

Dana Frix
direct tel (202) 974-5691
dfrix@chadbourne.com

July 30, 2010

Marlene H. Dortch, Secretary
Federal Communications Commission
445 12th Street, SW
Washington, DC 20554

Re: Sandwich Isles Communications, Inc. Petition for Declaratory Ruling
WC Docket No. 09-133

Supplement to the Record: Hawaiian Undersea Cable Service Interruption
Supports Inclusion of the Paniolo Cable Lease Costs in the NECA Pool

Dear Ms. Dortch:

Sandwich Isles Communications, Inc. ("SIC") submits this *ex parte* letter to supplement the record and inform the Commission of a critical failure in Hawaii's telecommunications infrastructure, affecting nearly one third of the citizens of the State of Hawaii, which is directly relevant to this proceeding. The Hawaiian undersea cable service interruption illustrates that the National Exchange Carrier Association's ("NECA") assertions as to the availability and adequacy of capacity on the Hawaiian Telcom and Wavecom undersea cables serving Hawaii is woefully incorrect, that SIC's concerns as to quality and reliability of those undersea cables have been substantiated, and that NECA's refusal to find the Paniolo Cable "used and useful" and include SIC's costs in the NECA pool is contrary to the public interest.

The Hawaiian Undersea Cable Service Interruption

Three undersea cables serve Hawaii: (i) the "Paniolo Cable" which is leased and operated by SIC and went into service in August 2009, (ii) the "Wavecom undersea cable" owned and operated by TW Telecom and Wavecom Solutions, formerly known as Pacific LightNet, that went into service in 1997, and (iii) the "Hawaiian Telcom undersea cable" owned and operated by Hawaiian Telcom that went into service in 1994. Attachment 1 to this letter includes a newspaper article detailing the interruption of service on the Wavecom undersea cable this past Tuesday, July 27, 2010, and its effect on a significant portion of the Hawaii population,

including the impairment of government communications and the ability of some residents to dial 911 for emergency services. As noted in this article, the service interruption on the Wavecom undersea cable affected service to approximately one third of all Hawaii residents. In light of this failure and the need for significant inter-island capacity, when requested, SIC agreed on an emergency basis to immediately provide 70 Gig of capacity on the Paniolo Cable to assist in the restoration of Oceanic Time Warner's cable and internet service (previously on the Wavecom undersea cable).

Implications For This Proceeding

The Wavecom undersea cable failure demonstrates conclusively that NECA was simply wrong in its application of the "used and useful" standard and substantiates the accuracy of SIC's earlier statement that it would have been unreasonable to rely upon the Wavecom and Hawaiian Telcom undersea cables, which lack sufficient quality and capacity to meet the needs of Hawaii now, much less into the future.¹ Further, this failure validates the submarine cable industry practice that multiple cables are needed to provide redundancy and backup capacity due to the risk of a cable being cut or damaged, especially in a location like Hawaii with significant ocean depths between islands.

The Commission must reject NECA's unfounded contentions that there is sufficient undersea cable capacity and reliability in Hawaii absent the Paniolo Cable. NECA's arguments are clearly inconsistent with the public interest and neither Hawaii nor SIC should continue to be held hostage by NECA's erroneous position in this case. Had this incident occurred prior to the Paniolo Cable being put into service in August 2009, much of Hawaii would be without broadband capability today. The Commission must consider not only the question of *when* use of the Paniolo Cable capacity will increase, but the *probability of failure* inherent in the other two undersea cables whose reliability and availability have been proven to be questionable, and the public interest benefits of the Paniolo Cable, which is crucial to providing future capacity for SIC customers as well as redundancy and backup capacity when otherwise required.

¹ See White Paper of Sandwich Isles Communications, Inc. In Support of Inclusion of Its Undersea Costs In the NECA Pool, WC Docket No. 09-133 (June 3, 2010) at 12-13.

Should additional information be necessary in connection with this matter, please do not hesitate to contact the undersigned.

Sincerely yours,

/s/ Dana Frix

Dana Frix
James A. Stenger
Megan E.L. Strand

Counsel to Sandwich Isles Communications, Inc.

Attachment 1: News Article Regarding the Hawaiian Undersea Cable Service Interruption

cc: Edward Lazarus, Esq.
Austin Schlick, Esq.
Greg Vogt, Esq.

Attachment 1

News Article Regarding the Hawaiian Undersea Cable Service Interruption

Severed deep-sea cable disrupts service

By Gene Park / gpark@staradvertiser.com
and Gregg Kakesako / gkakesako@staradvertiser.com

POSTED: 01:30 a.m. HST, Jul 28, 2010

5 [retweet](#) [Share](#) When it comes to repairing a severed fiber-optic cable 3,000 feet under the sea, it won't be as simple as calling the cable guy.

"Wish it was," said Cliff Miyake, general manager of tw telecom, which co-owns the severed cable that interrupted service for hours to about 400,000 Oceanic Time Warner Cable customers here yesterday. "It could be a very costly repair."

At about 1:10 a.m., Oceanic Time Warner started seeing disruptions. It was later discovered that part of a fiber-optic cable was severed about 30 miles off Kihei, Maui.

Most, if not all, Internet service was restored by yesterday afternoon. TV service on Maui and the Big Island was the last to be restored because of the cut's proximity to both counties.

Oceanic Time Warner rents bandwidth (data transmission capacity) from the fiber-optic cable, co-owned by Colorado-based tw telecom and Wavecom Solutions, formerly Pacific Lightnet. Tw telecom was part of Time Warner Cable but became an independent entity in 2008.

Oceanic Time Warner is among 144 Maui firms that rent bandwidth from that section of the cable. That section went online in 1997, Miyake said.

When the cable was cut, Internet protocol addresses did not know which route to take back to the mainland. Oceanic crews had to reroute connections through alternate cables connecting the islands.

"We have a daisy-chain fiber connection that connects all the islands together," said Norman Santos, Oceanic's vice president of operations. "The main transmission point for Oceanic Cable is here on Oahu."

Oahu and Kauai services were restored by 8 a.m. yesterday. Maui and Big Island services were restored by yesterday afternoon.

"We have a disaster recovery plan," Miyake said. "There was another separate system we had access to, so we worked to get that up and running, and that's what we'll be using."

It was not immediately known how the cable was cut. Initial indications seem to point to the possibility that water may have seeped into the cable, but Santos said crews cannot be sure until they see the cable itself.

A cable repair ship must be contracted by owners tw telecom and use pontoons to float the cable up to the service for repair. The process is likely to take up to five weeks, Santos said.

The cable is a Prisma DT digital transport system by Georgia-based Scientific-Atlanta Inc., which is now part of Cisco Systems Inc., according to Star-Advertiser files.

The system delivers Oceanic's video-on-demand and cable channel programming, major broadcast television programming, residential high-speed cable modem service and high-speed data service for government clients.

Maui County officials reported that offices with phone numbers that have the 270 prefix were unable to receive or make phone calls due to a disruption of service. Also affected were offices at the county building in Wailuku and administrative offices of the Wailuku Police and Fire departments.

Big Island Civil Defense said there was a "minor inconvenience" with Internet service. However, the agency also uses DSL Internet connections.

State Civil Defense, which uses a special dedicated line provided by Oceanic, did record that a break occurred, but it did not affect its Internet, said Shelly Ichishita, state spokeswoman.

Bank of Hawaii experienced phone problems with service on Maui and the Big Island, but full service was restored at 10:30 a.m.

Russell Pang, a spokesman for the Governor's Office, said the state government does not use Oceanic for any of its phone service.

Hawaiian Telcom services were not affected by the undersea cable cut, but made its interisland fiber-optic cable network available to assist residents and businesses on the Big Island, Maui, Molokai and Lanai during the cable repair process, said Hawaiian Telcom President and Chief Executive Officer Eric Yeaman in a written statement.

Oceanic users having problems connecting with Oceanic Roadrunner Internet service may have to reboot by unplugging the cable modem for 20 seconds and then plugging it back in.

Santos said Oceanic is still evaluating whether to allow claims on loss of business due to yesterday's outage. Oceanic has a policy to not respond to claims unless the outage was longer than 24 hours, but Santos acknowledged that yesterday's outage was a unique circumstance.

"This is not normal," Santos said. "We'll make the determination, and once we know the final remedy, we'll go from there."


Find this article at:

http://www.staradvertiser.com/news/20100728_Severed_deep-sea_cable_disrupts_service.html

Check the box to include the list of links referenced in the article.