

Your business is our business.

DOCKET FILE COPY ORIGINAL

REDACTED - FOR PUBLIC INSPECTION

7852 Walker Drive, Suite 200
Greenbelt, Maryland 20770
phone: 301-459-7590, fax: 301-577-5575
internet: www.jsitel.com, e-mail: jsi@jsitel.com

June 26, 2014

Via Hand Delivery

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

ACCEPTED/FILED
JUN 26 2014

Federal Communications Commission
Office of the Secretary

Re: WC Docket No. 10-90, WC Docket No. 11-42
2014 ETC Annual Report of Leaco Rural Telephone Cooperative Inc.
Study Area Code 492264

Dear Ms. Dortch:

On behalf of Leaco Rural Telephone Cooperative Inc. ("Leaco"), JSI files the attached confidential and redacted versions of the FCC Form 481 ETC annual reporting information pursuant to sections 54.313 and 54.422 of the Commission's rules.¹ Leaco seeks confidential treatment under Protective Order for section 54.313(f)(2) financial information.² The redacted version is also being filed this date via the FCC's Electronic Comment Filing System. In addition, attached is a letter requesting confidential treatment under Sections 0.457 and 0.459 of the initial section 54.202(a) Five-Year Service Quality Improvement Plan.³

Please direct any questions regarding the filing to the undersigned.

Sincerely,

John Kuykendall
JSI Vice President
301-459-7590
jkuykendall@jsitel.com

cc: Charles Tyler, Telecommunications Access Policy Division (two copies, confidential)

¹ 47 C.F.R. §§ 54.313, 54.422.

² *Connect America Fund et al.*, WC Docket No. 10-90 *et al.*, Protective Order, DA 12-1857 rel. Nov. 16, 2012 (Protective Order). 47 C.F.R. § 54.313(f)(2).

³ 47 C.F.R. §§ 0.457, 0.459, 54.202(a).

No. of Copies rec'd 093
List ABCDE

Echelon Building II, Suite 200
9430 Research Blvd., Austin, TX 78759
phone: 512-338-0473, fax: 512-346-0822

Eagandale Corporate Center, Suite 310
1380 Corporate Center Curve, Eagan, MN 55121
phone: 651-452-2660, fax: 651-452-1909

6849 Peachtree Dunwoody Road
Bldg. B-3, Suite 200, Atlanta, GA 30328
phone: 770-569-2105, fax: 770-410-1608

547 South Oakview Lane
Bountiful, UT 84010
phone: 801-294-4576, fax: 801-294-5124

Your business is our business.

REDACTED – FOR PUBLIC INSPECTION

June 26, 2014

7852 Walker Drive, Suite 200
Greenbelt, Maryland 20770
phone: 301-459-7590, fax: 301-577-5575
internet: www.jsitel.com, e-mail: jsi@jsitel.com

ACCEPTED/FILED
JUN 26 2014

Federal Communications Commission
Office of the Secretary

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

**Re: WC Docket No. 10-90, WC Docket No. 11-42
2014 ETC Annual Report of Leaco Rural Telephone Cooperative Inc.
Study Area Code 492264
Request for Confidentiality**

Dear Ms. Dortch:

John Staurulakis, Inc. (“JSI”), on behalf of its client Leaco Rural Telephone Cooperative Inc. (the “Company”) hereby requests, pursuant to Sections 0.457 and 0.459 of the Commission’s rules,¹ withholding from public inspection certain information contained in an attachment to the above referenced reporting requirement. The Company provides the following in support of its request, numbered consistent with the subparagraphs of Section 0.459(b).²

1. The information for which the Company is seeking confidential treatment is an attachment to the Company’s annual reporting information pursuant to Sections 54.313 and 54.422 of the Commission’s rules (“Report”).³
2. Rate-of-Return Eligible Telecommunications Carriers (“ETCs”) must file with the Commission an initial section 54.202(a) Five-Year Service Quality Improvement Plan (“Five-Year Plan”) which is contained in the attachment to the 2014 Report.⁴
3. The information contained in attachment for which the Company seeks the withholding from public inspection is the entirety of data pertaining to the Company’s Five-Year Plan provided at FCC Form 481 Line 112 attachment. Information of this nature is confidential commercial information routinely withheld from public inspection.

¹ 47 C.F.R. §§ 0.457, 0.459.

² 47 C.F.R. § 0.459(b)(1) through (9).

³ 47 C.F.R. §§ 54.313, 54.422.

⁴ See *In the Matter of Connect America Fund*, WC Docket No. 10-90, Order DA 14-591 (rel. May 1, 2014).

Echelon Building II, Suite 200
9430 Research Blvd., Austin, TX 78759
phone: 512-338-0473, fax: 512-346-0822

Eagandale Corporate Center, Suite 310
1380 Corporate Center Curve, Eagan, MN 55121
phone: 651-452-2660, fax: 651-452-1909

6849 Peachtree Dunwoody Road
Bldg. B-3, Suite 200, Atlanta, GA 30328
phone: 770-569-2105, fax: 770-410-1608

547 South Oakview Lane
Bountiful, UT 84010
phone: 801-294-4576, fax: 801-294-5124

4. With respect to identifying the degree to which the subject attachment concerns a service that is subject to competition, the information is of a financial and competitive nature regarding the provision of telecommunications services. The Line 112 attachment contains competitively sensitive information related to proposed improvements or upgrades and maintenance the Company's network.

In its *March 5, 2013 Order*, the FCC. The FCC specified that for rate-of-return carriers, the five-year plans "should describe the carrier's network improvement plan, which should provide greater visibility into current plans to extend broadband service to unserved locations in rate-of-return service territories."⁵ Accordingly, because the Company is a rate-of-return carrier, it must file a five-year service improvement plan which contains proprietary, competitively sensitive information related to the Company's existing network including the specific locations of customers as well as describe proposed improvements or upgrades and maintenance of its network throughout its service area. Specifically, this information sets forth services provided by the Company over its existing network including specific locations of customers as well as planned network improvement and maintenance for the years 2015 through 2019 including project start and completion dates, population that will be impacted by the improvements and upgrades at the wire center level and projected capital costs associated with the improvements and upgrades and operating costs associated with maintaining the network including depreciation for investments that have already been made. As such, this information contains competitively sensitive information related to the Company's existing network as well as detailed plans at the wire center level for network upgrades and maintenance projected for the years 2015 through 2019.

5. With respect to identifying possible exposure to competitive harm, the information contained in the Line 112 attachment is information that is not customarily released to the public. This information is proprietary to the Company, is unique to the Company's serving territory and is only known to the Company and its authorized agents. If the Information is not protected, it would have economic value to potential competitors who would be able to target their marketing to specific customers. In a competitive telecommunications marketplace, this type of information is highly sensitive. If publicly disclosed, it would enable competitors to craft business plans that capitalize on their knowledge of the locations of the Company's customers which would place the Company at a competitive disadvantage.
6. With respect to steps the Company has taken to ensure against unauthorized disclosure of the information contained in the attachment, the Company is filing the attachment under seal. The Company uses the information contained in the Five-Year Plan to ensure that its customers continue to receive state-of-the-art high quality telecommunications and broadband services that the Company has

⁵ See *Connect America Fund et al.*, WC Docket 10-90 *et al.*, Order, DA 13-332 (rel. Mar. 5, 2013) ("*March 5, 2013 Order*") at para 9 citing Section 54.202(a) (1) (ii).

been providing to them for many years as well as to satisfy mandatory reporting requirements and does not share the information for which protection is sought. The Company protects the secrecy of this information with a security protocol that ensures the information is not inadvertently disclosed or disseminated. Only directors, managers and employees with a direct need to know are authorized to access the information.

7. Any previous versions of this information are not publicly available.
8. Because the information is not routinely available, a need exists for maintaining the confidentiality of this information permanently.
9. Not applicable.

Based on the preceding, JSI respectfully requests on behalf of the Company that the Commission grant confidential treatment under Section 0.459 to Company's Five-Year Plan provided at FCC Form 481 Line 112 attachment.

Please contact the undersigned with any questions regarding this request.

Sincerely,

John Kuykendall
JSI Vice President
301-459-7590
jkuykendall@jsitel.com

<010> Study Area Code 492264
 <015> Study Area Name LEACO RURAL TEL COOP
 <020> Program Year 2015
 <030> Contact Name: Person USAC should contact with questions about this data Sid Applin
 <035> Contact Telephone Number: 5753705010 ext. Number of the person identified in data line <030>
 <039> Contact Email Address: Email of the person identified in data line <030> sapplin@leaco.org

ACCEPTED/FILED
JUN 26 2014

Federal Communications Commission
Office of the Secretary

ANNUAL REPORTING FOR ALL CARRIERS

		54.913 Completion Required	54.922 Completion Required
<100>	Service Quality Improvement Reporting (complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<200>	Outage Reporting (voice) (complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<210>	<input checked="" type="checkbox"/> ← check box if no outages to report	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<300>	Unfulfilled Service Requests (voice) <input type="text" value="0"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<310>	Detail on Attempts (voice) <input type="text"/> (attach descriptive document)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<320>	Unfulfilled Service Requests (broadband) <input type="text" value="0"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<330>	Detail on Attempts (broadband) <input type="text"/> (attach descriptive document)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<400>	Number of Complaints per 1,000 customers (voice)		
<410>	Fixed <input type="text" value="0.0"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<420>	Mobile <input type="text" value="0.0"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<430>	Number of Complaints per 1,000 customers (broadband)		
<440>	Fixed <input type="text" value="0.0"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<450>	Mobile <input type="text" value="0.0"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<500>	Service Quality Standards & Consumer Protection Rules Compliance (check to indicate certification)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<510>	<input type="text" value="492264nm510.pdf"/> (attached descriptive document)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<600>	Functionality in Emergency Situations (check to indicate certification)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<610>	<input type="text" value="492264nm610.pdf"/> (attached descriptive document)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<700>	Company Price Offerings (voice) (complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<710>	Company Price Offerings (broadband) (complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<800>	Operating Companies and Affiliates (complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<900>	Tribal Land Offerings (Y/N)? <input type="radio"/> <input checked="" type="radio"/> (if yes, complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<1000>	Voice Services Rate Comparability (check to indicate certification)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<1010>	<input type="text"/> (attach descriptive document)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<1100>	Terrestrial Backhaul (Y/N)? <input checked="" type="radio"/> <input type="radio"/> (if not, check to indicate certification)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<1110>	(complete attached worksheet)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<1200>	Terms and Condition for Lifeline Customers (complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Price Cap Carriers, Proceed to Price Cap Additional Documentation Worksheet

Including Rate-of-Return Carriers affiliated with Price Cap Local Exchange Carriers

<2000>	(check to indicate certification)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<2005>	(complete attached worksheet)	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Rate of Return Carriers, Proceed to ROR Additional Documentation Worksheet

<3000>	(check to indicate certification)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<3005>	(complete attached worksheet)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

(100) Service Quality Improvement Reporting Data Collection Form	FCC Form 481 OMB Control No. 3060-0986/OMB Control No. 3060-0819 July 2013
---	--

<010> Study Area Code	492264
<015> Study Area Name	LEACO RURAL TEL COOP
<020> Program Year	2015
<030> Contact Name - Person USAC should contact regarding this data	Sid Applin
<035> Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039> Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

<110> Has your company received its ETC certification from the FCC?	(yes / no) <input type="radio"/> <input checked="" type="radio"/>
If your answer to Line <110> is yes, do you have an existing §54.202(a) "5 year plan" filed with the FCC?	(yes / no) <input type="radio"/> <input type="radio"/>

If your answer to Line <111> is yes, then you are required to file a progress report, on line <112> delineating the status of your company's existing § 54.202(a) "5 year plan" on file with the FCC, as it relates to your provision of voice telephony service.

492264nm112.pdf

<112> Attach Five-Year Service Quality Improvement Plan or, in subsequent years, your annual progress report filed pursuant to 47 C.F.R. § 54.313(a)(1). If your company is a CETC which only receives frozen support, your progress report is only required to address voice telephony service.

Name of Attached Document

Please check these boxes below to confirm that the attached documents(s), on line 112, contains a progress report on its five-year service quality improvement plan pursuant to § 54.202(a). The information shall be submitted at the wire center level or census block as appropriate.

- <113> Maps detailing progress towards meeting plan targets
- <114> Report how much universal service (USF) support was received
- <115> How (USF) was used to improve service quality
- <116> How (USF) was used to improve service coverage
- <117> How (USF) was used to improve service capacity
- <118> Provide an explanation of network improvement targets not met in the prior calendar year.

**(900) Tribal Lands Reporting
Data Collection Form**

FCC Form 481
OMB Control No. 3060-0986/OMB Control No. 3060-0819
July 2013

<010> Study Area Code	492264
<015> Study Area Name	LEACO RURAL TEL COOP
<020> Program Year	2015
<030> Contact Name - Person USAC should contact regarding this data	Sid Applin
<035> Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039> Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

<910> Tribal Land(s) on which ETC Serves

<920> Tribal Government Engagement Obligation

Name of Attached Document

If your company serves Tribal lands, please select (Yes, No, NA) for each these boxes to confirm the status described on the attached document(s), on line 920, demonstrates coordination with the Tribal government pursuant to § 54.313(a)(9) includes:

- <921> Needs assessment and deployment planning with a focus on Tribal community anchor institutions.
- <922> Feasibility and sustainability planning;
- <923> Marketing services in a culturally sensitive manner;
- <924> Compliance with Rights of way processes
- <925> Compliance with Land Use permitting requirements
- <926> Compliance with Facilities Siting rules
- <927> Compliance with Environmental Review processes
- <928> Compliance with Cultural Preservation review processes
- <929> Compliance with Tribal Business and Licensing requirements.

Select (Yes, No, NA)

(1100) No Terrestrial Backhaul Reporting Data Collection Form FCC Form 481
OMB Control No. 3060-0986/OMB Control No. 3060-0819
July 2013

<010> Study Area Code	492264
<015> Study Area Name	LEACO RURAL TEL COOP
<020> Program Year	2015
<030> Contact Name - Person USAC should contact regarding this data	Sid Applin
<035> Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039> Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

<1120> Please check this box to confirm no terrestrial backhaul options exist within the supported area pursuant to § 54.313(G)

<1130> Please check this box to confirm the reporting carrier offers broadband service of at least 1 Mbps downstream and 256 kbps upstream within the supported area pursuant to § 54.313(G)

(1200) Terms and Condition for Lifeline Customers
Lifeline
Data Collection Form

FCC Form 481
 OMB Control No. 3060-0985/OMB Control No. 3060-0819
 July 2013

<010> Study Area Code	492264
<015> Study Area Name	LEACO RURAL TEL COOP
<020> Program Year	2015
<030> Contact Name - Person USAC should contact regarding this data	Sid Applin
<035> Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039> Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

492264nm1210.pdf

Name of Attached Document

<1210> Terms & Conditions of Voice Telephony Lifeline Plans

<1220> Link to Public Website

HTTP

"Please check these boxes below to confirm that the attached document(s), on line 1210, or the website listed, on line 1220, contains the required information pursuant to § 54.422(a)(2) annual reporting for ETCs receiving low-income support, carriers must annually report:

- <1221> Information describing the terms and conditions of any voice telephony service plans offered to Lifeline subscribers,
- <1222> Details on the number of minutes provided as part of the plan,
- <1223> Additional charges for toll calls, and rates for each such plan.

(2000) Price Cap Carrier Additional Documentation	FCC Form 481
Data Collection Form	OMB Control No: 3060-0986/OMB Control No. 3060-0819
<i>Including Rate-of-Return Carriers affiliated with Price Cap Local Exchange Carriers</i>	July 2013

<010>	Study Area Code	492264
<015>	Study Area Name	LEACO RURAL TEL COOP
<020>	Program Year	2015
<030>	Contact Name - Person USAC should contact regarding this data	Sid Applin
<035>	Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039>	Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

CHECK the boxes below to note compliance as a recipient of Incremental Connect America Phase I support, frozen High Cost support, High Cost support to offset access charge reductions, and Connect America Phase II support as set forth in 47 CFR § 54.313(b),(c),(d),(e) the information reported on this form and in the documents attached below is accurate.

Incremental Connect America Phase I reporting

- <2010>** 2nd Year Certification {47 CFR § 54.313(b)(1)}
- <2011>** 3rd Year Certification {47 CFR § 54.313(b)(2)}

Price Cap Carrier Receiving Frozen Support Certification (47 CFR § 54.312(a))

- <2012>** 2013 Frozen Support Certification
- <2013>** 2014 Frozen Support Certification
- <2014>** 2015 Frozen Support Certification
- <2015>** 2016 and future Frozen Support Certification

Price Cap Carrier Connect America ICC Support (47 CFR § 54.313(d))

- <2016>** Certification Support Used to Build Broadband

Connect America Phase II Reporting (47 CFR § 54.313(e))

- <2017>** 3rd year Broadband Service Certification
- <2018>** 5th year Broadband Service Certification
- <2019>** Interim Progress Certification
- <2020>** Please check the box to confirm that the attached document(s), on line 2021, contains the required information pursuant to § 54.313 (e)(3)(ii), as a recipient of CAF Phase II support shall provide the number, names, and addresses of community anchor institutions to which began providing access to broadband service in the preceding calendar year.

- <2021>** Interim Progress Community Anchor Institutions

Name of Attached Document Listing Required Information

REDACTED FOR PUBLIC INSPECTION

(3000) Rate Of Return Carrier Additional Documentation

Data Collection Form

FCC Form 481

OMB Control No. 3060-0665/OMB Control No. 3060-0819

July 2013

<010> Study Area Code	492264
<015> Study Area Name	LEACO RURAL TEL COOP
<020> Program Year	2015
<030> Contact Name - Person USAC should contact regarding this data	Sid Applin
<035> Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039> Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

CHECK the boxes below to note compliance on its five year service quality plan (pursuant to 47 CFR § 54.202(a)) and, for privately held carriers, ensuring compliance with the financial reporting requirements set forth in 47 CFR § 54.313(f)(2). I further certify that the information reported on this form and in the documents attached below is accurate.

(3010) Progress Report on 5 Year Plan
Milestone Certification (47 CFR § 54.313(f)(1)(i))

Name of Attached Document Listing Required Information

(3011) Please check this box to confirm that the attached document(s), on line 3012 contains the required information pursuant to § 54.313 (f)(1)(ii), the carrier shall provide the number, names, and addresses of community anchor institutions to which began providing access to broadband service in the preceding calendar year.

(3012) Community Anchor Institutions (47 CFR § 54.313(f)(1)(ii))

Name of Attached Document Listing Required Information

(3013) Is your company a Privately Held ROR Carrier (47 CFR § 54.313(f)(2))

(Yes/No) Yes No

(3014) If yes, does your company file the RUS annual report

(Yes/No) Yes No

Please check these boxes to confirm that the attached document(s), on line 3017, contains the required information pursuant to § 54.313(f)(2) compliance requires:

(3015) Electronic copy of their annual RUS reports (Operating Report for Telecommunications Borrowers)

(3016) Document(s) for Balance Sheet, Income Statement and Statement of Cash Flows

(3017) If the response is yes on line 3014, attach your company's RUS annual report and all required documentation

492264nm3017.pdf

Name of Attached Document Listing Required Information

(3018) If the response is no on line 3014, is your company audited?

(Yes/No) Yes No

If the response is yes on line 3018, please check the boxes below to confirm your submission, on line 3026 pursuant to § 54.313(f)(2), contains

(3019) Either a copy of their audited financial statement; or (2) a financial report in a format comparable to RUS Operating Report for Telecommunications

(3020) Document(s) for Balance Sheet, Income Statement and Statement of Cash Flows

(3021) Management letter issued by the independent certified public accountant that performed the company's financial audit.

If the response is no on line 3018, please check the boxes below to confirm your submission, on line 3026 pursuant to § 54.313(f)(2), contains:

(3022) Copy of their financial statement which has been subject to review by an independent certified public accountant; or (2) a financial report in a format comparable to RUS Operating Report for Telecommunications Borrowers,

(3023) Underlying information subjected to a review by an independent certified public accountant

(3024) Underlying information subjected to an officer certification.

(3025) Document(s) for Balance Sheet, Income Statement and Statement of Cash Flows

(3026) Attach the worksheet listing required information

Name of Attached Document Listing Required Information

Certification Reporting Carrier Data Collection Form	FCC Form 483 OMB Control No. 3000-0086/OMB Control No. 3060-0819 July 2013
---	--

<010>	Study Area Code	492264
<015>	Study Area Name	LEACO RURAL TEL COOP
<020>	Program Year	2015
<030>	Contact Name - Person USAC should contact regarding this data	Sid Applin
<035>	Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039>	Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

TO BE COMPLETED BY THE REPORTING CARRIER, IF THE REPORTING CARRIER IS FILING ANNUAL REPORTING ON ITS OWN BEHALF:

Certification of Officer as to the Accuracy of the Data Reported for the Annual Reporting for CAF or LI Recipients	
I certify that I am an officer of the reporting carrier; my responsibilities include ensuring the accuracy of the annual reporting requirements for universal service support recipients; and, to the best of my knowledge, the information reported on this form and in any attachments is accurate.	
Name of Reporting Carrier:	
Signature of Authorized Officer:	Date
Printed name of Authorized Officer:	
Title or position of Authorized Officer:	
Telephone number of Authorized Officer:	
Study Area Code of Reporting Carrier:	Filing Due Date for this form:
Persons willfully making false statements on this form can be punished by fine or forfeiture under the Communications Act of 1934, 47 U.S.C. §§ 502, 503(b), or fine or imprisonment under Title 18 of the United States Code, 18 U.S.C. § 1001.	

Certification - Agent / Carrier Data Collection Form	FCC Form 485 OMB Control No. 3060-0186 OMB Control No. 3060-0819 July 2013
---	--

<010>	Study Area Code	492264
<015>	Study Area Name	LEACO RURAL TEL COOP
<020>	Program Year	2015
<030>	Contact Name - Person USAC should contact regarding this data	Sid Applin
<035>	Contact Telephone Number - Number of person identified in data line <030>	5753705010 ext.
<039>	Contact Email Address - Email Address of person identified in data line <030>	sapplin@leaco.org

TO BE COMPLETED BY THE REPORTING CARRIER, IF AN AGENT IS FILING ANNUAL REPORTS ON THE CARRIER'S BEHALF:

Certification of Officer to Authorize an Agent to File Annual Reports for CAF or LI Recipients on Behalf of Reporting Carrier	
I certify that (Name of Agent) <u>Karen Gunkel</u> is authorized to submit the information reported on behalf of the reporting carrier. I also certify that I am an officer of the reporting carrier; my responsibilities include ensuring the accuracy of the annual data reporting requirements provided to the authorized agent; and, to the best of my knowledge, the reports and data provided to the authorized agent is accurate.	
Name of Authorized Agent:	Karen Gunkel
Name of Reporting Carrier:	LEACO RURAL TEL COOP
Signature of Authorized Officer:	CERTIFIED ONLINE Date: 06/25/2014
Printed name of Authorized Officer:	Dale Snider
Title or position of Authorized Officer:	Chief Financial Officer
Telephone number of Authorized Officer:	5754334301 ext.
Study Area Code of Reporting Carrier:	492264 Filing Due Date for this form: 07/01/2014
Persons willfully making false statements on this form can be punished by fine or forfeiture under the Communications Act of 1934, 47 U.S.C. §§ 502, 503(b), or fine or imprisonment under Title 18 of the United States Code, 18 U.S.C. § 1001.	

TO BE COMPLETED BY THE AUTHORIZED AGENT:

Certification of Agent Authorized to File Annual Reports for CAF or LI Recipients on Behalf of Reporting Carrier	
I, as agent for the reporting carrier, certify that I am authorized to submit the annual reports for universal service support recipients on behalf of the reporting carrier; I have provided the data reported herein based on data provided by the reporting carrier; and, to the best of my knowledge, the information reported herein is accurate.	
Name of Reporting Carrier:	LEACO RURAL TEL COOP
Name of Authorized Agent or Employee of Agent:	Karen Gunkel
Signature of Authorized Agent or Employee of Agent:	CERTIFIED ONLINE Date: 06/25/2014
Printed name of Authorized Agent or Employee of Agent:	Karen Gunkel
Title or position of Authorized Agent or Employee of Agent:	Staff Consultant - Revenue Requirements
Telephone number of Authorized Agent or Employee of Agent:	5123380473 ext.227
Study Area Code of Reporting Carrier:	492264 Filing Due Date for this form: 07/01/2014
Persons willfully making false statements on this form can be punished by fine or forfeiture under the Communications Act of 1934, 47 U.S.C. §§ 502, 503(b), or fine or imprisonment under Title 18 of the United States Code, 18 U.S.C. § 1001.	

Attachments

REDACTED – FOR PUBLIC INSPECTION

LEACO RURAL TELEPHONE COOPERATIVE (SAC 492264)

ATTACHMENT - LINE 112

FIVE YEAR SERVICE QUALITY IMPROVEMENT PLAN

ATTACHMENT REDACTED IN ENTIRETY

Leaco Rural Telephone Cooperative, Inc.

Study Area Code 492264

Response to Line 510 - Service Quality Standards and Consumer Protection Rules

Compliance – Voice and Broadband

In establishing this certification in its *2005 ETC Order*,¹ the FCC found that an ETC must make “a specific commitment to objective measures to protect consumers.”² The FCC found that for wireless ETCs, compliance with CTIA’s Consumer Code for Wireless Service would satisfy this requirement” and that the sufficiency of other commitments would be considered on a case-by-case basis.³ In this context, the FCC stated, “to the extent a wireline or wireless ETC applicant is subject to consumer protection obligations under state law, compliance with such laws may meet our requirement.”⁴

Leaco Rural Telephone Cooperative, Inc. (“Cooperative”) hereby certifies that its voice service, and broadband service where regulated by these laws, complies with applicable service quality standards and consumer protection rules under New Mexico state law and federal law. These provisions include, but are not limited to, the following: 1) consumer protection rules delineated in Title 17, Chapter 11, Part 16 of the New Mexico Administrative Code; 2) quality of service regulations found in Title 17, Chapter 11, Part 22 of the New Mexico Administrative

¹ *Federal-State Joint Board on Universal Service*, CC Docket No. 96-45, Report and Order, FCC 05-46 (rel. Mar. 17, 2005) (“*2005 ETC Order*”).

² *Id.* at para. 28.

³ *Id.* The FCC noted that under the CTIA Consumer Code, wireless carriers agree to: “(1) disclose rates and terms of service to customers; (2) make available maps showing where service is generally available; (3) provide contract terms to customers and confirm changes in service; (4) allow a trial period for new service; (5) provide specific disclosures in advertising; (6) separately identify carrier charges from taxes on billing statements; (7) provide customers the right to terminate service for changes to contract terms; (8) provide ready access to customer service; (9) promptly respond to consumer inquiries and complaints received from government agencies; and (10) abide by policies for protection of consumer privacy.” *Id.* at n. 71.

⁴ *Id.* at n. 72.

Code; 3) slamming and cramming protections outlined in Title 17, Chapter 11, Part 8 of the New Mexico Administrative Code; 5) infrastructure and high speed data service requirements listed in Title 17, Chapter 11, Part 17 of the New Mexico Administrative Code; 6) the Truth-in-Billing requirements in 47 CFR § 64.2401; and 7) CPNI rules, Red Flag rules and other applicable federal and state requirements governing the protection of customers' privacy.

Concerning broadband service specifically, the Cooperative hereby certifies that in addition to the aforementioned broadband regulations, the Cooperative discloses rates, terms and conditions for broadband service on its public web site and complies with applicable federal and state customer protection standards generally applicable to all businesses operating in New Mexico. In addition, the Cooperative adheres to consumer protection obligations for broadband services under federal law. These obligations include, but are not limited to, the following: public disclosure of accurate information regarding network management practices, performance, and commercial terms of broadband internet access services; as a means of providing sufficient information for consumers to make informed choices regarding use of such services, and for content, application, service and device providers to develop, market, and maintain internet offerings as specified in 47 CFR § 8.3.

Leaco Rural Telephone Cooperative, Inc.

Study Area Code 492264

**Response to Line 610 - Ability to Function in Emergency Situations – Voice and
Broadband**

Leaco Rural Telephone Cooperative, Inc. (“Leaco” or “Cooperative”) hereby certifies that it is able to function in emergency situations as set forth in the Code of Federal Regulations, Title 47, Part 54, Subpart C, §54.202(a)(2).¹ Leaco’s network is designed to remain functional in emergency situations without an external power source, is able to reroute traffic around damaged facilities, and is capable of managing traffic spikes resulting from emergency situations as required by Section 54.202(a)(2). The Cooperative can change call routing translations as needed to reroute traffic around damaged facilities. Changing call routing translations also allows Leaco to manage traffic spikes throughout its network, as emergency situations require.

Specifically, Leaco is able to function under emergency operations in accordance with part 17.11.22.10 of the New Mexico Administrative Code. Specifically, these regulations require telecommunications service providers to maintain a minimum of four hours of battery reserve rated for peak traffic load requirements and to have available a mobile power unit which can be delivered and connected within four hours. The New Mexico regulations also require all local exchange carriers to establish and maintain a written emergency procedure plan and to train employees on such procedures. All such plans are on file with the New Mexico Public Regulation Commission. The Cooperative’s Emergency Operations Plan and emergency power

¹ Section 54.202(a)(2) requires ETCs that are designated by the Commission to “demonstrate its ability to remain functional in emergency situations, including a demonstration that it has a reasonable amount of back-up power to ensure functionality without an external power source, is able to reroute traffic around damaged facilities, and is capable of managing traffic spikes resulting from emergency situations.”

facilities and equipment support both voice and broadband network equipment in the event of an emergency situation.

