, 1995, report, production 15502, this is about
[7] commercial accounts, and the question I want to ask
[8] you is that we had information only about two
[9] addresses that hasn't been redacted and one is the
[10] Cornell Club which is at 6 East 44th Street—is it
[11] 6 East 44th?
[12] **A:** Sounds right.
[13] **Q:** To the right of Carnegie Hall Tower, we
[14] have a whole bunch of start dates and numbers.
[15] Were these dates and numbers of sets and
[16] rates in the Carnegie Hall Tower block, are those
[17] all for customers who are in Carnegie Hall Tower?
[18] **A:** Yes.
[19] **Q:** So, according to this, your earliest
[20] customer in Carnegie Hall Tower was started on
[21] January 31, 1994. Am I correct on that?
[22] **A:** Actually an earlier one. 1/25/94.

[1] **Q:** I'm sorry. You're right. So that's the
[2] earliest one?
[3] **A:** Yes.
[4] **Q:** And presumably the time before that is
[5] when you completed the construction of Carnegie
[6] Hall Tower in order to provide these customers with
[7] service?
[8] **A:** Yes. Might not have been entirely
[9] completed.
[10] **Q:** Okay. Carnegie Hall Tower is fed with a
[11] cable; is that correct?
[12] **A:** Correct.
[13] **Q:** So you may not have fully wired the
[14] building, but you had the cable coming in the
[15] building with the signal?
[16] **A:** Correct. 018
[17] **Q:** As of the 1/25/94?
[18] **A:** Right.
[19] **Q:** Now, if you just turn the page to the next
[20] page in the report, page ten of 12, production
[21] number 15503, there is a block here for the GM
[22] building, and I noticed that there are no start

[1] dates by these entries, although there are entries
[2] for number of sets and rates.
[3] Would this mean that as of the date this
[4] report was prepared, that service had not started
[5] to any of these customers in the GM building?
[6] **A:** I'm not sure.
[7] **Q:** What's your best belief about what this
[8] means? What do you think it's most likely?
[9] **A:** That if it's on the report, that it was a
[10] customer.
[11] **Q:** But for some reason you don't have
[12] information about the start date?
[13] **A:** Right.
[14] **Q:** I would like you to go to page 12 of the
[15] April 6, 1995, report. That has production number
[16] 15505 on it.
[17] The heading here on the top of the page
[18] centered is the letter I, "I" Block buildings list.
[19] What does "I" Block mean?
[20] **A:** It means that building on the block is
[21] already receiving signal, so there is service on
[22] that block.

[1] Q: So that on this list here, each of the
[2] buildings in the right-hand column, for example, at
[3] top of the column, 164 East 87th Street,
[4] Franklin hotel, is receiving signal from 170 East
[5] 87th Street by means of a cable?
[6] A: Correct.
[7] Q: And so would it be correct to say that
[8] this "I" Block buildings list identifies all of the
[9] locations which are being served by coaxial cable
[10] from another building that's not commonly owned?
[11] A: I don't know that to be true. I'm not
[12] sure.
[13] Q: Let me ask you about the bottom of the
[14] page which has been redacted. Bottom of the page
[15] says private building complexes which are
[16] interconnected. What does that mean?
[17] A: That's a large complex, kind of a
[18] stand-alone thing built out somewhere where there
[19] are multiple buildings all into one complex.
[20] Q: But on the same piece of property, same
[21] piece of dirt, as it were?
[22] A: Yes.

[1] Parker-Meridien is feeding two buildings, one of
[2] which is Carnegie Tower?
[3] A: Correct.
[4] Q: And the other which has, in fact, been
[5] taken out of this version of the document?
[6] A: Yes.
[7] MR. SPITZER: To the best of your
[8] knowledge. You didn't do this redaction?
[9] THE WITNESS: Right.
[10] MR. BECKNER: I want to make a request
[11] here on the record that the address of the other
[12] building that's being fed from the Parker-Meridien
[13] be supplied to us. It seems to me that certainly
[14] is within the scope of the designated hearing
[15] order.
[16] MR. SPITZER: You could make an
[17] application to the judge. I don't think this is
[18] the right forum to discuss this.
[19] MR. BECKNER: Let me ask the witness a
[20] question I hope you will allow him to answer.
[21] BY MR. BECKNER:
[22] Q: From your memory, sir, do you remember the

[1] Q: Going back to the "I" Block buildings
[2] list, there is a receive dish location column on
[3] the left. And then a "to" column, T-O, on the
[4] right.
[5] And I take it that what this means is
[6] these are corresponding pairs of buildings that are
[7] joined together with a coaxial cable; is that
[8] right?
[9] A: Yes.
[10] Q: We have a receive dish location at 118
[11] West 57th Street, Parker-Meridien. Is that the
[12] name of a hotel at that address?
[13] A: Yes.
[14] Q: And there is no entry under the "to"
[15] column and there is a redacted stamp.
[16] To your knowledge, is there a coaxial
[17] going to another building unidentified from the
[18] Parker-Meridien?
[19] A: Yes.
[20] Q: Now, if you move down one line, you have
[21] in the "to" column, the Carnegie Tower, but we
[22] don't have an entry for the receive dish location.

[1] name of or the address of both of the buildings
[2] that are fed by cable from the Parker-Meridien?
[3] A: Yes.
[4] Q: So if I asked you what the other building
[5] that's missing here is, you could tell me the
[6] address from your memory?
[7] A: Yes, from my memory.
[8] MR. SPITZER: Could you give us two
[9] minutes to chat?
[10] MR. BECKNER: Sure.
[11] (Discussion off the record.)
[12] (Telephone conference with Judge Sippel
[13] was held off the record from 3:20 p.m. to 3:40
[14] p.m.)
[15] (Kimberly Kelly enters the room.)
[16] BY MR. BECKNER:
[17] Q: Mr. Ontiveros, after having conferred with
[18] your counsel, can you tell me the name of the other
[19] property that is served by coaxial cable from the
[20] Parker-Meridien?
[21] A: Yes.
[22] Q: What is it?

[1] I think you testified that Carnegie Tower
[2] was fed by a coaxial cable from a different
[3] building that has a dish; is that correct?
[4] A: Correct.
[5] Q: But do you believe that that dish location
[6] was redacted from this document that we are looking
[7] at?
[8] A: I don't know.
[9] Q: If we had the original document that was--
[10] THE WITNESS: He asked me if anything is
[11] blank here.
[12] (Counsel confers with the witness.)
[13] THE WITNESS: The receive dish location
[14] for Carnegie is Parker-Meridien. I didn't
[15] understand your question.
[16] BY MR. BECKNER:
[17] Q: I'm dealing with a document here that's
[18] been redacted.
[19] So there is nothing missing from the
[20] receive dish column?
[21] A: No.
[22] Q: The reason there is a space is because

[1] A: It's a restaurant, the Russian Tea Room.
[2] It's not even open right now.
[3] Q: As of the date that this report was
[4] prepared, April 6, 1995, or a few days in advance
[5] of that, there was signal being supplied to the
[6] Russian Tea Room restaurant; is that correct?
[7] A: I'm not sure. The restaurant was
[8] really--the signal was really fed there for a
[9] party, and I know it's been closed for a while. I
[10] don't know exactly how long. It was on my list.
[11] Q: Currently, though, today, as far as you
[12] know, there is not a signal going anywhere from the
[13] Parker-Meridien but to Carnegie Tower via cable?
[14] A: Correct.
[15] Q: I note that there appears to be no place
[16] on this report where there is a reporting on the
[17] status of microwave applications at the FCC, for
[18] example. There is no place where it's reported
[19] that an application has been filed or that that
[20] application is pending or an application has been
[21] granted.
[22] Is there any document that was prepared

[1] and maintained, to your knowledge, during the years
[2] 1993, '94, or '95, which contains such information
[3] at Liberty?

[4] **A:** And the period 1995?

[5] **Q:** I gave you three years. If you need to
[6] break up the period, that's fine. I gave you '93,
[7] '94 and '95. But if there is a difference, then
[8] just tell me.

[9] **A:** The second half of '95, just to pick
[10] something here, you will see--you pick page one of
[11] 13.

[12] **MR. SPITZER:** 15468. It's the second
[13] sheet you have there; is that correct?

[14] **THE WITNESS:** This will work just fine.

[15] You see the extra column.

[16] **BY MR. BECKNER:**

[17] **Q:** License?

[18] **A:** Right.

[19] I don't remember the exact date, but
[20] sometime in 1995. Prior to that, I don't know.

[21] **Q:** Now that you have drawn my attention to
[22] the April '96 report, what are the possible entries

[1] that go in that column? I mean, does it say yes,
[2] no, what kinds of entries would go in the licensed
[3] column? I note there is nothing in the report that
[4] we are looking at right now.

[5] **A:** The entry would actually be the date that
[6] I received a signoff from the compliance office.

[7] **Q:** And that would be from Mr. Berkman?

[8] **A:** That's correct.

[9] **Q:** Now, the compliance procedures that you
[10] just mentioned and that you testified about at more
[11] length this morning in response to Mr. Weber's
[12] questions, those were put in place when you were
[13] still working for Liberty; is that correct?

[14] **A:** Yes.

[15] **Q:** And that was in 1995?

[16] **A:** Correct.

[17] (Phone rings and off the record.)

[18] **Q:** Do you have any present responsibilities
[19] today for the microwave paths that were licensed to
[20] Liberty?

[21] **MR. SPITZER:** Again, let me say what I
[22] said earlier, to the extent that this is

[1] questioning is pertinent to the pending motion to
[2] enlarge, I will instruct the witness not to answer
[3] because there is not discovery permitted on such a
[4] motion. If you could tell me why this relates to
[5] the matters currently in the HDL, I will let him
[6] answer that.

[7] **MR. BECKNER:** First, I want to have your
[8] commitment on the record that you are not going to
[9] allow discovery on issues that are in the motion to
[10] enlarge, so that in the event the motion is
[11] granted, you won't come back and say, well, you had
[12] your opportunity.

[13] **MR. SPITZER:** We will not dispute that we
[14] had discovery on that.

[15] **MR. BECKNER:** Leaving that aside, I'm
[16] assuming that at some point in the hearing, you're
[17] going to seek to offer evidence in litigation of a
[18] penalty which is basically that Liberty had taken
[19] corrective steps to see that there is not a
[20] reoccurrence of the events that took place in 1995,
[21] 1994, the unlicensed activation of microwaves.
[22] And given the change of ownership that's

[1] happened this spring, the question is what's the
[2] value of those corrective steps if the people who
[3] initially implement them are no longer with the
[4] company.

[5] **MR. SPITZER:** If you wish to ask
[6] questions, who is responsible for the compliance
[7] program, what those mechanisms are, that's fine for
[8] use as you have described it, but not for use with
[9] respect to the pending motion to enlarge.

[10] **MR. BECKNER:** That's the purpose of
[11] discovery. I'm assuming you're going to offer that
[12] kind of evidence and raise that defense to some
[13] degree, really, since last fall. So we will have
[14] to see.

[15] (Whereupon, the Court Reporter read back
[16] the previous question.)

[17] **MR. SPITZER:** I don't think that question
[18] relates to the view articulated.

[19] **MR. BECKNER:** You are going to instruct
[20] him not to answer?

[21] **MR. SPITZER:** That's correct.

[22] **BY MR. BECKNER:**

[1] **Q:** The compliance program that you described
[2] in response to Mr. Weber's questions which was set
[3] up at Liberty in 1995, I believe you testified, do
[4] you know what has happened with that compliance
[5] program after the time that you came to be employed
[6] by RCN?

[7] **A:** I'm still responsible for, I guess,
[8] the--I'm the catch-all before we get to a building
[9] that we are about to turn on. I still need to have
[10] the letter authorizing that it's okay for me to do
[11] so.

[12] **Q:** Did that letter still come from Andy
[13] Berkman, or did it come from someone else?

[14] **A:** It's come from Andrew Berkman, although I
[15] am also working with the lawyers from RCN on doing
[16] the same sort of thing.

[17] **Q:** Now, when you say lawyers--strike that.
[18] Andrew Berkman was the house counsel for
[19] Liberty--is that correct?--when you were working
[20] there.

[21] **A:** Yes, that's my understanding.

[22] **Q:** When you said in your answer to the

[1] previous question working for the other lawyers,
[2] did you mean house counsel or lawyers in a law firm
[3] that were retained by RCN?

[4] **MR. SPITZER:** Or both?

[5] **MR. BECKNER:** Or both.

[6] **THE WITNESS:** I think it's both.

[7] **BY MR. BECKNER:**

[8] **Q:** I'm going to skip to a different subject,
[9] and that is the use of a cable connection versus
[10] the use of a microwave tower or antenna to feed
[11] signal to a particular building.

[12] During the time you worked at Liberty, was
[13] there any kind of decision-making process when a
[14] new building was signed up, whereby you or other
[15] people, to your knowledge, analyzed what the best
[16] way to get signal to the new building was, whether
[17] it's microwave or use of a coaxial cable?

[18] **A:** Yes.

[19] **Q:** And was that something that people thought
[20] about every time a new building was signed up?

[21] **A:** Whether to use one or the other?

[22] **Q:** Yes.

Page 115

[1] A: I don't know every time, no.
 [2] Q: Was it frequently, in your experience?
 [3] A: I don't know if it was infrequently.
 [4] Q: Let's go at it in a different direction.
 [5] When you had a new building signed up, did
 [6] somebody investigate whether or not you were
 [7] already delivering your service to another
 [8] building, say, on the same block as the new
 [9] building?
 [10] A: Yes.
 [11] Q: And the purpose of that investigation was
 [12] for what? It was to see if you could run a cable
 [13] to the new building?
 [14] A: Yes.
 [15] Q: Obviously if you didn't have an existing
 [16] building on a block, then you didn't think anymore
 [17] about using the cable; is that correct?
 [18] A: Correct.
 [19] Q: When you were doing this investigation
 [20] about how to serve a new building, if you had
 [21] service to an existing building across the street
 [22] from a new building, did you ever consider using a

Page 116

[1] cable in that kind of a circumstance?
 [2] A: Across a public street?
 [3] Q: Yes.
 [4] A: No.
 [5] Q: If you can, can you tell me generally,
 [6] from a cost standpoint, what the advantages and
 [7] disadvantages are of serving a building by use of a
 [8] cable as opposed to use of a microwave.
 [9] And this assumes, of course, that you got
 [10] another building on the same block that is already
 [11] getting a Liberty signal.
 [12] A: How much money you could save or spend?
 [13] Q: Is there a cost difference generally
 [14] between one method versus the other?
 [15] A: Yes.
 [16] Q: And which is the more expensive way to do
 [17] it?
 [18] A: Microwave.
 [19] Q: If you can speak generally, can you tell
 [20] me in multiples how much more expensive the
 [21] microwave is? For example, is it twice as
 [22] expensive, or is it not possible to generalize?

Page 117

[1] A: I don't know if you can really generalize.
 [2] Q: Is it usually significantly more
 [3] expensive? And by "significantly," I mean more
 [4] than 20 percent more expensive to use a microwave.
 [5] A: Yeah, I would say at least that.
 [6] Q: With respect to the time that's needed to
 [7] accomplish getting the signal to a new building, is
 [8] there a difference in how much time it would take
 [9] to serve that new building by microwave versus
 [10] serving it by coaxial cable length from another
 [11] building you already have on the same lot?
 [12] A: That time difference in getting the job
 [13] done?
 [14] Q: Including any necessary permit. I could
 [15] make up an example for you if that would be easier.
 [16] Would you like me to do that?
 [17] A: Let's try that.
 [18] Q: Sure. Let's say hypothetically that you
 [19] have a particular building and you get word from
 [20] Mr. Berkman, as you described, you get the executed
 [21] contract from Mr. Berkman, and let's say that
 [22] executed contract comes to you and it's May 1, and

Page 118

[1] you're directed to provide service in this building
 [2] as soon as you can.
 [3] Now, using that May 1 as a starting date,
 [4] if you are using a cable to provide that service,
 [5] does that get you there to the point of providing
 [6] service to the building? I'm not talking about
 [7] wiring the building itself, but getting service to
 [8] the building. Does that get you there more quickly
 [9] or less quickly than if you're going to get your
 [10] signal to the building by means of a microwave?
 [11] A: The potential is there, yes, I would think
 [12] so.
 [13] Q: I'm not clear enough.
 [14] Which is the quicker method? The cable or
 [15] microwave to starting from the same point?
 [16] A: From a construction point of view, I would
 [17] probably lean towards a cable because you don't
 [18] have the work that's necessary to put an antenna on
 [19] the roof. You still have to run a cable.
 [20] Q: And then if you factor in the time needed
 [21] to apply for a license for the microwave, what
 [22] effect does that have?

Page 119

[1] A: I'm not sure.
 [2] Q: Are you able to begin constructing the
 [3] microwave facility, the actual antenna and the
 [4] equipment before you get the license?
 [5] A: You can start to work on the equipment,
 [6] sure.
 [7] Q: And was that your usual practice to, in
 [8] effect, apply for the license at the same time
 [9] start building the microwave facility on the
 [10] assumption that you would eventually get the
 [11] license and then be able to turn it on?
 [12] A: In what time frame are we talking about?
 [13] Q: Let's talk about 1994.
 [14] A: I don't know.
 [15] Q: 1995?
 [16] A: Tail end of 1995, I don't know if we ever
 [17] really did. We might have done some work. I know
 [18] that I have buildings that are sitting there now
 [19] currently because they don't have approval to move
 [20] forward on them.
 [21] So some cases they're still sitting there.
 [22] They have not been touched.

Page 120

[1] Q: So you haven't even started constructing
 [2] on a microwave facility that you plan to have on
 [3] these buildings?
 [4] A: Right. We might have started--really
 [5] depends on the project. Might have done a little
 [6] of the building distribution, might not have done
 [7] any of it. Might have done work on the roof, but
 [8] really since the tail end of '95, have not engaged
 [9] in doing work at a building unless we knew
 [10] that--know that that particular piece is out of the
 [11] way. The microwave.
 [12] Q: You actually have the license?
 [13] A: If we have the license?
 [14] Q: When you said that particular piece is out
 [15] of the way--
 [16] A: Right, getting the license.
 [17] Q: Now, what was the practice that you had
 [18] prior to the second half of 1995 in that regard?
 [19] A: I'm not sure.
 [20] Q: Maybe it's easier if we go through some
 [21] particular projects which I have some papers for
 [22] us. We will get to that. Let's look at Exhibit 7

021

[1] from Mr. Foy.
[2] I just had a question with respect to the
[3] Wales Hotel. I think in answer to a question of
[4] Mr. Weber put to you this morning, you said
[5] something about-I can't remember the exact words,
[6] but that's something like the way Ed is or Ed was,
[7] referring to Ed Foy.
[8] Was Ed Foy in a particular hurry to build
[9] the Wales Hotel and get it activated, or was he
[10] always in a particular hurry to get any new
[11] property activated as fast as he could?
[12] A: What I said before-hopefully he forgives
[13] me-he's always excited about when he gets
[14] something, we had finished the or crossed the
[15] finish line, we get notes that he's ready to go or
[16] he's near something or ready if I'm ready, those
[17] kinds of things.
[18] Q: With respect to the hotel, was he
[19] particularly anxious to get service started there?
[20] Do you remember?
[21] A: No.
[22] Q: More so than he was generally?

[1] A: I don't know.
[2] Q: I would like you to look at Exhibit 6
[3] again. This is Ontiveros Exhibit 6. The
[4] handwritten note in the top right corner there, do
[5] you recognize the initials at the end or the
[6] handwriting?
[7] A: Yes. It looks to be Peter Price.
[8] Q: It's Peter Price's writing?
[9] A: Yes.
[10] Q: Do you know what written engineering study
[11] Mr. Price is referring to in that note?
[12] A: No.
[13] Q: When you received the note, it is
[14] addressed to you, is it not?
[15] A: Yes.
[16] Q: When you received the note, what do you
[17] understand it to mean, or what did you do about it?
[18] A: I don't remember.
[19] Q: So you don't remember if you did some sort
[20] of a study?
[21] A: Correct.
[22] Q: Would you have called Mr. Price on the

[1] phone and say I don't know exactly what you mean by
[2] this, can you explain this to me? Would that be
[3] something you would have done?
[4] A: I might have, yes. Or possibly Bertina.
[5] Q: Do you recall there being any particular
[6] urgency about initiating service at 225 East 74th
[7] Street?
[8] A: No.
[9] Q: You just can't really remember anything
[10] about that particular property, but starting the
[11] service there?
[12] A: Correct.
[13] Q: Were you ever part of any discussion on
[14] the subject of what could be done to speed up the
[15] process of activating and installing a new
[16] building?
[17] A: I might have been. Would you be more
[18] specific?
[19] Q: Well, for example, did any of the sales
[20] people whom you spoke with-and I include people
[21] like Mr. Foy in that category-the people who are
[22] responsible for selling Liberty's service to

[1] building owners and so on, did they ever discuss
[2] with you a feeling that the 90- or 120-day time
[3] period that they would tell customers would take
[4] for them to activate service, was a problem for
[5] them or a handicap for them, that they would like
[6] to have that period shorter?
[7] A: I don't remember.
[8] Q: You don't remember any kind of discussion
[9] like that?
[10] A: No.
[11] Q: Would you say that the sales people whom
[12] you dealt with were satisfied or unsatisfied with
[13] the amount of time it took to initiate service to a
[14] building after they had gotten an executed
[15] contract, in general?
[16] A: At tail end of '95 or before?
[17] Q: Before.
[18] A: See, I can't recall anything specific, but
[19] again in terms of the status of getting things done
[20] in a quicker period of time, I know that was the
[21] mode, but I don't remember any exact conversation
[22] or any building.

[1] Q: Just sort of had a general recollection
[2] about that?
[3] A: Yes.
[4] Q: And would your answer be any different for
[5] the second half of 1995, the same question?
[6] A: Yes.
[7] Q: What is the general feeling of
[8] satisfaction or dissatisfaction with respect to the
[9] amount of time it takes to activate a building
[10] after the second half of '95?
[11] A: There is a concern-I don't really know
[12] how many buildings or whether it really carries
[13] over into '96-I think it does-with waiting for
[14] approvals to turn something on, and it's sitting,
[15] the contract is sitting out there with a date on it
[16] and nothing is being done and wondering when can we
[17] get going.
[18] Q: Do you know whether or not that concern is
[19] a result of the change of procedures that you
[20] described that took place between the first and the
[21] second half of '95?
[22] A: Yes.

[1] Q: It is?
[2] A: Yes.
[3] (Ontiveros Exhibit No. 8 was
[4] marked for identification.)
[5] Q: You have been shown what was marked as
[6] Exhibit 8 to your deposition. For the record it's
[7] a one-page document with number 10747 Bates stamped
[8] at the bottom.
[9] The question I want to ask you about it
[10] is, first, do you recall having seen this document
[11] before?
[12] A: I don't recall the document, but I recall
[13] the addresses.
[14] Q: 10 West 66th Street, is that a building
[15] where Liberty provides service?
[16] A: Yes.
[17] Q: Do you have a microwave receive site
[18] there?
[19] A: Yes.
[20] Q: And 55 Central Park West, is that an
[21] address where you provide service?
[22] A: Yes.

[1] Q: Now, do you know if the service is
[2] provided to Central Park West by means of a cable
[3] that runs from 10 West 66th?

[4] A: Yes.

[5] Q: Do you know anything about the matters
[6] that are discussed in the large paragraph of this
[7] letter?

[8] A: Yes.

[9] Q: Tell me what you know about that.

[10] A: Liberty fed signal from 10 West 66th
[11] Street to 55 Central Park West.

[12] Q: Do you know anything as to why this letter
[13] discusses indemnification on 10 West 66th in the
[14] event that Liberty's service there is terminated?
[15] Do you know anything about that?

[16] A: No.

[17] Q: Can you tell me whether or not if 10 West
[18] 66th was terminated as a Liberty building for some
[19] reason, then obviously you would have to have a
[20] different means of getting signal to 55 Central
[21] Park West than the one you're using; is that
[22] correct?

[1] A: Yes.

[2] Q: Do you know whether or not 55 Central Park
[3] West could be served by means of a microwave
[4] antenna? Have you done a line-of-sight survey for
[5] that building?

[6] A: I'm not sure.

[7] Q: As we sit here now, do you know whether
[8] there would be alternative means of serving 55
[9] Central Park West other than from a cable running
[10] on 10 West 66th?

[11] A: No, not sure.

[12] Q: Do you have an understanding as to whether
[13] or not in the event that 10 West 66th no longer
[14] buys Liberty's service, whether or not it could
[15] continue to use the roof top for its microwave
[16] antenna to feed other buildings like 55 Central
[17] Park West?

[18] A: If it doesn't have the contract anymore?

[19] Q: Yes. If 10 West 66th stops buying
[20] Liberty's cable service and buys someone else's, do
[21] you know whether or not that also ends Liberty's
[22] ability to use the roof of 10 West 66th for

[1] microwave antenna?

[2] A: No, I'm not sure.

[3] (Ontiveros Exhibit No. 9 was
[4] marked for identification.)

[5] Q: Mr. Ontiveros, you have been handed a copy
[6] that has been marked as Exhibit 9 to your
[7] deposition. It's a memo of one page with Bates
[8] number 10265.

[9] Do you recall having received this
[10] document?

[11] A: No, but I'm sure I did.

[12] Q: Is this the kind of document that you
[13] ordinarily would receive from Mr. Berkman in order
[14] to--it would be your signal to go forward with
[15] constructing or installing Liberty's service in the
[16] building that's identified in the document?

[17] A: Yes.

[18] Q: So this is the way he notified you that
[19] they had a contract, and at the same time told you
[20] to get to work? Would that be fair?

[21] A: Yes.

[22] (Ontiveros Exhibit No. 10

[1] was marked for
[2] identification.)

[3] Q: Mr. Ontiveros, you have been handed a
[4] two-page document that's been marked as Exhibit 10
[5] to your deposition, production numbers 8922 and
[6] 8923. It appears to be a memorandum directed to
[7] you from Jennifer Walden, and I want to ask you
[8] first off if you recall receiving this memorandum
[9] on or about May 16, 1995.

[10] A: It looks familiar.

[11] Q: Was this display that Ms. Walden asked you
[12] to deliver materials for, was that in conjunction
[13] with the initiation of Liberty's cable service to
[14] 16 West 16th Street?

[15] A: You said in conjunction with?

[16] Q: The initiation of Liberty's service to
[17] this address.

[18] A: I'm not sure.

[19] Q: Did Liberty have a practice, to your
[20] knowledge, of setting up a display in the lobby of
[21] residential building at about the time they
[22] initiated service to that building?

[1] A: Yes, about that time.

[2] Q: So would it be fair to assume that with
[3] respect to Ontiveros Exhibit 10, the one you are
[4] looking at now, that this request to you for these
[5] items to be delivered was in conjunction with some
[6] sort of launch of Liberty service on this address?

[7] A: I don't know for sure.

[8] Q: You just don't know.
[9] Was it Liberty's practice to occasionally
[10] have promotional displays in lobbies of buildings
[11] that they serve sometime after they initiated
[12] service?

[13] A: Yes.

[14] Q: So the fact that there was a display
[15] doesn't necessarily mean that that was the
[16] beginning of service?

[17] A: Correct.

[18] MR. SPITZER: Or before, for that matter.

[19] (Ontiveros Exhibit No. 11

[20] was marked for
[21] identification.)

023

BY MR. BECKNER:

[1] Q: Mr. Ontiveros, you have been handed what's
[2] been marked as Exhibit 11 to your deposition, with
[3] two pages with numbers 7720, 7721. After you have
[4] taken a look at it, let me know, then I could ask
[5] you a few questions about it.

[6] A: Okay.

[7] (Document handed to the witness, and
[8] witness reviews document.)

[9] A: Okay.

[10] Q: With respect to the second page of the
[11] document, do you recognize this as your initials?

[12] A: Yes.

[13] Q: This is a memorandum that you prepared,
[14] then?

[15] A: Yes.

[16] Q: And do you recall reading Ms. Ceccarelli's
[17] letter to Ms. Canon? That's the first page of the
[18] exhibit.

[19] Do you recall ever having seen that before
[20] today?

[21] A: Not sure.

[22] Q: Okay. You don't know whether or not it