

April 21, 2011

VIA HAND DELIVERY

Marlene H. Dortch, Esq.
Secretary
Federal Communications Commission
Office of the Secretary
445 Twelfth Street, S.W., Room TW-A325
Washington, D.C. 20554

FILED/ACCEPTED

APR 21 2011

Federal Communications Commission
Office of the Secretary

Re: *Applications of AT&T Inc. & Deutsche Telekom AG for Consent to Assign
or Transfer Control of Licenses and Authorizations*
WT Dkt No. 11-65

Dear Ms. Dortch:

Enclosed please find an application for approval of the transfer of control of Iowa Wireless Services Holding Corporation's international Section 214 authorization (File No. ITC-214-20020513-00251) from Deutsch Telekom AG to AT&T Inc. In accordance with direction from the staff, the Applicants will be paying for this application via the FCC's Fee Filer system.

The Applicants previously received a waiver of Section 1.10006 of the Commission's rules, 47 C.F.R. § 1.10006, which requires that applications to transfer control of international Section 214 authorizations be filed electronically.

If you have any questions regarding the application and related waiver request, please contact me at 202-942-5634 or at Peter_Schildkraut@aporter.com. Thank you for your assistance.

Sincerely,

Peter J. Schildkraut
Counsel for AT&T Inc.

Enclosures

No. of Copies rec'd 0+4
List A B C D E

**Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554**

FILED/ACCEPTED
APR 21 2011
Federal Communications Commission
Office of the Secretary

In the Matter of)
)
Applications of AT&T Inc. and Deutsche)
Telekom AG) ITC-T/C- _____
)
For Consent To Transfer Control of Licenses)
and Authorizations)
)
_____)

**APPLICATION FOR AUTHORITY TO TRANSFER CONTROL OF
INTERNATIONAL SECTION 214 AUTHORIZATION**

Pursuant to Section 214 of the Communications Act of 1934, as amended,¹ and Section 63.24 of the Federal Communications Commission's ("FCC") rules,² Deutsche Telekom AG (FRN 0006184170) ("DT" or "Transferor") and AT&T Inc. (FRN 0005193701) ("AT&T" or "Transferee", and together with DT, "Applicants") hereby request Commission consent to the transfer of control of the international Section 214 authorization held by Iowa Wireless Services Holding Corporation (FRN 0002576874) ("Iowa Wireless"), File No. ITC-214-20020513-00251, from DT to AT&T.³

¹ 47 U.S.C. § 214.

² 47 C.F.R. § 63.24.

³ Applicants are filing a total of four applications to transfer control of international Section 214 authorizations, three electronically (two for T-Mobile USA, Inc. and one for T-Mobile Puerto Rico LLC) and one on paper (for Iowa Wireless Services Holding Corporation). Applicants previously received a waiver of Section 1.10006 of the Commission's rules, 47 C.F.R. § 1.10006, which requires that applications to transfer control of international Section 214 authorizations be filed electronically.

Please see Attachment 2 to the concurrently filed application for the transfer of control of the international Section 214 authorization (File No. ITC-214-19960930-00473) held by T-Mobile USA, Inc. for information regarding the descriptions of the transaction and the parties, and the public interest showing. That information is incorporated herein by reference. The information required by Section 63.18 of the Commission's rules is provided below:

Section 63.18(a)-(d):

Transferor Information (Deutsche Telekom AG):

(a) Name, Address, and Telephone Number of DT

Deutsche Telekom AG
c/o Dan Menser
T-Mobile USA, Inc.
12920 SE 38th Street
Bellevue, WA 98006
Tel: 425-383-4000
Fax: 425-383-4840

(b) Government, State, or Territory Under the Laws of Which DT Is Organized

DT is organized under the laws of Germany.

(c) Contact Information

Deutsche Telekom AG
c/o Dan Menser
T-Mobile USA, Inc.
12920 SE 38th Street
Bellevue, WA 98006
Tel: 425-383-4000
Fax: 425-383-4840
dan.menser@t-mobile.com

with a copy to

Nancy J. Victory
Wiley Rein LLP
1776 K Street, N.W.
Washington, DC 20006
Tel: 202-719-7344
Fax: 202-719-7049
nvictory@wileyrein.com

(d) International Section 214 Authorizations:

Deutsche Telekom wholly owns and controls T-Mobile USA, Inc. (“T-Mobile”) and T-Mobile Puerto Rico LLC (“T-Mobile Puerto Rico”), and T-Mobile has a 53.6 percent equity interest in Iowa Wireless.⁴ T-Mobile, T-Mobile Puerto Rico, and Iowa Wireless collectively hold four international Section 214 authorizations, which are the subject of these transfer of control applications: File Nos. ITC-214-20070626-00246 (Global or Limited Global Resale Service), ITC-214-20061004-00452 (Global or Limited Global Resale Service), ITC-214-19960930-00473 (Global Resale Service), and ITC-214-20020513-00251 (Global or Limited Global Resale Service).⁵

Transferee Information (AT&T Inc.):

(a) Name, Address, and Telephone Number of AT&T

AT&T Inc.
c/o William R. Drexel
Senior Vice President and Assistant General Counsel
AT&T Inc.
208 South Akard Street, Room 3305
Dallas, TX 75205
Tel: 214-757-3350
Fax: 214-746-2152

⁴ Although T-Mobile’s interest in Iowa Wireless is non-controlling, the fact that AT&T will be acquiring a greater than 50 percent equity interest makes this transaction a transfer of control of the authorizations held by Iowa Wireless under the FCC’s rules, for which Deutsche Telekom and AT&T must seek Commission approval. *See* 47 C.F.R. § 63.24(c) (“A change from less than 50 percent ownership to 50 percent or more ownership shall always be considered a transfer of control.”).

⁵ Deutsche Telekom (through its T-Systems North America, Inc. subsidiary) also controls two other international Section 214 authorizations (ITC-214-20020927-00514 and ITC-214-20040920-00370), control of which is *not* being transferred to AT&T.

(b) Government, State, or Territory Under the Laws of Which AT&T Is Organized

AT&T is organized under the laws of the State of Delaware.

(c) Contact Information

AT&T Inc.
c/o William R. Drexel
Senior Vice President and Assistant General Counsel
AT&T Inc.
208 South Akard Street, Room 3305
Dallas, TX 75205
Tel: 214-757-3350
Fax: 214-746-2152
william.drexel@att.com

with a copy to

Peter J. Schildkraut
Arnold & Porter LLP
555 Twelfth Street, N.W.
Washington, DC 20004
Tel: 202-942-5634
Fax: 202-942-5999
Peter.Schildkraut@aporter.com

(d) International Section 214 Authorizations:

The Transferee, AT&T, has 49 wholly-owned subsidiaries that collectively hold global or limited global facilities-based or resale Section 214 authorizations, including those for Cuba. These subsidiaries hold global authority under Section 214 to provide a range of facilities-based services, *see, e.g.*, ITC-214-19960830-00414 (Previous File Number ITC-96-487) (AT&T Corp. authority to provide global facilities-based services), including those originating in region and out of region, *see, e.g.*, ITC-214-20001130-00713 (SBC Long Distance, LLC authority to provide facilities-based and resale services originating in Kansas and Oklahoma); ITC-214-19971108-00689 (SBC Long Distance, LLC authority to provide facilities-based services originating out of region). AT&T subsidiaries also have global authority under Section 214 to provide various resale services. *See, e.g.*, ITC-214-19960223-00083 (SNET America, Inc. authority to resell private line services); ITC-214-19970814-00493 (Previous File Number ITC-97-506) (TC Systems, Inc. global authority to resell international switched services). Other AT&T subsidiaries hold authority to provide services on particular routes or over particular facilities. *See, e.g.*, ITC-89-060 (AT&T of Puerto Rico, Inc. and AT&T of the Virgin Islands, Inc. authority to operate additional capacity in St. Thomas-Tortola and Eastern Caribbean DCMS for use in providing services to various Caribbean points).

AT&T's subsidiaries do not provide services to any of the countries in which they have an affiliate solely through the resale of the international switched services of an unaffiliated United States facilities-based carrier.

A complete list of the AT&T subsidiaries holding Section 214 authorizations, the file numbers associated with such authorizations and a description of such authorizations is set forth below in Attachment A.

Section 63.18(h)

AT&T is a publicly traded corporation whose stock is widely held by the public with no person or entity holding a ten percent or greater ownership interest in AT&T as of December 31, 2010 or projected to hold such an interest as of the closing of this transaction.

The following persons are officers or directors of AT&T Inc. and are also officers or directors of one or more foreign carriers: Rayford Wilkins, Jr., Chief Executive Officer - AT&T Diversified Businesses of AT&T Inc., is a director of América Móvil, S.A.B. de C.V. ("América Móvil"). América Móvil is a carrier or controls carriers in Argentina, Brazil, Chile, Colombia, the Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, the United States, and Uruguay.⁶ Michael J. Viola, Senior Vice President - Finance of AT&T Inc., is a director of both Teléfonos de México, S.A.B. de C.V. ("Telmex") and América Móvil. Telmex is a carrier or controls carriers in Mexico and the United States.⁷ George B. Goeke, Assistant Treasurer of AT&T Inc., is a director and Treasurer of the following: AT&T Global Network Services International, Inc., which is a carrier in Israel, New Zealand, and Pakistan; AT&T Global Network Services Norge LLC, which is a carrier in Norway; and AT&T Global Network Services Venezuela LLC, which is a carrier in Venezuela. Mr. Goeke is also Vice President and Treasurer of BellSouth Long Distance, Inc., which is a carrier in Canada.

⁶ América Móvil, S.A.B. de C.V., Annual Report (Form 20-F), at 23 (May 25, 2010). América Móvil recently entered into an agreement with Digicel Group Limited and its affiliates ("Digicel"), to acquire all of Digicel's operations in El Salvador and Honduras. As part of this agreement, América Móvil will sell its operations in Jamaica to Digicel. See América Móvil, S.A.B. de C.V., Report of Foreign Private Issuer (Form 6-K) at 1 (Mar. 11, 2011). AT&T has relied upon América Móvil's and Telmex's SEC filings to identify the countries where América Móvil or Telmex is a carrier or controls carriers. There may be subsequent developments not reflected in those SEC filings. See Press Release, América Móvil, S.A.B. de C.V., América Móvil Obtains License in Costa Rica, Jan. 7, 2011, http://www.americamovil.com/amx/en/cm/news/2011/2011_01_07.pdf.

⁷ Teléfonos de México, S.A.B. de C.V., Annual Report (Form 20-F) at 15 (May 11, 2010).

Section 63.18(i):

AT&T and its subsidiaries are presently affiliated with numerous foreign carriers authorized to provide telecommunications services to the public. Upon consummation of this transaction, T-Mobile and Iowa Wireless will be affiliated with those foreign carriers, which are listed below:

AT&T Communications Services Argentina S.R.L.	Argentina
AT&T Global Network Services Australia Pty. Ltd.	Australia
AT&T Global Network Services Austria GmbH	Austria
AT&T Global Network Services Belgium Luxembourg S.P.R.L.	Belgium
AT&T Global Network Services Brazil Ltda.	Brazil
AT&T Global Network Services Bulgaria Ltd.	Bulgaria
AT&T Global Services Canada Co.	Canada
AT&T Enterprises Canada Co.	Canada
BellSouth Long Distance, Inc.	Canada
AT&T Chile SA	Chile
AT&T Red Global Telecommunications Ltda.	Chile
AT&T Global Network Services Colombia (Ltda.)	Colombia
AT&T Global Network Services Hrvatska d.o.o.	Croatia
AT&T Global Network Services Czech Republic s.r.o.	Czech Republic
AT&T Global Network Services Ltd.	Cyprus
AT&T Global Network Services Danmark ApS	Denmark
AT&T Global Network Services Ecuador Cia. Ltda.	Ecuador
AT&T Global Network Services Estonia Ou	Estonia
AT&T Global Network Services Finland Oy	Finland
AT&T Global Network Services France SAS	France
AT&T Global Network Services Deutschland GmbH	Germany
AT&T Global Network Services (Hellas) E.P.E. (Limited)	Greece
AT&T Servicios de Comunicaciones de Guatemala SA	Guatemala
AT&T Global Network Services Hong Kong Limited	Hong Kong
AT&T Global Network Services Hungary Kft	Hungary
AT&T Global Network Services Private Limited	India
AT&T Global Network Services Ireland Limited	Ireland
AT&T Global Network Services International Inc.	Israel
AT&T Global Network Services Italia S.p.A.	Italy
AT&T Japan Ltd.	Japan
AT&T Japan KK	Japan
AT&T Communications Services (Japan) Ltd.	Japan
AT&T Japan LLC	Japan
AT&T GNS Korea Limited (Yuhan Hoesa)	Korea

AT&T Global Network Services Latvia SIA	Latvia
UAB AT&T Lietuva (Lithuania)	Lithuania
AT&T Global Network Services Belgium Luxembourg S.P.R.L. (Branch Office)	Luxembourg
AT&T Worldwide Network Services (Malaysia) Sdn. Bhd.	Malaysia
Alestra, S. de R.L. de C.V.	Mexico
AT&T Global Network Services Morocco sarl au	Morocco
AT&T Global Network Services Nederland B.V.	Netherlands
AT&T Global Network Services International Inc.	New Zealand
AT&T Global Network Services Norge LLC	Norway
AT&T Global Network Services International Inc.	Pakistan
AT&T Communications Services de Panama S. de R.L.	Panama
AT&T Global Network Services del Peru S.R.L.	Peru
AT&T Global Network Services Polska Sp. z.o.o.	Poland
AT&T Serviços de Telecomunicações, Sociedade Unipessoal, Lda.	Portugal
AT&T Global Network Services Romania S.R.L.	Romania
AT&T Global Network Services OOO	Russia
AT&T Worldwide Telecommunications Services Singapore Pte Ltd.	Singapore
AT&T Global Network Services Slovakia s.r.o.	Slovakia
AT&T Globalne Omrezne Storitve d.o.o.	Slovenia
AT&T South Africa (Proprietary) Limited	South Africa
AT&T Global Network Services Espana, S.L.	Spain
AT&T Global Network Services Sweden AB	Sweden
AT&T Global Network Services Switzerland GmbH	Switzerland
AT&T Global Network Services Taiwan Ltd.	Taiwan
AT&T Global İletişim Servisleri Limited Sirketi Ltd. STI	Turkey
AT&T Global Network Services (UK) B.V.	United Kingdom
AT&T Global Network Services Venezuela LLC	Venezuela

Section 63.18(j):

Pursuant to Section 63.18(j) of the Commission's rules, 47 C.F.R. § 63.18(j), AT&T certifies that it is not a foreign carrier, but that it holds controlling interests in certain foreign carriers in destination countries where its subsidiaries provide international service. These carriers and the countries where they provide service are described above.

Section 63.18(k):

In accordance with Section 63.18(k)(1) of the Commission's rules, 47 C.F.R. § 63.18(k)(1), AT&T certifies that all of the countries listed above are WTO Member countries, with the exception of Russia.⁸ AT&T certifies that its foreign carrier affiliate in Russia, AT&T Global Network Services, owns no facilities in that destination market, and therefore, lacks market power in Russia, satisfying the requirement of Section 63.18(k)(2).

Section 63.18(l)

Not applicable because the Section 214 holder that is the subject of this transfer of control application is a provider of commercial mobile radio services.

Section 63.18(m):

Pursuant to Section 63.10 of the Commission's rules, 47 C.F.R. § 63.10, AT&T qualifies for non-dominant classification on the routes between the United States and all the above-listed countries because the affiliates in these countries have no market power on the foreign end of any of these routes.⁹ All of the above-listed affiliates have market shares under 50 percent in any relevant market on the foreign end of U.S. routes to these countries. Therefore, because all these companies lack 50 percent market share in the international transport and the local access markets in their respective foreign markets, and none is listed on the Commission's List of Foreign Telecommunications Carriers that Are Presumed to Possess Market Power in Foreign Telecommunications Markets, AT&T is presumptively classified as non-dominant on these routes.

Section 63.18(n)

In accordance with Section 63.18(n) of the Commission's rules, 47 C.F.R. § 63.18(n), AT&T certifies that it has not agreed to accept special concessions directly or indirectly from a foreign carrier with respect to any U.S. international route where the foreign carrier possesses sufficient market power on the foreign end of the route to affect competition adversely in the U.S. market and will not enter into any such agreements in the future.

Section 63.18(o):

Pursuant to Sections 1.2001 through 1.2003 of the rules, 47 C.F.R. §§ 1.2001-1.2003, AT&T and DT certify that that no party to the application is subject to a denial of

⁸ See WTO Members and Observers List, at http://www.wto.org/english/thewto_e/whatis_e/tif_e/org6_e.htm (last visited Apr. 12, 2011).

⁹ See 47 C.F.R. §§ 63.10(a)(3).

Federal benefits pursuant to Section 5301 of the Anti-Drug Abuse Act of 1988, 21 U.S.C. § 862, because of a conviction for possession or distribution of a controlled substance.

AT&T and DT respectfully request that the Commission consent to the transfer of control of this international Section 214 authorization.

Respectfully submitted,

By:
Wolfgang Kopf
Senior Vice President – Public and
Regulatory Affairs
Deutsche Telekom AG
Friedrich-Ebert-Allee 140
53113 Bonn, Germany

By: _____
William R. Drexel
Senior Vice President and Assistant
General Counsel
AT&T Inc.
208 South Akard Street, Room 3305
Dallas, TX 75205

By:
Volker Stapper
Vice President International Competition
and Media Policy
Deutsche Telekom AG
Friedrich-Ebert-Allee 140
53113 Bonn, Germany

Filed: April 21, 2011

AT&T and DT respectfully request that the Commission consent to the transfer of control of this international Section 214 authorization.

Respectfully submitted,

By: _____
Wolfgang Kopf
Senior Vice President – Public and
Regulatory Affairs
Deutsche Telekom AG
Friedrich-Ebert-Allee 140
53113 Bonn, Germany

By: _____
William R. Drexel
Senior Vice President and Assistant
General Counsel
AT&T Inc.
208 South Akard Street, Room 3305
Dallas, TX 75205

By: _____
Volker Stapper
Vice President International Competition
and Media Policy
Deutsche Telekom AG
Friedrich-Ebert-Allee 140
53113 Bonn, Germany

Filed: April 21, 2011

Attachment A

List of AT&T's Subsidiaries' International Section 214 Authorizations

AT&T ENTITIES WITH INTERNATIONAL SECTION 214 AUTHORITY

Entity Name	Authorization Number	Description
Acadiana Cellular General Partnership	ITC-214-20010412-00193	Authorized to provide international resale service to its CMRS subscribers solely by reselling the international switched services of unaffiliated U.S. facilities-based carriers (either directly or indirectly through the resale of another U.S. resale carrier's international switched services) in accordance with the provisions of Section 63.18(e)(2). Authorization conditioned on filing of quarterly traffic reports for its resale traffic on route between the U.S. and South Africa.
ACC National Long Distance	ITC-214-19941221-00375 (Previous File Number ITC 95-104)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00272 (Previous File Number ITC-93-034)	Authorization to provide international switched and private line resale to Canada.
ACC National Long Distance	ITC-ASG-20040524-00272 (Previous File Number ITC-93-035)	Authorization to provide international private line resale to the United Kingdom.
ACC National Long Distance	ITC-ASG-20040524-00272 (Previous File Number ITC-95-081)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00273 (Previous File Number ITC-87-135)	Authorization to provide international switched resale services.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
ACC National Long Distance	ITC-ASG-20040524-00274 (Previous File Number ITC-94-414)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00275 (Previous File Number ITC-95-103)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00276 (Previous File Number ITC-92-131)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00277 (Previous File Number ITC-95-105)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00278 (Previous File Number ITC-92-139)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00279 (Previous File Number ITC-95-102)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00280 (Previous File Number ITC-92-138)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00281 (Previous File Number ITC-93-221)	Authorization to provide international switched resale services.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
ACC National Long Distance	ITC-ASG-20040524-00282 (Previous File Number ITC-94-413)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00283 (Previous File Number ITC-95-106)	Authorization to provide international switched resale services.
ACC National Long Distance	ITC-ASG-20040524-00284 (Previous File Number ITC-93-131)	Authorization to provide international switched resale services.
Alascom, Inc.	ITC-214-19970421-00221 (Previous File Number ITC-97-219)	Authorization to provide international facilities-based and resale services.
Alascom, Inc.	ITC-89-115; C4-89-003-P/L	Authorization to construct, and operate, a radio based telecommunication link between Provideniya Magadan, USSR and Alascom facilities in Gambel, Alaska for use in providing IMTS, private line and data services between the United States and the USSR.
Alascom, Inc.	ITC-90-035	Authorization, conditional upon State Department 6 month review, to establish channels of communications, including ancillary facility construction, between the U.S. and the U.S.S.R. via the Intersputnik satellite system for the provision of private line service between the United States and the USSR.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
Alascom, Inc.	ITC-92-229	Authorization to establish and operate capacity via Alascom's AURORA II satellite for the provision of private line voice and data service Kapron, Magadan, Russia and Eagle River, Alaska.
Alascom, Inc.	ITC-93-164	Authorization to construct and operate a 9.1-meter, C-band earth station at Diamond Ridge, Alaska to communicate with the Russian Statsionar 16 satellite for use in providing of video and data services between the United States and the USSR.
Alascom, Inc.	ITC-214-19940829-00262 (Previous File Number ITC-94-474)	Authorization to establish capacity, via earth stations in Eagle River, Alaska and Petropavlovsk Russia and the AURORA II Satellite, for switched and private line service between Alaska and Russia
Alascom, Inc.	ITC-90-106	Authorization for the establishing a satellite connection, via AURORA I, between earth stations at Eagle River, Alaska and Anadyr, Magadan, USSR for use in providing private line voice and data services (for use in air traffic control) between the United States and the USSR.
AT&T Corp.	14 FCC Rcd. 19140; 17 FCC Rcd. 3643	Authorizations to provide facilities-based and resold international services.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	14 FCC Rcd. 3160 (authorizations transferred: ITC-96-528; ITC-97-441; ITC-97-442; ITC-97-457; ITC-97-458) ITC-214-19960925-00467 (Previous File Number ITC-96-528); ITC-214-19970801-00449 (Previous File Number ITC-97-441); ITC-214-19970801-00451 (Previous File Number ITC-97-442); ITC-214-19970805-00468 (Previous File Number ITC-97-457); ITC-214-19970801-00447 (Previous File Number ITC-97-458)	Authorization for AT&T Corp. to acquire TCI's Global Resale Services authorizations (Western Telecommunications; TCI Telephony of Connecticut; TCI Telephony of California; TCI Telephony of Illinois; TCI Telephony of Texas).
AT&T Corp.	2 FCC Rcd. 3948 (authorization transferred: ITC-87-077)	Authorization for AT&T Corp. to acquire facilities of All America Cables and Radio, Inc. and ITT Communications for use in providing service between the United States, Puerto Rico and the Virgin Islands.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	C3-84-001-MP/L	Authorization, subject to conditions, to modify permit and add 2 one-Kw troposcatter transmitters on existing Florida-Cuba OH radio link.
AT&T Corp.	CSG-89-089-P/L	Granted, authorized to construct and operate the proposed INTELSAT Revised Standard A earth station at Salt Creek, CA for the provision of international communication services.
AT&T Corp.	CSG-90-051-P/L, CSG-90-052-P/L	Authorized to construct and operate the proposed INTELSAT Revised Standard A earth stations at Salt Creek, CA for the provision of international communication services.
AT&T Corp.	DA 94-156	To acquire and operate capacity in Germany-Denmark 1 cable system for the provision of its authorized services between points in or reached via the United States and Russia.
AT&T Corp.	IPC-12	Authorization to amend AT&T Corp.'s Tariff FCC No. 263 to enable the use of its overseas MTS network for dataphone transmission, e.g. facsimile, teletype.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	I-P-C-81-038; I-P-C 82-048 etc.	Authorization for satellite television service to be received at an earth station in Pembroke, Bermuda.
AT&T Corp.	ITC-214-19920417-00005	Authorization to establish channels of communication between the United States and Vietnam on a Switched Transit Basis.
AT&T Corp.	ITC-214-19920428-00011	Authorization to establish channels of communication between the United States and Cambodia on a Switched Transit Basis.
AT&T Corp.	ITC-214-19951030-00041 (Previous file number ITC-95-580)	Authorization to construct, acquire and activate capacity in the ANTILLAS I Cable System between the Dominican Republic and Puerto Rico for use in providing authorized services.
AT&T Corp.	ITC-214-19951130-00045 (Previous File Number ITC-96-010)	Authorization to acquire and operate capacity in the TAGIDE 2 Cable System for use in providing authorized services between the United States, Portugal and France.
AT&T Corp.	ITC-214-19951201-00046 (Previous File Number ITC-96-008)	Authorization to convey capacity in the TAT-12/13 Cable System.

International Section 214
Transfer of Control Application
Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	ITC-214-19960111-00006 (Previous File Number ITC-96-009)	Authorization to Acquire and Operate Satellite Capacity for Service to Cuba.
AT&T Corp.	ITC-214-19960117-00015 (Previous File Number ITC-96-051)	Authorization to modify ownership of capacity in the AMERICAS-1 Cable System.
AT&T Corp.	ITC-214-19960117-00016 (Previous File Number ITC-96-050)	Authorization to modify its ownership of capacity in the COLUMBUS II Cable System.
AT&T Corp.	ITC-214-19960117-00017 (Previous File Number ITC-96-0666)	Authorization to modify ownership of capacity in the SEA-ME-WE Cable System.
AT&T Corp.	ITC-214-19960207-00063 (Previous File Number ITC-96-110)	Authorization to Modify Its Ownership of Capacity in the RIOJA Cable System.
AT&T Corp.	ITC-214-19960207-00064 (Previous File Number ITC-96-111)	Authorization to Modify Its Ownership of Capacity in the PacRimEast, PacRimWest, and TASMAN 2 Cable Systems.
AT&T Corp.	ITC-214-19960221-00077 (Previous File Number ITC-96-142)	Authorization to Modify Ownership of Capacity in the TPC-5 Cable System.
AT&T Corp.	ITC-214-19960221-00078 (Previous File Number ITC-96-140)	Authorization to Modify Ownership of Capacity in the APC System.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	ITC-214-19960223-00084 (Previous File Number ITC-96-143)	Authorization to convey capacity in the TAT-12/13 Cable Network.
AT&T Corp.	ITC-214-19960306-00101 (Previous File Number ITC-96-150)	Authorization to Provide Switched Services Via International Private Lines Interconnected to the Public Switched Networks between the United States and Sweden.
AT&T Corp.	ITC-214-19960312-00106 (Previous File Number ITC-96-202)	Authorization to Convey Interest of Capacity in the TCS-1 Cable System to IDB.
AT&T Corp.	ITC-214-19960329-00129 (Previous File Number ITC-96-231)	Authorization to Acquire and Operate Satellite Capacity for Service to Cuba.
AT&T Corp.	ITC-214-19960329-00130 (Previous file number ITC-96-234)	Authorization to construct, acquire and activate capacity in the Bahamas 2 Cable System between the United States and the Bahamas for use in providing authorized services.
AT&T Corp.	ITC-214-19960725-00341 (Previous File Number ITC-96-422)	Authorization to provide Switched services via International Private Lines Interconnected to the public switched networks between the U.S. and Canada.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	ITC-214-19960830-00414 (Previous File Number ITC-96-487)	Authorization to operate as a facilities-based carrier in accordance with the provisions of Section 63.18(e)(1) of the rules.
AT&T Corp.	ITC-214-19960912-00441 (Previous File Number ITC-96-514)	Authorization to acquire and operate capacity in the BALTICA Cable System.
AT&T Corp.	ITC-214-19960912-00441 (Previous File Number ITC-96-514)	Authorization to acquire and operate capacity in the BALTICA Cable System for use in providing authorized services between the United States and Poland.
AT&T Corp.	ITC-214-19970421-00219 (Previous File Number ITC-97-220)	Authorization to Acquire and Operate Additional Satellite Capacity for Service to the Republic of Cuba.
AT&T Corp.	ITC-214-19970421-00220 (Previous File Number ITC-97-221)	Authorization to construct, acquire and operate capacity in the Pan American Cable System between the United States Virgin Islands, Aruba, Venezuela, Columbia, Panama, Ecuador, Peru and Chile for use in providing authorized services.

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	ITC-214-19980209-00080 (Previous File Number ITC-98-140)	Authorization to provide switched service between the United States and France via international private lines interconnected with the public switched network at one and/or both ends ("ISR").
AT&T Corp.	ITC-214-19980209-00081 (Previous File Number ITC-98-141)	Authorization to provide switched service between the United States and Germany via international private lines interconnected with the public switched network at one and/or both ends ("ISR").
AT&T Corp.	ITC-214-19980209-00085 (Previous File Number ITC-98-137)	Authorization to provide switched service between the United States and Luxembourg via international private lines interconnected with the public switched network at one and/or both ends ("ISR").
AT&T Corp.	ITC-214-19980209-00086 (Previous File Number ITC-98-138)	Authorization to provide switched service between the United States and Norway via international private lines interconnected with the public switched network at one and/or both ends ("ISR").
AT&T Corp.	ITC-214-19980209-00087 (Previous File Number ITC-98-139)	Authorization to provide switched service between the United States and Denmark via international private lines interconnected with the public switched network at one and/or both ends ("ISR").

International Section 214
 Transfer of Control Application
 Attachment A

Entity Name	Authorization Number	Description
AT&T Corp.	ITC-214-19980218-00125 (Previous File Number ITC-98-195)	Authorization to provide switched service between the United States and Belgium via international private lines interconnected with the public switched network at one and/or both ends ("ISR").
AT&T Corp.	ITC-214-19980430-00286 (Previous file number ITC-98-342)	Authorization to construct, acquire and activate capacity in the Americas II Cable System between the United States, Puerto Rico, the US Virgin Islands, Martinique, Curacao, Trinidad, Venezuela, French Guiana and Brazil for use in providing authorized services.
AT&T Corp.	ITC-214-19980430-00287 (Previous File Number ITC-98-342(A))	The listing in paragraph 1 of the Joint Application is amended to add five new parties (STAR, WORLDxChange, CENTENNIAL, IDT and TELIA), each with a very small ownership interest.
AT&T Corp.	ITC-214-19980508-00303 (Previous File Number ITC-98-351)	Authorization to provide switched services between the United States and Austria and the United States and Switzerland via international private lines interconnected with the public switched network at one and/or both ends ("ISR").