
ITC-T/C-20160727-00197 E AirTouch Cellular
Transfer of Control
Grant of Authority Date of Action: 11/17/2016

Current Licensee: AirTouch Cellular

FROM:

TO: Verizon Communications Inc.

Notification filed July 27, 2016, of the pro forma transfer of control of international section 214 authorization, ITC-214-19940210-00065, held by AirTouch Cellular (AirTouch Cellular), effective June 29, 2016. In an internal corporate restructuring, two holding companies, both indirect parents of AirTouch Cellular in the Verizon Communications Inc. (Verizon) ownership chain - GTE Corporation and GTE Wireless Incorporated - converted from corporations to limited liability companies, GTE LLC (GTE) and GTE Wireless LLC (GTE Wireless). AirTouch Cellular, GTE, and GTE Wireless continue to be owned and controlled by Verizon.

ITC-T/C-20160727-00198 E GTE Mobilnet of Terre Haute Limited Partnership
Transfer of Control
Grant of Authority Date of Action: 11/17/2016

Current Licensee: GTE Mobilnet of Terre Haute Limited Partnership

FROM:

TO: Verizon Communications Inc.

Notification filed July 27, 2016, of the pro forma transfer of control of international section 214 authorization, ITC-214-19940210-00067, held by GTE Mobilnet of Terre Haute Limited Partnership (GTE Mobilnet Terre Haute), effective June 29, 2016. In an internal corporate restructuring, two holding companies, both indirect parents of GTE Mobilnet Terre Haute, in the Verizon Communications Inc. (Verizon) ownership chain - GTE Corporation and GTE Wireless Incorporated - converted from corporations to limited liability companies, GTE LLC (GTE) and GTE Wireless LLC (GTE Wireless). GTE Mobilnet Terre Haute, GTE, and GTE Wireless continue to be owned and controlled by Verizon.

ITC-T/C-20160727-00199 E GTE Mobilnet of Texas RSA #17 Limited Partnership
Transfer of Control
Grant of Authority Date of Action: 11/17/2016

Current Licensee: GTE Mobilnet of Texas RSA #17 Limited Partnership

FROM:

TO: Verizon Communications Inc.

Notification filed July 27, 2016, of the pro forma transfer of control of international section 214 authorization, ITC-214-19940210-00064, held by GTE Mobilnet of Texas RSA #17 Limited Partnership (GTE Mobilnet Texas RSA #17), effective June 29, 2016. In an internal corporate restructuring, two holding companies, both indirect parents of GTE Mobilnet Texas RSA #17, in the Verizon Communications Inc. (Verizon) ownership chain - GTE Corporation and GTE Wireless Incorporated - converted from corporations to limited liability companies, GTE LLC (GTE) and GTE Wireless LLC (GTE Wireless). GTE Mobilnet Texas RSA #17, GTE, and GTE Wireless continue to be owned and controlled by Verizon.

ITC-T/C-20160727-00200 E GTE Wireless of the Midwest Incorporated
Transfer of Control
Grant of Authority Date of Action: 11/17/2016

Current Licensee: GTE Wireless of the Midwest Incorporated

FROM:

TO: Verizon Communications Inc.

Notification filed July 27, 2016, of the pro forma transfer of control of international section 214 authorizations, ITC-214-19940223-00091, ITC-214-19940224-00081, ITC-214-19940224-00102, held by GTE Wireless of the Midwest Incorporated (GTE Wireless Midwest), effective June 29, 2016. In an internal corporate restructuring, two holding companies, both indirect parents of GTE Wireless Midwest, in the Verizon Communications Inc. (Verizon) ownership chain - GTE Corporation and GTE Wireless Incorporated - converted from corporations to limited liability companies, GTE LLC (GTE) and GTE Wireless LLC (GTE Wireless). GTE Wireless Midwest, GTE, and GTE Wireless continue to be owned and controlled by Verizon.

ITC-T/C-20160727-00225 E Upstate Cellular Network

Transfer of Control

Grant of Authority

Date of Action: 11/17/2016

Current Licensee: Upstate Cellular Network

FROM:

TO: Verizon Communications Inc.

Notification filed July 27, 2016, of the pro forma transfer of control of international section 214 authorization, ITC-214-19960509-00185, held by Upstate Cellular Network (Upstate Cellular), effective June 29, 2016. In an internal corporate restructuring, two holding companies, both indirect parents of Upstate Cellular, in the Verizon Communications Inc. (Verizon) ownership chain - GTE Corporation and GTE Wireless Incorporated - converted from corporations to limited liability companies, GTE LLC (GTE) and GTE Wireless LLC (GTE Wireless). Upstate Cellular, GTE, and GTE Wireless continue to be owned and controlled by Verizon.

ITC-T/C-20160727-00226 E Verizon Hawaii International Inc.

Transfer of Control

Grant of Authority

Date of Action: 11/17/2016

Current Licensee: Verizon Hawaii International Inc.

FROM:

TO: Verizon Communications Inc.

Notification filed July 27, 2016, of the pro forma transfer of control of international section 214 authorizations, ITC-214-19840206-00001, ITC-214-19850810-00002, ITC-214-19880615-00004, ITC-214-19900315-00012, ITC-214-19900330-00013, ITC-214-19910528-00013, ITC-214-19920103-00125, ITC-214-19920604-00126, ITC-214-19921110-00127, ITC-214-19930103-00258, ITC-214-19930108-00259, ITC-214-19950818-00039, ITC-214-19961203-00610, held by Verizon Hawaii International Inc. (Verizon Hawaii International), effective June 29, 2016. In an internal corporate restructuring, the direct parent of Verizon Hawaii International, GTE Corporation, converted from a corporation to a limited liability company, GTE LLC (GTE). Verizon Hawaii International and GTE continue to be owned and controlled by Verizon.

CONDITIONS APPLICABLE TO INTERNATIONAL SECTION 214 AUTHORIZATIONS

(1) These authorizations are subject to the Exclusion List for International Section 214 Authorizations, which identifies restrictions on providing service to particular countries or using particular facilities. The most recent Exclusion List is at the end of this Public Notice. The list applies to all U.S. international carriers, including those that have previously received global or limited global Section 214 authority, whether by Public Notice or specific written order. Carriers are advised that the attached Exclusion List is subject to amendment at any time pursuant to the procedures set forth in Streamlining the International Section 214 Authorization Process and Tariff Requirements, IB Docket No. 95-118, 11 FCC Rcd 12884 (1996), para. 18. A copy of the current Exclusion List will be maintained in the FCC Reference and Information Center and will be available at <http://transition.fcc.gov/ib/pd/pf/exclusionlist.html>. It also will be attached to each Public Notice that grants international Section 214 authority.

(2) The export of telecommunications services and related payments to countries that are subject to economic sanctions may be restricted. For information concerning current restrictions, call the Office of Foreign Assets Control, U.S. Department of the Treasury, (202) 622-2520.

(3) Carriers shall comply with the requirements of Section 63.11 of the Commission's rules, which requires notification by, and in certain circumstances prior notification by, U.S. carriers acquiring an affiliation with foreign carriers. A carrier that acquires an affiliation with a foreign carrier will be subject to possible reclassification as a dominant carrier on an affiliated route pursuant to the provisions of Section 63.10 of the rules.

(4) A carrier may provide switched services over its authorized resold private lines in the circumstances specified in Section 63.23(d) of the rules, 47 C.F.R. § 63.23(d).

(5) Carriers shall comply with the "No Special Concessions" rule, Section 63.14, 47 C.F.R. § 63.14.

(6) Carriers regulated as dominant for the provision of a particular communications service on a particular route for any reason other than a foreign carrier affiliation under Section 63.10 of the rules shall file tariffs pursuant to Section 203 of the Communications Act, as amended, 47 U.S.C. § 203, and Part 61 of the Commission's Rules, 47 C.F.R. Part 61. Carriers shall not otherwise file tariffs except as permitted by Section 61.19 of the rules, 47 C.F.R. § 61.19. Except as specified in Section 20.15 with respect to commercial mobile radio service providers, carriers regulated as non-dominant, as defined in Section 61.3, and providing detariffed international services pursuant to Section 61.19, must comply with all applicable public disclosure and maintenance of information requirements in Sections 42.10 and 42.11.

(7) Carriers shall file the annual traffic and revenue reports required by Section 43.62(b). See <http://www.fcc.gov/encyclopedia/international-traffic-and-revenue-report>.

(8) Carriers shall file annual circuit capacity reports required by Section 43.62(a). See <http://www.fcc.gov/encyclopedia/circuit-capacity-report>.

(9) Carriers should consult Section 63.19 of the rules when contemplating a discontinuance, reduction or impairment of service.

(10) If any carrier is reselling service obtained pursuant to a contract with another carrier, the services obtained by contract shall be made generally available by the underlying carrier to similarly situated customers at the same terms, conditions and rates. 47 U.S.C. § 203.

(11) To the extent the applicant is, or is affiliated with, an incumbent independent local exchange carrier, as those terms are defined in Section 64.1902 of the rules, it shall provide the authorized services in compliance with the requirements of Section 64.1903.

(12) Except as otherwise ordered by the Commission, a carrier authorized here to provide facilities-based service that (i) is classified as dominant under Section 63.10 of the rules for the provision of such service on a particular route and (ii) is affiliated with a carrier that collects settlement payments for terminating U.S. international switched traffic at the foreign end of that route may not provide facilities-based switched service on that route unless the current rates the affiliate charges U.S. international carriers to terminate traffic are at or below the Commission's relevant benchmark adopted in International Settlement Rates, IB Docket No. 96-261, Report and Order, 12 FCC Rcd 19806 (1997). See also Report and Order on Reconsideration and Order Lifting Stay in IB Docket No. 96-261, FCC 99-124 (rel. June 11, 1999). For the purposes of this rule, "affiliated" and "foreign carrier" are defined in Section 63.09.

(13) Carriers shall comply with the Communications Assistance for Law Enforcement Act (CALEA), see 47 C.F.R. §§ 1.20000 et seq.

(14) Every carrier must designate an agent for service in the District of Columbia. See 47 U.S.C. § 413, 47 C.F.R. §§ 1.47(h), 64.1195.

Exclusion List for International Section 214 Authorizations

The following is a list of countries and facilities not covered by grant of global Section 214 authority under Section 63.18(e)(1) of the Commission's Rules, 47 C.F.R. § 63.18(e)(1). Carriers desiring to serve countries or use facilities listed as excluded hereon shall file a separate Section 214 application pursuant to Section 63.18(e)(3) of the Commission's Rules. See 47 C.F.R. § 63.22(c).

Countries:

None.

Facilities:

Any non-U.S.-licensed space station that has not received Commission approval to operate in the U.S. market pursuant to the procedures adopted in the Commission's DISCO II Order, IB Docket No. 96-111, Report and Order, FCC 97-399, 12 FCC Rcd 24094, 24107-72 paragraphs 30-182 (1997) (DISCO II Order). Information regarding non-U.S.-licensed space stations approved to operate in the U.S. market pursuant to the Commission's DISCO II procedures is maintained at http://transition.fcc.gov/bureaus/ib/sd/se/market_access.html.

This list is subject to change by the Commission when the public interest requires. The most current version of the list is maintained at <http://transition.fcc.gov/ib/pd/pf/exclusionlist.html>.

For additional information, contact the International Bureau's Telecommunications and Analysis Division, (202) 418-1480.