BEFORE THE

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Borough of Sewickley

:

:

v.

:

Docket No. C-00003256

:

Verizon Pennsylvania Inc.

:

INITIAL DECISION

Before

John H. Corbett, Jr.

Administrative Law Judge

TABLE OF CONTENTS

Page

I.
HISTORY OF THE PROCEEDING
1

II.
FINDINGS OF FACT
3

A.
Local Hearing – October 17, 2000 – Afternoon Session
3

B.
Local Hearing – October 17, 2000 – Evening Session
24

C.
Evidentiary Hearing – November 15, 2000
37

D.
Evidentiary Hearing – November 16, 2000
48

E.
Evidentiary Hearing – January 22, 2001
50

F.
Evidentiary Hearing – January 23, 2001
61

G.
Evidentiary Hearing – January 24, 2001
68

H.
Evidentiary Hearing – January 25, 2001
75

I.
Joint Stipulation of Facts
82

J.
Second Joint Stipulation of Facts
87

III.
DISCUSSION
90

A.
Introduction
90

B.
Sewickley’s Relationship With the Greater Pittsburgh Area
92

C.
Inconvenience
95

1.
Inconvenience to Individuals
95

2.
Inconvenience to Businesses
97

3.
Inconvenience to Local Institutions
99

4.
Failure to Notify the Public of the Rescoping Project
101

Page

5.
Verizon Concedes Some Inconvenience May Have Occurred
102

6.
Verizon’s Breach of Its Statutory, Regulatory and Tariff

Duties
105

D.
Unreasonableness
107

1.
Verizon’s Failure to Consider Customers’ Needs
107

2.
The Rescoping Standard Leads to Unreasonable Results
112

3.
Verizon’s Failure to Ameliorate the Inconvenience
114

4.
Verizon’s Failure to Reconsider
115

E.
Unreasonable Discrimination
116

F.
Imposition of a Civil Penalty
119

1.
Verizon’s Savings
119

2.
Verizon’s Profits
120

G.
A Remedy
121

IV.
CONCLUSIONS OF LAW
124

V.
ORDER
126

I. HISTORY OF THE PROCEEDING
This decision grants a complaint that the Borough of Sewickley (“Sewickley”) filed with this Commission on January 31, 2000. In its complaint, Sewickley challenges the action of Verizon Pennsylvania Inc. (“Verizon”), formerly known as Bell Atlantic-Pennsylvania, Inc., removing the Sewickley telephone exchange from the Greater Pittsburgh White Pages telephone directory. Sewickley alleges this removal causes inconvenience to those customers, who “have enjoyed a long and satisfying relationship with many businesses and services in the City of Pittsburgh.” For relief, Sewickley requests that the Commission direct Verizon to reinstate the Sewickley exchange in the Greater Pittsburgh phone book.

On February 22, 2000, Verizon answered the complaint and filed new matter. Verizon admits it removed the Sewickley exchange from the Greater Pittsburgh White Pages in May 1998 pursuant to a state-wide rescoping standard that discontinued publication of non-local secondary listings from its White Pages directories. Verizon asserts its directories are designed to meet the local calling number finding needs of the primary users of each directory. The Sewickley exchange is not encompassed in the local calling area of any exchange listed in the Greater Pittsburgh White Pages. Therefore, Verizon removed the Sewickley exchange, together with the non-local calling secondary listings for Ambridge, Glenwillard, West Newton, Curtisville, Gibsonia, Mars, Criders Corner and Cooperstown from the Greater Pittsburgh White Pages. Verizon continues to list Sewickley exchange numbers in the Coraopolis-Sewickley telephone directory. Since the Sewickley exchange is included within the local calling area of the Aliquippa and Ambridge exchanges, Sewickley listings are also included at no additional charge in the Aliquippa-Ambridge-Baden-Beaver Valley White Pages.

After obtaining an extension of time, Sewickley replied to the new matter on April 14, 2000 denying that Verizon’s unilateral actions complied with the Public Utility Code, the Commission’s regulations or Verizon’s Commission-approved tariff. On July 12, 2000, Sewickley filed an amended complaint, detailing its claim that Verizon’s unilateral action removing the 741 and 749 NXXs in the Sewickley exchange from the Greater Pittsburgh White Pages pursuant to its rescoping project was unlawful. Verizon answered the amended complaint on July 31, 2000.

Sewickley and Verizon filed numerous motions concerning various matters, including discovery, summary judgment, local input hearings, objections to hearsay testimony, the production and protection of witnesses, the admission of stipulations, and a request for an expedited decision. Altogether, I issued 21 Interim Orders in this case, in addition to a Prehearing Conference Order and an Interim Order of the Chief Administrative Law Judge scheduling a settlement conference with the Mediation Coordinator.

Prehearing conferences were held on June 26, 2000 and September 7, 2000. Several informal telephonic conferences with the presiding Administrative Law Judge and counsel for the parties were held as well. Local hearings were held in the Borough of Sewickley Municipal Building at 2:00 p.m. and 7:00 p.m. on October 17, 2000. Evidentiary hearings were held in the Pittsburgh offices of the Commission on November 15-16, 2000 and January 22-25, 2001. The prehearing conferences and the hearings generated 1,293 pages of notes of testimony. Sewickley sponsored 31 exhibits and Verizon submitted five exhibits that were admitted into the record. The parties offered two sets of stipulations of facts that also were admitted into the record. The record closed on March 29, 2001. Sewickley filed its main brief on April 4, 2001. Verizon responded with its brief on May 4, 2001. Sewickley filed its reply brief on May 10, 2001.

II. FINDINGS OF FACT
A. Local Hearing – October 17, 2000 – Afternoon Session
1. State Representative Susan Laughlin, who represents the Borough of Sewickley and other communities located in the affected telephone exchange, lives in Conway, Pennsylvania. She has an office at 555 Merchant Street in Ambridge, Pennsylvania (N.T. 98).

2. Laughlin expresses “deep concern and growing dissatisfaction with the omission of [this] local exchange from the Greater Pittsburgh White Pages.” She cites the inconvenience to family and friends, as well as the adverse economic impact on the affected communities, that removal of the Sewickley exchange from the Greater Pittsburgh phone book has had. She notes Sewickley is located only 15 minutes from downtown Pittsburgh, which is the center of economic growth in the area. Laughlin implores “Verizon to expeditiously correct this mistake” (N.T. 98‑107).

3. David Stevenson, the Executive Director of the Sewickley Valley YMCA on Blackburn Road in Sewickley, supports reinstatement of the Sewickley exchange in the Greater Pittsburgh phone book (N.T. 107).

4. Stevenson considers Sewickley “part of the Greater Pittsburgh community” (N.T. 108).

5. When friends from out-of-town call YMCA members, they cannot find them, because they call directory assistance for a listing in Pittsburgh when the people they wish to call live in Sewickley (N.T. 108).

6. State Senator Jack Wagner, whose senatorial district encompasses Sewickley and who has a business office located at 1333 Banksville Road, Pittsburgh, Pennsylvania 15216, supports Sewickley’s effort for reinstatement in the Greater Pittsburgh White Pages (N.T. 109).

7. Wagner explains the Sewickley community wants to be connected with other communities in Allegheny County. Sewickley’s population lives in and around the Borough, but works near the airport area, in downtown Pittsburgh or in the Oakland section of Pittsburgh. Removal of the Sewickley exchange from the Greater Pittsburgh phone book has disconnected them from the areas where they live and work (N.T. 110‑111).

8. Wagner posits the phone book serves to provide information to enable people to communicate with the world. A larger Greater Pittsburgh White Pages, incorporating the Sewickley exchange, will better serve that community (N.T. 111‑113).

9. Wagner notes he represents a large senatorial district that encompasses areas of downtown Pittsburgh, neighborhoods to the south, west and north in the City of Pittsburgh, northern tier communities to the Beaver County line, and also western and southern communities in Allegheny County to the Beaver County and Washington County lines. He finds he must use multiple telephone books to communicate with his constituents (N.T. 113‑114).

10. Marianne Wagner lives in Osborne, Pennsylvania and is a part-time sales representative for Loreal and has an antique shop in Canonsburg (N.T. 115).

11. Ms. Wagner relates an out-of-town acquaintance, who is an antiques dealer, was passing through Pittsburgh and wanted to call her at home to get directions to the antique shop in Canonsburg. When he could not locate her in the Greater Pittsburgh directory, he moved on, because he assumed she had an unlisted home number and could not remember the shop name. Ms. Wagner assumes she lost money, because she considers her friend a very good buyer of antiques (N.T. 115).

12. Ms. Wagner also relates an instance where a friend ran into her husband and expressed surprise at seeing him, because the friend assumed that since their telephone number was no longer listed, they had either moved or obtained an unlisted number so the bill collectors would not harass them (N.T. 115‑116).

13. Ms. Wagner states she does not use the Coraopolis-Sewickley phone book “very often,” but instead ordered a copy of the Greater Pittsburgh phone book (N.T. 116‑117).

14. Madelynne Galatic, President of the Sewickley Valley Chamber of Commerce, lives at 1099 Ohio River Boulevard, Sewickley, Pennsylvania (N.T. 119).

15. Galatic supports reinstatement of the Sewickley exchange in the Greater Pittsburgh phone book, because patients who do not live in Sewickley must call directory information to obtain her telephone number. She pays $159 a year to advertise in the Yellow Pages. She supports the comments of the witnesses, who testified previously (N.T. 119‑120).

16. John T. Jakiela is Executive Director of the Quaker Valley Council of Governments (“COG”), which is located at 620 California Avenue, Avalon, Pennsylvania. The Quaker Valley COG consists of the municipalities of Aleppo Township, Avalon Borough, Bell Acres, Bellview Borough, Ben Avon Borough, Edgeworth Borough, Glenville Borough, Hazel Borough, Kilbuck Township, Leet Township, Leetsdale Borough, Osborne Borough, and Sewickley Borough. Jakiela posits these municipalities have been an important part of the Pittsburgh region and Allegheny County since their inception. He believes their exclusion from the Greater Pittsburgh White Pages “cut off” these communities from the rest of the Pittsburgh region (N.T. 122‑123).

17. Jakiela notes the Quaker Valley COG receives “at least several calls per month” requesting telephone information relating to the Quaker Valley School District. He feels the COG is an unpaid “answering service for Bell Atlantic” (N.T. 123‑125).

18. Jakiela finds removal of the Sewickley exchange from the Greater Pittsburgh phone book to be an inconvenience, because public officials and residents of Sewickley and other communities are now unable to contact local government officials, churches, medical facilities and community organizations outside of their area (N.T. 124).

19. Stanley K. Rideout lives at 703 Hill Street, Sewickley, Pennsylvania. He serves on Sewickley Borough Council and is a retired security chief of the Pittsburgh Public Schools (N.T. 126).

20. Rideout supports efforts to have the Sewickley exchange reinstated in the Greater Pittsburgh phone book. Having worked for 45-50 years in the Pittsburgh area, he finds it inconvenient to be excluded from that directory, because he has many friends who would like to contact him (N.T. 126‑127).

21. William H. Logsdon, a patent lawyer and President of Edgeworth Borough Council, lives in Edgeworth, Pennsylvania. His law offices are located 20 minutes away in downtown Pittsburgh (N.T. 127‑129).

22. Logsdon considers Sewickley a local community to Pittsburgh. With an extensive international practice, he travels frequently and while doing so, he states that he is from Pittsburgh (N.T. 128).

23. Logsdon supports efforts to have the Sewickley exchange reinstated in the Greater Pittsburgh phone book. He posits the issue is not whether someone in Sewickley orders the Greater Pittsburgh White Pages. The issue is whether someone in downtown Pittsburgh has access to the same listings information contained in the Coraopolis-Sewickley telephone book (N.T. 128‑129).

24. Logsdon carries the Coraopolis-Sewickley telephone book with him to his office in downtown Pittsburgh, so he can make restaurant reservations, doctor or dentist reservations, or order flowers for his wife from establishments in Sewickley. If he did not carry the Coraopolis-Sewickley telephone book with him, Logsdon states he would incur charges, since he would make more than the maximum number of allowable directory assistance calls per month (N.T. 129, 132-133).

25. Logsdon asks for the opportunity to have one telephone book provide people with the information they want to make calls. He believes this telephone book should cover all of Allegheny County (N.T. 131‑132).

26. Anthony Cicco resides at 316 Broad Street, Sewickley, Pennsylvania. He has resided in Sewickley since 1929. He is the Local Real Estate Tax Collector and serves on the Board of the Sewickley Water Authority as Vice Chairman. He is also the Chief Financial Officer and Treasurer of the Borough of Sewickley. He supports the concerns of the witnesses, who testified previously (N.T. 133‑134).

27. Cicco notes the Borough of Sewickley Water Authority is located in the blue pages section of the Greater Pittsburgh White Pages as a governmental listing, but the tax office and the Borough of Sewickley are not listed (N.T. 134).

28. Cicco states his office receives calls from residents trying to obtain real estate tax information for other municipalities, as well as the Allegheny County Tax Assessor’s Office (N.T. 134).

29. Michael E. Baker has a business address at the Sewickley Valley Hospital, 720 Blackburn Road, Sewickley, Pennsylvania. He is the assistant director for strategic planning and public relations for Heritage Valley Health System, which includes Sewickley Valley Hospital (N.T. 135).

30. Baker posits southwestern Pennsylvania is an area of strong communities linked to each other and to the region as a whole (N.T. 135).

31. Sewickley Valley Hospital is a community hospital serving northwestern Allegheny County and surrounding areas. It serves not only the residents of Sewickley and surrounding municipalities, but also parts of Allegheny County as well. Over one-third of the patients at Sewickley Valley Hospital come from parts of the Greater Pittsburgh region in Allegheny County, which are outside of the immediate Sewickley area and do not include patients coming from Beaver County (N.T. 136).

32. Heritage Valley Health System offers satellite services in several Allegheny County locations outside of Sewickley. These services include medical offices in Moon and Marshall Townships, physician offices in Imperial, Moon and Marshall, and Staunton Mental Health Centers in both Marshall and McKees Rocks. It provides home health care services in an area that mirrors its in-patient service area. Sewickley Valley Hospital and Heritage Valley Health System offer a broad range of health services for people in the region. Over 30 medical specialties are represented on their staff (N.T. 136‑137).

33. Sewickley Valley Hospital provides prevention services, such as free flu shots for older adults, health education activities, screenings and classes to area residents. A hospital foundation needs to be accessible to potential donors (N.T. 137).

34. Sewickley Valley Hospital competes in the Pittsburgh labor market for potential staff (N.T. 137).

35. Baker asserts easy access to the services Sewickley Valley Hospital offers is important for thousands of people from surrounding communities. For that reason, the hospital purchased a foreign listing for a fee in the Greater Pittsburgh White Pages, when Verizon dropped the 741 and 749 numbers from that telephone directory. If it had not taken this action, he concludes area residents would have sought high-quality health care services from facilities a greater distance away (N.T. 137‑138).

36. Mary O’Connor Cook also has a business address located at 720 Blackburn Road, Sewickley, Pennsylvania. She is the director of the Sewickley Valley Hospital School of Nursing (N.T. 139).

37. Sewickley Valley Hospital School of Nursing is part of the Heritage Valley Health System that provides nursing care to acute care patients, home health care and surgical care in an ambulatory setting (N.T. 139).

38. Students enrolled in the School of Nursing come from communities located throughout Allegheny County. The School of Nursing prepares graduate nurses for Sewickley Valley Hospital and other hospitals, as well as health care providers, in Sewickley and the Greater Pittsburgh area (N.T. 139).

39. Cook notes the national trend toward a nursing shortage (N.T. 139‑140).

40. Cook opines the lack of a listing for the Sewickley Valley Hospital School of Nursing in the Greater Pittsburgh White Pages has had a negative impact upon its recruitment of prospective students. The School of Nursing has had to increase its recruitment activity and its budget as a result (N.T. 141‑142).

41. Stephen C. Davis resides at 426 Woodland Road, Sewickley, Pennsylvania. He is a retired realtor and a Republican Party Committeeman in the Borough of Edgeworth. He also owns approximately 30 apartments in the Pittsburgh area (N.T. 146).

42. When his telephone number was listed in the Greater Pittsburgh phone book, Davis’ tenants had no problem contacting him. Since his telephone number was deleted from that directory, his tenants have found it very difficult to contact him. Davis believes removal of his telephone number cost him “a lot of money” (N.T. 146‑147).

43. With only 30 apartments, Davis believes the cost does not justify a listing in the Yellow Pages telephone directory. He thinks “it would be very nice to have all of Allegheny County in the White Pages” (N.T. 147).

44. Luther Stevens lives in Aleppo Township and is the Executive Director of the Sewickley Valley Chamber of Commerce, which includes over 100 merchants. The Board of Directors of the Chamber of Commerce requested Stevens to testify in opposition to Verizon’s action in removing the Sewickley exchange from the Greater Pittsburgh White Pages (N.T. 148).

45. Stevens supports the testimony of the preceding witnesses (N.T. 148).

46. Most of the customers patronizing merchants in this Chamber of Commerce come from the Greater Pittsburgh region outside of the Sewickley area. Since Verizon removed the Sewickley exchange from the Greater Pittsburgh White Pages, these customers have had a difficult time contacting these merchants, who have suffered financially as a result (N.T. 148‑149).

47. Robert Glenn, President of Sewickley Borough Council, lives at 51 Woodland Road, Sewickley, Pennsylvania. Now currently retired, he was in the business of supplying heating fuel to farmers, residences, businesses and schools (N.T. 150).

48. Glenn objects to the lack of notice relating to Verizon’s removal of the Sewickley exchange from the Greater Pittsburgh White Pages, so customers could explore alternatives (N.T. 150‑152).

49. Gerard Longo is the Superintendent of the Quaker Valley School District (N.T. 152).

50. The Quaker Valley School District serves 11 communities surrounding and including Sewickley Borough. It has buildings in four of these 11 communities (N.T. 152‑153).

51. Longo opines removal of Sewickley from the Greater Pittsburgh White Pages has caused an inconvenience to the school’s parents, students, faculty and taxpayers, and created a misperception about the distance of the school from the Pittsburgh metropolitan area (N.T. 153).

52. Nationally, Quaker Valley School District is recognized as a good technological model for home-school communications. It has multiple communications links, including email, web pages and telephone communications. All classrooms, planning rooms and offices have fully functioning telephones. Each teacher has voice mail and a homework hotline that is updated throughout the day. Each teacher can be reached in his/her classroom or planning room throughout the day (N.T. 153‑154).

53. Longo notes many parents work in or near the City of Pittsburgh or travel frequently on business. A problem arises when parents, who are away from home, need to contact someone at the school (N.T. 154).

54. When a parent, who lives in one of the seven communities which does not have a school building, attempts to call directory assistance for the telephone number of the school their child attends, directory assistance informs them that the Quaker Valley School District is not in their community (N.T. 154).

55. Longo worries this kind of confusion and delay can cause serious harm in emergency situations, where it becomes critical for a parent or guardian to quickly communicate to a child’s school (N.T. 155).

56. A father relocating to the Pittsburgh area received a glowing recommendation for the Quaker Valley School District and decided to check it out. He could not find the School District in the Greater Pittsburgh White Pages and was concerned that it was located too far away from the metropolitan area (N.T. 155).

57. Longo reports staff and parents from each building in the School District have experienced serious problems in communicating effectively, because of the omission from the Greater Pittsburgh phone book (N.T. 155‑156).

58. Longo opines the decision of Verizon to remove the Sewickley exchange from the Greater Pittsburgh phone book lacks reason and vision. It is unreasonable, because it is harder for customers to use, generates new regional boundaries, is “grossly inefficient” and unnecessarily increases costs. It lacks vision, because it separates one of Pittsburgh’s most dynamic and prominent suburban communities from its traditional neighbors (N.T. 156‑157).

59. Marion K. Briggs, a retired schoolteacher, lives in Aleppo Township (N.T. 157).

60. Briggs participates in activities in the City of Pittsburgh and has acquaintances there, who wish to contact him. He doubts that those people will know that he is not in the Greater Pittsburgh phone book, but instead is in the Coraopolis-Sewickley phone book (N.T. 158).

61. Briggs receives a Greater Pittsburgh phone book, but perceives the problem to be those people who wish to contact him and do not know that he is not in the Greater Pittsburgh phone book (N.T. 158).

62. Luann Barna lives at 209 Ridge Road, Sewickley, Pennsylvania, which is located in Ohio Township. She is an Administrative Assistant for Ohio Township and Secretary for Sewickley Hills Borough (N.T. 159).

63. Barna relates friends and associates living outside the Sewickley area cannot find her telephone number in the Greater Pittsburgh phone book. Her sons are active in school activities, including sports teams, Boy Scouts and a youth group. These groups are comprised of families throughout the Pittsburgh area. Barna finds a problem exists in distributing information and coordinating car pools among the families, who must pay directory assistance to obtain her telephone number (N.T. 159‑160).

64. As the Secretary for Sewickley Hills, Barna is the primary contact person for residents calling that municipality. Sewickley Hills is in the Perrysville exchange, which is in the Greater Pittsburgh phone book. On average, she receives eight calls a day seeking information about telephone numbers for businesses in Sewickley (N.T. 160).

65. As the Administrative Assistant for Ohio Township, Barna must interrupt her busy work schedule to answer “numerous misdirected phone calls” and respond to requests for directory information. “Directory assistance is not my job. I am not, nor do I wish to be, an extension of Verizon.” She claims this situation has interfered with her ability to conduct business effectively and maintain a high quality of customer service (N.T. 161‑162).

66. Barna opines Verizon’s decision has hindered economic growth in Pittsburgh and surrounding communities, by denying perspective customers ready access to business phone numbers and forcing them to pay for this information through directory assistance (N.T. 162).

67. Cordelia Jacobs lives at 321 Woodland Road, Sewickley, Pennsylvania. Jacobs, now retired, was formerly head of a convention services planning group for special events and convention activities in the Greater Pittsburgh area (N.T. 163).

68. When an elderly relative could not find Jacobs’ 95-year-old mother in the Greater Pittsburgh phone book, the relative assumed Jacobs and her mother had moved (N.T. 163‑164).

69. Jacobs supports reinstatement of the Sewickley exchange in the Greater Pittsburgh White Pages (N.T. 164).

70. When she ordered a copy of the Greater Pittsburgh White Pages in 1999, Jacobs assumed she would automatically receive a new one, every time Verizon issued a new edition. Instead, Jacobs finds she must order a new edition every time it is issued (N.T. 164).

71. Cynthia Hays lives at 524 Academy Avenue, Sewickley, Pennsylvania and operates a business with her sister in Sewickley by the name of Party Ant (N.T. 165‑166).

72. Hays concurs with the testimony of the preceding witnesses. She relates not every business in Sewickley can afford advertising in the Yellow Pages; therefore, such businesses are dependent on the White Pages for people to contact them (N.T. 165).

73. Terrance Carson lives on Blackburn Road in Sewickley Heights and operates a certified public accountant firm on Broad Street in Sewickley (N.T. 167).

74. Carson has lived in various communities throughout the Pittsburgh area and feels “no less a part of the Pittsburgh community living in Sewickley” than he did while living in any of the other communities (N.T. 167).

75. Carson’s CPA firm serves clients throughout the Pittsburgh area. He receives fewer referral phone calls and has lost business opportunities after exclusion from the Greater Pittsburgh White Pages. His wife receives numerous calls at home from people seeking his business telephone number (N.T. 167‑169).

76. Fitzhugh L. Brown lives on Persimmon Road in Sewickley Heights and is a retired executive of a former Fortune 500 company formerly headquartered in Pittsburgh, where he administrated international industrial construction, was a vice president and corporate controller. He has been a member of Sewickley Heights Borough Council for 15 years and continues to serve on the Board of Directors of West Penn-Allegheny Health System, which includes six area hospitals. He is the treasurer and secretary of a small international business headquartered in Baltimore, Maryland, which his son operates. This latter business engages in the import and export of various spices, botanicals and dietary food supplements (N.T. 170).

77. “Apart from... being a personal inconvenience and something of a sociological insult to Sewickley area residents,” Brown opines removal of Sewickley from the Greater Pittsburgh White Pages has detracted from important contacts. Other affluent Pittsburgh suburbs, notably Mount Lebanon, Upper St. Clair and Fox Chapel, are included in the Greater Pittsburgh White Pages, while Sewickley is not. Sewickley has a relatively high percentage of affluent, well-traveled professionals, who have and wish to maintain wide contacts throughout the world. Travelers arriving at the Pittsburgh International Airport cannot find their friends in Sewickley, because the only phone book available is the Greater Pittsburgh White Pages (N.T. 170‑173).

78. Brown cites the efforts of the new Allegheny County government to promote a cohesive region are thwarted by Verizon’s decision to make the Greater Pittsburgh White Pages cover a smaller area (N.T. 173).

79. Brown has experienced inconvenience and delay, when people outside the area wished to contact him in association with his duties for the West Penn-Allegheny Hospital System (N.T. 173).

80. Martin McDaniel is the Manager for Edgeworth Borough, with business offices located at 301 Beaver Road, Edgeworth, Pennsylvania (N.T. 175).

81. McDaniel explains Edgeworth is a residential community of approximately 1,700 people. There are 130 municipalities in Allegheny County. Edgeworth is not listed in the blue pages section of the Greater Pittsburgh White Pages, while municipalities with similar names, i.e., Emsworth and Edgewood are listed. This situation has caused considerable confusion for contractors, lawyers, realtors and vendors (N.T. 175‑176).

82. Gary Wildman lives at 306 Broad Street, Sewickley, Pennsylvania. He is employed at Pitt-Des Moines on Neville Island as a Human Resources and Safety Manager (N.T. 176‑177).

83. On two occasions, friends arriving at Pittsburgh International Airport could not find Wildman in the Greater Pittsburgh White Pages and they assumed he had moved (N.T. 178).

84. Wildman requested a copy of the Coraopolis-Sewickley phone book at work and he has taken home the Greater Pittsburgh White Pages that he received at work (N.T. 178‑179).

85. Melinda R. Fulton lives in Sewickley and is the general manager of the Sewickley Country Inn (N.T. 180).

86. The Sewickley Country Inn is not only the only hotel in the Sewickley area, but also the only hotel north of the Interstate 79 bridge on Route 65. It caters to a large senior citizen clientele (N.T. 180‑181).

87. Fulton received complaints from senior citizens, who could not locate the hotel in the Greater Pittsburgh phone book and thought it was out of business (N.T. 180‑181).

88. Fulton explains most of the hotel’s patrons are not local residents. They are out-of-town guests, who are using Pittsburgh International Airport or visiting friends and relatives who have insufficient room for them. Because it is not listed in the Greater Pittsburgh phone book, Fulton believes the hotel is losing business (N.T. 181‑182).

89. The Sewickley Country Inn advertises in the Yellow Pages and is in the Coraopolis-Sewickley directory (N.T. 182‑183).

90. Lawrence Hitchins resides at 404 Maple Lane, Edgeworth, Pennsylvania. Now retired, he was formally employed with U.S. Steel Corporation, now USX (N.T. 183).

91. Before he retired, Hitchins traveled extensively for his job and developed a number of personal relationships around the country. A friend, passing through the area about a year ago, could not find Hitchins in the Greater Pittsburgh phone book and assumed Hitchins had moved away from the area (N.T. 184‑185).

92. Eliza Nevin lives at 620 Cochran Street, Sewickley, Pennsylvania. While unemployed, she is actively involved in over a dozen Pittsburgh-based nonprofit organizations (N.T. 186).

93. Nevin tutors adult literacy students, who live in Crafton, Greentree and Brighton Heights. When students lose her telephone number, they are unable to call her to alert her to an attendance problem, because they do not have the ability to call directory assistance (N.T. 186).

94. Nevin has experienced scheduling problems with teachers at an environmental education program at Arsenal Middle School in the City of Pittsburgh, because teachers could not find her number in the Greater Pittsburgh phone book (N.T. 187).

95. Nevin experienced a delay of months starting a courtyard and garden program at a new assisted-living facility for senior citizens on the North Side of the City of Pittsburgh, because the contact person could not find Nevin’s telephone number in the Greater Pittsburgh phone book (N.T. 187).

96. Nevin is a docent for both The Garden Place and the Pittsburgh History and Landmarks Museum. When scheduling issues arose, her supervisor could not reach her, because Nevin’s number was not in the Greater Pittsburgh phone book (N.T. 187).

97. Nevin has received calls from representatives of the Pittsburgh Presbytery’s Mission Club Committee and the AME Chapel on the North Side of the City of Pittsburgh to obtain telephone numbers for people living in Sewickley (N.T. 187).

98. Nevin is Chairman of the Board of Directors of the Laughlin Children’s Center, which is a local group dedicated to helping children who are experiencing educational difficulties. After a local newspaper printed an article about a fund-raising event the group had in February 2000 and gave a telephone number, Nevin received “lots of calls” from people, who said they had wanted to come but did not know how to find the group because it was not listed in the Greater Pittsburgh phone book (N.T. 187‑188).

99. Jason Dailey lives at 1232-2 McKees Street, Crescent Township, Pennsylvania. He is the Manager for Crescent Township, which is directly across the Ohio River from Sewickley (N.T. 189, 191).

100. Over the past two years, Crescent Township has experienced three or four different zip code changes. It has been listed at various times in the Coraopolis-Sewickley directory, the Beaver County phone book, the Aliquippa phone book and the Greater Pittsburgh White Pages. Dailey finds these changes frustrating for residents and business owners in his municipality (N.T. 189, 192).

101. Dailey explains Crescent Township is “getting inundated” with telephone calls asking for directory assistance every day. It is in the 724 area code and the 457 exchange (N.T. 190‑191).

102. Carolyn Toth lives in Franklin Park and is the Director of the Sewickley Public Library (N.T. 193).

103. The Sewickley Public Library is part of the Allegheny Library Association. As a member of the association, Sewickley Public Library receives tax funding from the Allegheny Regional Asset District, which imposes a 1% tax on all sales in Allegheny County. In exchange for receiving this funding, Sewickley Public Library has become a regional asset, which must open it doors for everyone in Allegheny County who may wish to use its informational services or participate in its activities (N.T. 193).

104. The Sewickley Public Library is one of six libraries in Allegheny County (N.T. 196).

105. Since the Sewickley Public Library is not in the Greater Pittsburgh phone book, Toth finds it very difficult for people to contact the library to inquire about the many valuable services that the library offers. She opines the library’s mission of providing free service is being hindered by the lack of a listing in the Greater Pittsburgh phone book. Toth asserts the library is being under-utilized by people in the Pittsburgh region (N.T. 194‑196).

106. In order to access the Sewickley Herald Star newspaper on microfilm, people call the Carnegie Library in Pittsburgh, which refers them to the Sewickley Public Library (N.T. 197).

107. Since she lives in Franklin Park, Toth finds it frustrating and inconvenient to be unable to call her staff or professional people when she is away from the Sewickley area, because they are not listed in the Greater Pittsburgh phone book (N.T. 195).

108. Maleet Gordon resides at 322 Centennial Avenue, Sewickley, Pennsylvania. Gordon is a Secretary for both Sewickley Borough and Osborne Borough (N.T. 198).

109. The Coraopolis-Sewickley phone book has four listings for Allegheny County governmental services, i.e., a District Justice, the Allegheny County Health Department, the Allegheny County Housing Department, and police at Pittsburgh International Airport. As a Secretary, Gordon “consistently” receives telephone calls from residents requesting directory information for Allegheny County and other governmental services (N.T. 198‑199).

110. Gordon also receives “many phone calls” from people requesting directory information for businesses located in Sewickley (N.T. 199‑200).

111. Gordon works with other municipalities in the Quaker Valley COG. Gordon must maintain two telephone books at work, because some of those municipalities are in the Coraopolis-Sewickley book and others are in the Greater Pittsburgh phone book (N.T. 199).

112. For a wedding in August 1999, friends staying at Pittsburgh International Airport found it difficult to contact Gordon, because the information was not listed in the Greater Pittsburgh phone book (N.T. 200).

113. Joseph Marrone is the Director of Technology and Information Services for the Quaker Valley School District (N.T. 202).

114. Approximately six years ago, Quaker Valley School District began development of a communication structure for parents and community with teachers and staff as Mr. Longo describes above (N.T. 202).

115. Marrone receives complaints from parents, who can not find telephone numbers for staff or teachers in the Greater Pittsburgh phone book. Instead, they must incur the expense of obtaining the information from directory assistance (N.T. 202, 204‑205).

116. Parents wishing to visit the Quaker Valley School District must incur the expense of obtaining information from directory assistance (N.T. 203).

117. Recently, Marrone learned Quaker Valley School District was being excluded from opportunities to apply for grants or project funding, which are coordinated through county government or other agencies such as the Allegheny Intermediate Unit. “Many times” these agencies used the Greater Pittsburgh phone book to locate municipal organizations to include for grants or other projects. Since the Quaker Valley School District is not included in the Greater Pittsburgh phone book, it has had to be very diligent so as not to miss out on these opportunities (N.T. 203).

118. Quaker Valley School District opens its buildings for community use in the evening. People from outside of the area must call directory assistance to obtain a telephone number to learn whether an event has been canceled due to weather conditions, etc. (N.T. 204).

B. Local Hearing – October 17, 2000 – Evening Session
119. Malachy Whalen lives at 544 Academy Avenue, Sewickley, Pennsylvania. Whalen is the Mayor of the Borough of Sewickley and he owns an insurance agency located in downtown Pittsburgh (N.T. 225-226).

120. Whalen has friends and family located throughout the United States. They associate him with living in Pittsburgh. He finds it inconvenient that people cannot find him in the Greater Pittsburgh phone book and he believes it is inconvenient to change the perception of people concerning where he lives (N.T. 227).

121. In his insurance business, Whalen has clients from all over the United States. These clients cannot contact him in the evening or on weekends at home, because that number is not listed in the Greater Pittsburgh phone book (N.T. 227‑228).

122. As the Mayor of Sewickley, Whalen received many complaints from citizens beginning in 1998 when Verizon removed Sewickley from the Greater Pittsburgh phone book. Whalen was eventually able to contact James Cornett, who was in charge of directory services for Verizon. Cornett informed Whalen that the decision concerning removal of Sewickley from the phone book was final (N.T. 229).

123. Frank V. Cahouet, a retired Chairman and Chief Executive Officer of Mellon Bank Corporation, has lived in Sewickley for 13 years. He is active in both business and community affairs. He is a retired member of the Board of Directors of the Allegheny Conference, a member of the Board of Directors of the Boy Scouts, a member of the Board of Directors of the World Affairs Council and an active member and former Chairman of the Pittsburgh Regional Alliance. He recently retired as a member of the Board of Directors of the Extra Mile Foundation. He is on the Board of Directors of the Historical Society and the Pennsylvania Society. He is Chairman of the Investment Committee for Carnegie-Mellon University, Chairman of the Finance and Budget Committees of the University of Pittsburgh, and Chairman of the Endowment Committee for the Heinz Endowment (N.T. 230‑231).

124. Cahouet believes the Pittsburgh region encompasses all of Allegheny County and it is important to develop this area economically for the future (N.T. 231-232).

125. Since it is approximately only 12 miles from the center of Pittsburgh, Cahouet believes Sewickley is a suburb of Pittsburgh, although it is a toll call from Sewickley to Pittsburgh and vice versa (N.T. 232).

126. Cahouet opines paying to be listed in the Greater Pittsburgh White Pages “impedes the sense of oneness as we look at the greater Allegheny County” (N.T. 232).

127. Upon his retirement from Mellon Bank, Cahouet canceled his Mellon Bank phone numbers that he had in his house for security reasons. When he did so, he did not realize he would not be listed in the Greater Pittsburgh White Pages. The fact he is not listed causes Cahouet and his family “a great deal of inconvenience.” People from outside of the area think of him as living in Pittsburgh. People living within the Pittsburgh area may not have his telephone number and must call directory assistance (N.T. 233).

128. Cahouet notes many people, who live a similar distance from downtown Pittsburgh do not have the inconvenience of not been listed in the Greater Pittsburgh phone book and having to pay toll charges. These people live in the communities of Mount Lebanon, Upper St. Clair and Fox Chapel (N.T. 233).

129. Cahouet has made arrangements to be listed in the 2001 edition of the Greater Pittsburgh phone book, but there is a one-time charge of $12 and a monthly fee of $1.25 for this service. Cahouet opines “all of this inconvenience seems a waste” and does not enhance the “one community image” that is important to the future success of Allegheny County (N.T. 233).

130. David A. Ciesinski lives at 14 Oak Drive, Leetsdale, Pennsylvania. He is a management consultant, who works in downtown Pittsburgh, and he is a member of the local school board (N.T. 234).

131. Ciesinski concurs that Sewickley is part of the Greater Pittsburgh community (N.T. 235).

132. As a management consultant, Ciesinski’s clients live in and around the City of Pittsburgh. The nature of his work requires that he must be accessible to these clients at home in the evenings and on weekends. Removing his name from the Greater Pittsburgh phone book has made it more difficult for his clients to contact him. His clients either must use directory assistance or “they can’t find [him] at all” (N.T. 235).

133. As a graduate of West Point Military Academy, Ciesinski has classmates, who live throughout the country. When passing through Pittsburgh, his classmates find it harder to reach him (N.T. 235).

134. Donald L. Reinhardt, Jr. lives at 319 Frederick Avenue, Sewickley, Pennsylvania. He is a co-owner of the Sewickley Cafe (N.T. 237).

135. Three years ago, Reinhardt moved from New York City to Sewickley to open this restaurant. He notes that the five boroughs in New York City do not have separate telephone books. Instead, there is one telephone book for all of New York City (N.T. 237).

136. Reinhardt receives 15 to 20 phone calls a week from people, who tell him how difficult it is to find his restaurant. When a local newspaper reviews his restaurant, he receives even more calls (N.T. 238).

137. Reinhardt believes he is losing business by not being listed in the Greater Pittsburgh phone book. When he inquired about a listing in the Yellow Pages, a Verizon representative “said it wasn’t worth his time to come out and see [him] unless [he] could guarantee him that [he] was going to be buying something.” Consequently, the Sewickley Cafe is not listed in the Yellow Pages (N.T. 238‑239).

138. Carole Ford lives at 216 Henry Avenue, Sewickley, Pennsylvania and is a registered nurse on the faculty at Sewickley Valley Hospital School of Nursing (N.T. 241).

139. Ford relates experiences with friends from out-of-state arriving at Pittsburgh International Airport, who cannot contact her because directory assistance has no listing for her in the City of Pittsburgh (N.T. 241).

140. The School of Nursing recruits students from a large area of Pennsylvania. When attending college fairs, potential recruits have told Ford they thought the School of Nursing was closed, because it was no longer listed in the Greater Pittsburgh phone book (N.T. 242).

141. About four years ago, the School of Nursing had a full class of 50 first-year students. This past year, the School of Nursing had 16 students in its freshman class (N.T. 243‑244).

142. As a member of Sewickley Borough Council, Ford has received complaints from businesses and citizens relating the inconvenience caused by Verizon’s removal of the Sewickley exchange from the Greater Pittsburgh phone book (N.T. 242).

143. Bill Cornman lives at 607 Maple Lane, Sewickley, Pennsylvania. He is Manager of the Wound Care Division for National Rehab Equipment, which is located in Sewickley (N.T. 244).

144. Cornman concurs with the statements of previous witnesses concerning the inconvenience caused by Verizon’s removal of the Sewickley exchange from the Greater Pittsburgh phone book (N.T. 244‑245).

145. The Wound Care Division for National Rehab Equipment provides surgical dressings to a large variety of individuals with all types of wounds. Cornman’s client base includes a wide array of home health agencies, which provide private home health care, hospital-based home health care agencies, physicians’ offices, wound care centers, and insurance companies. His business provides surgical dressings for individuals covered by Medicare, Health America, HighMark Blue Cross & Blue Shield, Advantra and U.S. Healthcare for all of western Pennsylvania. But, most of his business comes from the Pittsburgh area where the major hospitals are located (N.T. 245‑246).

146. Since October 1, 2000, Medicare has mandated earlier discharges of patients from health care facilities. Most of these patients with wounds are elderly and confused. They lose instructions for contracting National Rehab Equipment and some of those people have not been able to contact that business. As result, some of these patients required re-hospitalization. Cornman receives 3-5 calls a week from individuals, who have experienced difficulty contracting him (N.T. 246‑249).

147. Cornman claims Verizon never informed them that it would remove them from the Greater Pittsburgh phone book. Consequently, National Rehab Equipment never had the option of paying an extra fee to be included in that phone directory (N.T. 249).

148. John Wise lives at 231 Thorn Street, Sewickley, Pennsylvania. He is an attorney employed in a law firm in downtown Pittsburgh and is a managing partner with a commercial real estate project in the Borough of Sewickley (N.T. 253).

149. When at work in downtown Pittsburgh, Wise can no longer use the Greater Pittsburgh phone book to find such service providers as electricians and plumbers on an emergency basis, if he has problems with his real estate project in Sewickley (N.T. 253‑254).

150. Wise concurs with the testimony of previous witnesses, who found it inconvenient for Sewickley businesses not to be listed in the Greater Pittsburgh phone book. He believes it is “absolutely essential” for the economic survival of these businesses to reach a broader range of population (N.T. 254‑256).

151. Wise explains his law practice clientele is diverse, living throughout the Pittsburgh area. Clients have found it inconvenient that they could not contact him at home, because he is not listed in the Greater Pittsburgh phone book (N.T. 254‑255).

152. As a lifelong resident of Sewickley, Wise has never relied on the Coraopolis-Sewickley phone book for his needs. Instead, he has always used the Greater Pittsburgh phone book (N.T. 257).

153. David H. Auer lives at 844 Thorn Street, Sewickley, Pennsylvania. He is a Senior Software Systems Analyst at Mercy Behavioral Health located in the City of Pittsburgh (N.T. 258).

154. Auer states it takes him 20 minutes to drive to work during rush-hour traffic. He finds it inconvenient not to have Sewickley telephone numbers readily available in the Greater Pittsburgh phone directory while at work. To find a Sewickley number while at work, he calls a friend, who looks up the listing for him (N.T. 259‑260).

155. Joseph Smith resides at 621 Ohio River Boulevard, Sewickley, Pennsylvania. He is a free-lance consultant for public relations and advertising. He works out of his home (N.T. 261).

156. From July 1997 until June 2000, Smith worked part-time for the Sewickley Chamber of Commerce answering phones. When Verizon issued its new directory in 1998, the Chamber of Commerce received numerous calls from people, who were trying to locate businesses in Sewickley. From an average of three or four calls a week in prior years, the number of calls increased to 20-25 a week after Verizon removed the Sewickley exchange from the Greater Pittsburgh phone book (N.T. 262‑263).

157. Smith finds he has more of a need to call numbers in Pittsburgh than to call numbers in the communities listed in the Coraopolis-Sewickley phone book (N.T. 264).

158. To receive a free copy of the Greater Pittsburgh phone book, Smith must call Verizon every year to order delivery (N.T. 265).

159. Douglas Nesaw lives at 211 Church Lane, Edgeworth, Pennsylvania. He is self-employed as a ceramic tile setter, who handles high-quality, “high-end” products. He has worked in Allegheny County for 27 years and he relies upon word-of-mouth to obtain his business. Eighty percent of his business was in the City of Pittsburgh (N.T. 266‑267).

160. During the last two years, Nesaw has received only 5 telephone calls for new business. One of these calls informed him that he thought he was out of business, because Nesaw was no longer listed in the Greater Pittsburgh phone book (N.T. 267).

161. Kathy Brandt lives at 630 Grove Street, Sewickley, Pennsylvania. She sells residential real estate for Prudential Preferred Realty (N.T. 268).

162. Brandt has also experienced situations where friends have come to Pittsburgh and been unable to find her, because she is not listed in the Greater Pittsburgh phone book. She is a past-president of the St. Louis University Alumni Club of Pittsburgh and she is listed in the directory for her international sorority, so anyone needing assistance in Pittsburgh can contract her (N.T. 269).

163. Prudential Preferred Realty has 22 offices located in the Greater Pittsburgh area, but the Sewickley office is not listed in the Greater Pittsburgh White Pages (N.T. 269‑270).

164. Richard K. Brandt also resides at 630 Grove Street, Sewickley, Pennsylvania. He is an attorney with law offices located at 517 Locust Place, Sewickley, Pennsylvania. He is also a member of the Sewickley Borough Council (N.T. 270‑271).

165. Mr. Brandt has been paying Verizon $12 a year and a monthly fee of $1.25 for inclusion in the Greater Pittsburgh phone book. However, he is not listed in the latest version of that directory and he did not receive any notice from Verizon explaining why he was removed (N.T. 272‑273).

166. Mr. Brandt relates that an old friend from the U.S. Air Force called him while passing through Pittsburgh in July 2000 and was able to contact him, because Mr. Brandt was listed in that edition of the Greater Pittsburgh phone book (N.T. 273).

167. In his law practice, Mr. Brandt has clientele throughout Allegheny County, who were able to contact him through the Greater Pittsburgh phone book before the latest change in that directory (N.T. 274).

168. Mr. Brandt opines businesses in Sewickley to be successful need a wider area of coverage than that offered in the Coraopolis-Sewickley phone book (N.T. 274‑275).

169. Charles Hays lives at 707 Maple Lane, Sewickley, Pennsylvania. He owns and operates a men’s clothing store in Sewickley (N.T. 276, 278).

170. Hays’ children represent the sixth generation of his family to live in Sewickley. He and his family have always considered themselves part of Pittsburgh (N.T. 276‑277).

171. An ancestor of Hays served as a general in the Civil War. Until Verizon removed the Sewickley exchange from the Greater Pittsburgh phone book, Hays received two or three phone calls a month from people interested in his genealogy. Now, he receives none and has lost his genealogy hobby (N.T. 277‑278).

172. Hays made a number of unsuccessful calls to Verizon representatives trying to obtain a listing for a fee in the Greater Pittsburgh phone book (N.T. 279‑281).

173. Amy Lamantia, who lives at 68 South Avenue, Haysville, Pennsylvania, is a systems engineer for a computer task group (N.T. 282).

174. Lamantia keeps copies of the Coraopolis-Sewickley phone book and the Yellow Pages, together with the Greater Pittsburgh phone book, on her desk at work. She also maintains copies of all of these directories at home for reference (N.T. 282).

175. To obtain information about a business in Sewickley from directory assistance, Lamantia notes one must know first that the business is located in Sewickley (N.T. 282‑283).

176. Richard Walker, the owner of a pest control business, lives at 68 South Avenue, Haysville, Pennsylvania. He is also a Councilman for the Borough of Haysville (N.T. 284).

177. Walker tells people from outside of his region that he is from Pittsburgh (N.T. 285).

178. Walker opines removal of the Sewickley exchange from the Greater Pittsburgh phone book has had the effect of separating people in his area from the rest of the region (N.T. 285).

179. For his business, Walker advertises in a number of local editions of the Yellow Book USA, formerly the Donnelley Directory. He has boycotted use of Verizon’s Yellow Pages due to Verizon’s action removing the Sewickley exchange from the Greater Pittsburgh phone book (N.T. 285‑287).

180. Walker posits all of the region encompassed in the 412 Area Code should be included in one telephone directory (N.T. 288‑289).

181. Roy Lilly, who lives at 182 Camp Meeting Road Extension, Bell Acres, Pennsylvania, is a retired steelworker and a Councilman for the Borough of Bell Acres (N.T. 291).

182. Lilly first became aware of a problem concerning removal of the Sewickley exchange from the Greater Pittsburgh phone book, when he was working as the Director for the Governor’s Election Campaign for the State. When people needed to contact him, they could not, because he was not listed in the Greater Pittsburgh phone book (N.T. 291-292).

183. Bell Acres is one of the fastest growing communities in Allegheny County. People, who live in his community, refer to themselves as being from Pittsburgh (N.T. 292‑293).

184. Velma Jackson, who lives at 339 Little Street, Sewickley, Pennsylvania, is an attorney with offices located at 1099 Ohio River Boulevard in Sewickley (N.T. 294).

185. Jackson shares the same problems that witnesses who testified previously experienced with people trying to find them in the Greater Pittsburgh phone book (N.T. 294).

186. Jackson opines that Sewickley is a bedroom community and people do not associate looking for professional services in the Coraopolis-Sewickley phone book. Instead, she believes they look in the Greater Pittsburgh phone book (N.T. 295).

187. Jackson states people call, leave voice mail and do not complete their messages by leaving telephone numbers. To return calls, she has half a dozen or more telephone books for reference. She also needs all of these phone books to find necessary services, such as photocopier repairmen (N.T. 295‑296).

188. Jackson claims directory assistance is not as helpful as a telephone directory, because directory assistance requires an exact name and address, whereas a person can study a phone book to find the right party to call (N.T. 296‑297).

189. Joseph Brooks lives at 331 Shields Lane, Edgeworth, Pennsylvania. He is a retired employee of the International Bank and Reconstruction Development, also known as the World Bank in Washington, D.C. (N.T. 299).

190. When he retired and returned to this area in 1998, Brooks bought a historic house and gardens that were 184 years old. The property is registered with the Pittsburgh History and Landmarks Foundation, the National Garden Conservancy, the National Registry of Historic Houses, the American Horticultural Society, and the National Rhododendron Society (N.T. 299).

191. When people with interests in these subjects arrive at Pittsburgh International Airport, Brooks claims they cannot find him, because he is not listed in the Greater Pittsburgh phone book (N.T. 299‑300).

192. Judith S. Sherry, who lives at 650 Academy Avenue, Sewickley, Pennsylvania, is a homemaker and works part-time at the Gift Barn in Sewickley (N.T. 301).

193. Sherry concurs with the testimony of previous witnesses that Sewickley is part of the Greater Pittsburgh area (N.T. 301).

194. When a niece from out of town arrived to run in the Pittsburgh Marathon, she could not find Sherry in the Greater Pittsburgh phone book (N.T. 301‑302).

195. Sherry’s husband, who works in downtown Pittsburgh, must call her to obtain information about telephone numbers in the Sewickley area (N.T. 302).

196. Patrons of the Gift Barn expressed surprise to Sherry that the business was still open, because that business is not listed in the Greater Pittsburgh phone book (N.T. 302).

C. Evidentiary Hearing – November 15, 2000
197. Kevin M. Flannery is the Manager for the Borough of Sewickley; as such, he is the Chief Administrative Officer and the person directly responsible for the day-to-day activities of the Borough. He is also Sewickley’s Emergency Management Coordinator and works with the local Chamber of Commerce, the hospital and various local non-profit groups (N.T. 312‑313, 317‑318).

198. Sewickley is located approximately 11 miles northwest of where the Three Rivers meet at downtown Pittsburgh (N.T. 318, 321; Sewickley Exh. 1).

199. Sewickley presents a map of Allegheny County and surrounding areas, including the City of Pittsburgh, showing Sewickley and those other communities that are part of Verizon’s 741 and 749 exchanges (N.T. 318‑321; Sewickley Exh. 1).

200. The Borough of Sewickley was incorporated in 1853. It is a bedroom community to Pittsburgh and the Greater Allegheny County areas. From border to border, Sewickley is approximately 10 miles from Pittsburgh along Route 65. It is a river community covering approximately 1.2 square miles. Less than 20% of Sewickley is industrial. It has a four or five block business district. Twenty-eight percent of the property is tax-exempt and the rest is residential. The 1990 census discloses 4,134 residents live in Sewickley (N.T. 322‑323, 523‑526).

201. The median income for Sewickley residents is $38,000-$40,000 a year (N.T. 528).

202. Sewickley has 125 businesses on the first floor of buildings in the business district. These businesses include seven banks, a Starbuck’s, a Talbots and a simple yarn shop that a woman has operated for forty years. An additional 250 to 285 businesses are located on the second and third floors of buildings in the business district. These businesses include computer, technology and financial advisement concerns (N.T. 327‑328).

203. Flannery opines Sewickley has always been an influential community in the Greater Pittsburgh area. Sewickley Valley Hospital has existed for 85 years (N.T. 324).

204. Sewickley has 438 metered parking spaces within the central business district (N.T. 328).

205. Every year, Sewickley analyzes parking ticket information according to zip code information obtained from vehicle registrations. For the year 2000, Flannery found the number of vehicles ticketed from outside Sewickley, but within Allegheny County, fell from 50% to 33%. Flannery attributes this decline to the removal of the 741 and 749 phone numbers from the Greater Pittsburgh phone book (N.T. 329‑333, 530‑540, 585‑586).

206. The 741 and 749 NXXs encompass the following communities: the Borough of Leetsdale, the Borough of Edgeworth, the Borough of Sewickley, the Borough of Sewickley Heights, the Borough of Sewickley Hills, the Borough of Osborne, the Borough of Glenfield, the Borough of Haysville, the Borough of Bell Acres, Leet Township, Aleppo Township, portions of Franklin Park Borough, and portions of Ohio Township (N.T. 334; Sewickley Exh. 2).

207. The median income for Sewickley Heights is approximately $122,000; the median income for Osborn Borough is about $78,000; for Edgeworth Borough, it is about $84,000; and for Aleppo Township, it is roughly $38,000 (N.T. 528‑529).

208. Sewickley is the regional center for these communities. It has several municipal contracts with adjoining municipalities to provide services, such as fire protection (N.T. 336‑337).

209. All of these communities are in close proximity to the City of Pittsburgh and serve as bedroom communities for people, who work in the Pittsburgh and Allegheny County areas, and utilize the services, shopping, employment and educational opportunities afforded there (N.T. 339‑340, 523‑526).

210. From earned income tax information, Flannery concludes about 43% of Sewickley’s residents work outside of Sewickley, but within the Pittsburgh and Allegheny County areas (N.T. 346‑347, 526‑528).

211. From information obtained from the Landlord Registration Ordinance, Flannery finds 50% of all of Sewickley’s tenants work outside of Sewickley, but within the Greater Pittsburgh area (N.T. 347‑348, 559).

212. Flannery opines the same information holds true for the other communities encompassed in the 741 and 749 phone numbers (N.T. 349).

213. Prior to removing the 741 and 749 NXXs from the Greater Pittsburgh phone book, Verizon never notified Sewickley (N.T. 350‑352).

214. Flannery is not aware of Verizon conducting studies of any kind or conducting any public hearings prior to removing the 741 and 749 NXXs from the Greater Pittsburgh phone book (N.T. 352‑355).

215. Sewickley offers a copy of the November 1999 through October 2000 edition of the Greater Pittsburgh White Pages (N.T. 355; Sewickley Exh. 3).

216. Sewickley offers a copy of the March 1999 through February 2000 edition of the Coraopolis-Sewickley phone book (N.T. 355; Sewickley Exh. 4).

217. Sewickley offers a copy of the November 1999 through October 2000 edition of the Greater Pittsburgh Yellow Pages (N.T. 355‑356; Sewickley Exh. 5).

218. Page 2 of the Greater Pittsburgh White Pages lists the exchanges contained in that volume. Flannery locates the communities in these exchanges on a map in relation to Pittsburgh (N.T. 360‑364; Sewickley Exhs. 6 & 7).

219. Page 2 of the Coraopolis-Sewickley phone book lists the exchanges contained in that volume. Flannery locates the communities in these exchanges on a map in relation to Pittsburgh (N.T. 365‑366; Sewickley Exhs. 7 & 8).

220. Sewickley submits a chart showing communities listed in the Greater Pittsburgh White Pages, comparing their distances from Point State Park in downtown Pittsburgh. The political boundaries of these communities do not necessarily correlate exactly with exchange boundaries. These communities include: Monroeville (12 miles); McMurray, Washington County (12.2 miles); Imperial (12.5 miles); Clairton (13 miles); McDonald (13 miles); Wexford (13.5 miles); Finleyville, Washington County (14 miles); Springdale (14 miles); Tarentum (17.5 miles); Harrison City, Westmoreland County (20 miles); Export, Westmoreland County (20.2 miles); Burgettstown, Washington County (20.75 miles) (N.T. 367‑372, 546‑547; Sewickley Exh. 9).

221. Using the same map, the center point of Sewickley is 11.5 miles from Point State Park (N.T. 372; Sewickley Exh. 9).

222. Flannery opines inclusion of these communities in the Greater Pittsburgh White Pages and exclusion of Sewickley is unreasonable and discriminatory (N.T. 372‑374).

223. Flannery notes people in the Coraopolis, Sewickley and Imperial exchanges have their telephone numbers listed in the Coraopolis-Sewickley phone book. Yet, Coraopolis and Imperial are further away from Pittsburgh. Coraopolis and Imperial are also included in the Greater Pittsburgh phone book. Flannery posits customers in these latter two exchanges “have an immediate identification with the entire Greater Pittsburgh area.” They have a greater advantage of securing information relating to services, businesses and information for the Greater Pittsburgh area. Flannery claims this disadvantage ignores the long-standing relationship Sewickley has had with the Greater Pittsburgh area and hinders the regional development of this area (N.T. 373‑375).

224. Verizon permits residential customers a monthly allowance of two calls for directory assistance. For every call after that, Verizon imposes a charge of 50¢ (N.T. 376; Sewickley Exh. 10).

225. Pittsburgh International Airport, a major economic resource for the area, is approximately four miles from Sewickley (N.T. 377).

226. Flannery went to the Pittsburgh International Airport and made a local call to Sewickley from a pay phone for 35¢, but could find no Sewickley phone book at the airport (N.T. 377‑378, 568‑572).

227. While at Pittsburgh International Airport, Flannery called directory assistance for a person who lived in Sewickley, but who owned a business in Pittsburgh. When he asked for information in the Greater Pittsburgh area, he obtained information about the business number only (N.T. 378‑381, 572‑574).

228. When he called for directory assistance about the same individual from downtown Pittsburgh, Flannery obtained information about the person’s business number in Pittsburgh (N.T. 381‑382).

229. When he called directory assistance a third time, Flannery gave the name and address. On that occasion, he obtained information about the person’s residential number in Sewickley (N.T. 381‑383).

230. Flannery notes the Pittsburgh Post-Gazette newspaper runs classified advertisements for apartments and businesses located in Sewickley (N.T. 385‑386).

231. Flannery receives on average 20 calls a week from residents, who call requesting information that used to be available in the Greater Pittsburgh White Pages and in the governmental listings in the blue pages section of that directory. The number of calls he receives dramatically increased after Verizon removed the Sewickley exchange from the Greater Pittsburgh phone book (N.T. 325, 387‑389, 408, 547‑562).

232. People called Flannery to obtain the telephone number for the Allegheny County Health Department so they could obtain flu shots, when there was a shortage of flu vaccine offered by Sewickley Valley Hospital (N.T. 388‑389).

233. During election season, people called Flannery to obtain the telephone number for the Allegheny County Elections Bureau (N.T. 389, 558).

234. Flannery receives calls from people, who need telephone numbers for tax information, real estate tax assessments, marriage licenses, the Register of Wills, court schedules, and economic development (N.T. 390).

235. Flannery receives inquiries for information that has traditionally been available in the blue pages section of the Greater Pittsburgh White Pages (N.T. 390‑392; Sewickley Exh. 11).

236. On page one of the Greater Pittsburgh White Pages, Verizon invites the user to consult the blue pages contained therein for numbers of crisis intervention services, police, fire, ambulance, and emergency medical assistance (N.T. 393‑394; Sewickley Exh. 13).

237. Verizon provides 40 pages of information in the blue pages section of the Greater Pittsburgh White Pages, but only four pages of information in the blue pages section of the Coraopolis-Sewickley phone book (N.T. 396; Sewickley Exhs. 11‑14).

238. Flannery compares the information Verizon provides in the blue pages section of the Greater Pittsburgh White Pages with the blue pages section of the Coraopolis-Sewickley phone book (N.T. 394‑407; Sewickley Exhs. 11‑14).

239. Flannery opines people, who have access to information in the blue pages section of the Greater Pittsburgh phone book, have an advantage that is not shared by people, who receive only the Coraopolis-Sewickley phone book. He concludes people in the Sewickley exchange are inconvenienced by having to obtain this information by calling the Sewickley Municipal Building (N.T. 408‑410).

240. Flannery believes Verizon has placed Sewickley at a disadvantage by removing it from the Greater Pittsburgh phone book, while retaining other communities that are further removed from downtown Pittsburgh and that do not have the long-standing relationship with the City that Sewickley has (N.T. 410‑412).

241. Verizon removed approximately 7,200 listings for the Sewickley exchange from the Greater Pittsburgh phone book. These listings can be printed on no more than nine directory pages, if printed on front and back (N.T. 412).

242. Flannery opines the Coraopolis-Sewickley phone book is not a substitute for the Greater Pittsburgh White Pages, because the former directory only contains listings for four communities (N.T. 474).

243. On behalf of the Borough of Sewickley, Flannery requests reinstatement of Sewickley exchange listings in the Greater Pittsburgh White Pages (N.T. 474‑475).

244. Alternatively, Flannery requests that Verizon compile a White Pages directory encompassing all of Allegheny County (N.T. 476, 574‑582).

245. Approximately two years ago, Allegheny County commenced an emergency 911 system with roughly seven regional centers. One of these centers covers communities in the Sewickley exchange. Flannery suggests Verizon should use the data for the emergency 911 system to compile a county-wide White Pages directory (N.T. 476‑477).

246. Flannery believes the purpose of the Greater Pittsburgh White Pages should be to provide information listing the names, addresses and phone numbers of those people living in communities near the City of Pittsburgh and the majority of Allegheny County (N.T. 562).

247. Flannery believes the purpose of the blue pages section of the White Pages directory is to provide information on public health, welfare and safety issues, so people can contact their county, state and federal governments (N.T. 562‑563).

248. Flannery believes the purpose of the Yellow Pages is to provide a medium for businesses that wish to pay to advertise their businesses to the public (N.T. 565).

249. Carol Mullaugh-Chaplin owns and operates an investment services business known as Chaplin-Mullaugh, Inc., which has been located at 435 Beaver Street, Sewickley, Pennsylvania since 1982. The business is registered with the Securities and Exchange Commission as an investment adviser and as a broker/dealer (N.T. 414‑415).

250. Chaplin has served as Chairman of the Board of Directors of the Mendelssohn Choir and has served on many other boards, including television station WQED and radio station WDUQ, Winchester-Thurston School, and Contact Pittsburgh. She has been an adjunct adviser to the YWCA of Pittsburgh. She has been Chairman of the Securities Industry Institute, which is her trade association’s national management program of the Wharton School. Chaplin is currently serving as Treasurer for the Board of Directors of Advancement of Minority Education and is currently on the Board of Directors for the Western Pennsylvania Securities Industry Association. Chaplin’s husband has served as President of the Board of Directors of the Sewickley Cemetery (N.T. 416‑422).

251. Chaplin considers herself a “Pittsburgher,” “whether [she is] in the phone book or not.” When she describes her business to colleagues, she tells them it is “an investment advisory business in a suburb of Pittsburgh,” because they do not know where Sewickley is located. She considers Sewickley to be an integral part of the Greater Pittsburgh community. She reiterates that Sewickley is a bedroom community for the Greater Pittsburgh area. Chaplin states, “there are many people who have been meaningful movers and shakers in Pittsburgh, Pennsylvania, who have contributed thousands and millions of their dollars to good purposes in Pittsburgh, Pennsylvania, and live in Sewickley, but they don’t run their businesses in Sewickley” (N.T. 422‑424).

252. Chaplin never received any notice from Verizon that it would remove the Sewickley exchange from the Greater Pittsburgh phone book (N.T. 424‑425).

253. “A lot of people,” including the Mayor for the City of Pittsburgh, have asked Chaplin whether she moved, because she is no longer in the Greater Pittsburgh phone book (N.T. 425‑428, 433‑434).

254. Approximately 90% of Chaplin’s clients reside outside of the Sewickley area (N.T. 428).

255. Chaplin advertises her business in Verizon’s Yellow Pages. Since deletion from the Greater Pittsburgh phone book, she considers it even more important to advertise her business in the Yellow Pages (N.T. 428‑430, 434).

256. Chaplin opines removal of the Sewickley exchange from the Greater Pittsburgh phone book has harmed the economic development efforts of the Greater Pittsburgh area (N.T. 430‑432).

257. Joseph Wood Oliver, III is the Legislative Director in the Office of Jim Roddey, the Chief Executive of Allegheny County, and Oliver is authorized to testify on his behalf. Roddey is responsible for administering all departments of government in Allegheny County. Oliver’s responsibilities include lobbying the federal and state governments on behalf of Allegheny County for various legislative initiatives and funding, acting as the liaison between Roddey and County Council, and acting as liaison between Roddey and local municipalities in Allegheny County (N.T. 443‑445, 455‑456).

258. Shortly after he took office, Roddey established 30 transition teams to study the functions of county government and make recommendations. A number of teams in various functions of county government recommended a heightened level of corporation between county government and local municipalities in an effort to reduce the cost of both county government and the municipalities as a way to make the services of county government more effective and better serve these municipalities (N.T. 447‑448).

259. Oliver opines the 13 municipalities encompassed in the Sewickley exchange are an integral part of Allegheny County. The businesses in that area form an integral part of the economy of Allegheny County and that area serves as a bedroom community for people, who work in the Greater Pittsburgh area (N.T. 450‑451, 459).

260. Oliver states the blue pages section of the Greater Pittsburgh White Pages more appropriately reflects the types of services that Allegheny County provides to residents in the Sewickley area as compared to the services appearing in the blue pages section of the Coraopolis-Sewickley phone book (N.T. 451‑453; Sewickley Exhs. 11 & 12).

261. Oliver concludes removal of the Sewickley exchange from the Greater Pittsburgh White Pages has inconvenienced people, who live in these 13 communities from the perspective of dealing with Allegheny County government (N.T. 453).

262. Oliver believes it is essential for people in these 13 communities to easily communicate with Allegheny County, if they have a concern about any issue that involves county government. He posits removal of the Sewickley exchange from the Greater Pittsburgh phone book makes it more difficult for residents in these communities to communicate their concerns to their representatives in Allegheny County (N.T. 454).

263. Oliver claims it is more difficult for him to communicate with the various municipalities, if they are not listed in the Greater Pittsburgh phone book (N.T. 454‑455).

D.
Evidentiary Hearing – November 16, 2000
264. Joseph L. McCloskey, Jr. is the Communications Director for the Northwest Regional Communications Center, which is one of seven regional dispatch centers for the emergency 911 answering system in Allegheny County. The Northwest Regional Communications Center answers calls for 24 municipalities, including Coraopolis and Sewickley. It dispatches calls for 15 municipalities, including municipalities in the Sewickley telephone exchange. It has 16 employees (N.T. 484‑485, 488‑491; Sewickley Exhs. 15 & 16).

265. Verizon provides the data to operate this 911 system. This information is updated daily (N.T. 487, 493).

266. McCloskey describes how a 911 system operates in responding to calls for emergency assistance (N.T. 492, 498‑499).

267. McCloskey’s dispatch center also uses telephone books, usually in response to requests from fire or police field services. A dispatcher may receive a request from fire or police personnel asking for a phone number for party information or to leave a message. For example, a police officer running a registration review on a suspicious vehicle may call the dispatch center to obtain a telephone number for the vehicle’s owner or an accident may have occurred, where family members must be notified. Where there is a problem at a business, the owner may have to be notified to open the establishment (N.T. 493‑496).

268. McCloskey asserts his dispatchers receive approximately 15‑20 calls a week requesting directory information (N.T. 500‑502).

269. Portions of McCandless Township and Franklin Park Borough that McCloskey’s dispatch center serves are within the territory of North Pittsburgh Telephone Company (N.T. 503).

270. McCloskey opines removal of the Sewickley exchange from the Greater Pittsburgh phone book causes inconvenience to his dispatchers, who must look through multiple phone directories for information instead of one phone book (N.T. 494, 496).

271. McCloskey advises one phone directory encompassing all of Allegheny County would make it easier for his dispatchers to operate and provide service to the public (N.T. 496‑497).

E.
Evidentiary Hearing – January 22, 2001
272. Sewickley sponsors a portion of Verizon’s tariff dealing with directory listings (N.T. 598‑599; Sewickley Exh. 17).

273. Sewickley recalled Michael E. Baker, who testified previously at the local hearing in Sewickley on October 17, 2000. Baker is employed as Systems Director for Strategic Planning and Public Relations at Sewickley Valley Hospital, which is part of Heritage Valley Health System (N.T. 600, 613).

274. Sewickley Valley Hospital has 208 beds and 23 bassinets for newborns. It employs 1,133 people. It provides everything from prenatal to hospice care. It has a cardiac catheterization lab, a high acute emergency care service, and mental health services (N.T. 601‑602, 607‑609).

275. Sewickley Valley Hospital provides a program offering 4,500 free flu shots for adults 65 and older, classes on diabetes, prenatal care, CPR and screenings for anxiety and prostate cancer (N.T. 603, 606‑607).

276. Sewickley Valley Hospital encompasses a service territory covering northwestern Allegheny County. Approximately 35% of its patients come from Allegheny County outside the area covered by the 741 and 749 NXXs (N.T. 605, 613).

277. Sewickley Valley Hospital pays Verizon a monthly fee for a foreign listing so patients can find it in the Greater Pittsburgh White Pages (N.T. 605‑606, 613).

278. Sewickley recalled David B. Stevenson, who testified previously at the local hearing in Sewickley on October 17, 2000. Stevenson is the Executive Director of the Sewickley Valley YMCA (N.T. 615).

279. The Sewickley Valley YMCA is a not-for-profit, charitable community organization offering services to build the mind, body and spirit of people from the youngest infant to the senior adult (N.T. 616‑617).

280. The Sewickley Valley YMCA currently has a full-membership enrollment of 12,500, with an additional 8,000 limited or program members (N.T. 617‑618).

281. Approximately 25% to 50% of all Sewickley Valley YMCA members reside in areas outside of the 741 and 749 NXXs (N.T. 618, 621‑625).

282. Stevenson receives reports from members, who claim they can not call the Sewickley Valley YMCA because they can not find the telephone number (N.T. 620, 625‑626).

283. Stevenson believes removal of the Sewickley exchange from the Greater Pittsburgh phone book has created an inconvenient barrier between members and the services that the Sewickley Valley YMCA offers (N.T. 620‑621).

284. Sewickley recalled Carolyn Toth, who testified previously at the local hearing in Sewickley on October 17, 2000. Toth is the Executive Director of the Sewickley Public Library, which was founded in 1873. The library offers lending service for 70,000 books, 10,000 to 15,000 audio-visual materials, audio books and compact discs. It offers educational and informational classes, as well as cultural events. It has approximately 15,000 library cards outstanding. About 30% of its registered users live outside of the Quaker Valley School District (N.T. 627‑628, 639‑642, 648‑649).

285. The Sewickley Public Library inherited a unique collection called the Christy Robinson Collection of approximately 8,000 books about the Pittsburgh and Allegheny County area. Writers interested in the history of the Greater Pittsburgh area research the information in this collection (N.T. 629‑630, 643).

286. The Sewickley Public Library publishes a newsletter advertising cultural events at the library, such as the American Bridge Festival, and an educational program on birds that attracted people from throughout the Greater Pittsburgh area (N.T. 631‑635; Sewickley Exh. 18).

287. The Sewickley Public Library recently underwent a $4 million renovation, which added a community room for about 100 people and a conference room for clubs and group tutoring (N.T. 638).

288. The Sewickley Public Library is a Regional Asset District (“RAD”) institution. By accepting RAD funding, the library accepts certain rules, including an open door policy to everyone in Allegheny County who may wish to use its materials. Also, anyone living in Allegheny County must have access to the cultural and informational programs that the library offers (N.T. 635‑636, 644‑645).

289. Toth opines removal of the Sewickley exchange from the Greater Pittsburgh phone book has caused inconvenience. People calling to confirm times and events at the library cannot find its phone number and must call directory assistance. Trustees from other area libraries query why the Sewickley Public Library is not in the Greater Pittsburgh phone book. Members of the Allegheny County Library Association express disappointment, because the fact that the Sewickley Public Library is not listed in the Greater Pittsburgh phone book has restricted promotions and collections at the library (N.T. 636‑638, 645, 647‑648).

290. The Sewickley Public Library has had an Internet site that posts its telephone number for about five years (N.T. 643).

291. Sewickley called James L. Cornett as on cross-examination. Cornett recently retired from Verizon Information Services, Inc., which is a fully owned subsidiary of Verizon, the parent company of Verizon Pennsylvania Inc. He was employed with that company or one of its predecessor companies for almost 34 years. Verizon Information Services, Inc. produces directories for Verizon Pennsylvania Inc. pursuant to a publishing agreement. Cornett was in charge of the directory rescoping project, which is the subject of this litigation (N.T. 650‑652, 654, 957‑958).

292. Verizon provides telephone and telephone directory service to its customers and to the public (N.T. 655‑656).

293. In its directories, Verizon provides the names, addresses and telephone numbers of its subscribers, based upon the principle of local calling number finding needs (N.T. 655‑656, 778).

294. Cornett personally made the decision to remove the Sewickley exchange from the Greater Pittsburgh White Pages (N.T. 654‑655).

295. Rescoping the 741 and 749 NXXs in the Sewickley exchange from the Greater Pittsburgh White Pages affected 7,500 customers (N.T. 653‑654; Sewickley Exhs. 2 & 3).

296. Of all the rescoping projects conducted throughout Pennsylvania, none of the projects resulted in exchanges being added to telephone directories based upon the project definition (N.T. 654).

297. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon formed no committees to analyze the situation (N.T. 655).

298. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not consult with any Allegheny County government officials (N.T. 663‑665).

299. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not consult with any state governmental officials (N.T. 665).

300. Prior to undertaking the Pennsylvania statewide rescoping project, Verizon did not consult with any state governmental officials (N.T. 666).

301. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not communicate with any non-profit institutions (N.T. 666).

302. Prior to undertaking the Pennsylvania statewide rescoping project, Verizon did not consult with any non-profit institutions (N.T. 666).

303. Prior to undertaking the Pennsylvania statewide rescoping project, Verizon notified business customers by letter that they were being removed from certain directories (N.T. 667).

304. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not communicate with businesses in that area to determine what effects, if any, removal would have upon them (N.T. 667).

305. Prior to undertaking the Pennsylvania statewide rescoping project, Verizon did not consult with any businesses to determine what effects, if any, removal from certain directories would have upon them (N.T. 667).

306. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not consult with any emergency operations, ambulance services, or fire and police services (N.T. 667‑668).

307. Prior to undertaking the statewide rescoping project, Verizon did not consult with any emergency operations, ambulance services, or police and fire services (N.T. 668).

308. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not undertake any shopping habit studies. Cornett states such studies do not apply to White Pages directories, but are sometimes undertaken for Yellow Pages directories (N.T. 669‑670).

309. For the same reason, Verizon did not undertake any shopping habit studies before undertaking the statewide rescoping project (N.T. 670).

310. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not undertake any population and travel studies (N.T. 670).

311. Prior to undertaking the statewide rescoping project, Verizon did not undertake any population and travel studies (N.T. 670).

312. Prior to removing the Sewickley exchange from the Greater Pittsburgh phone book, Verizon did not consult with any experts to determine whether the deletion would result in inconvenience to customers and the public (N.T. 671‑672).

313. Prior to undertaking the statewide rescoping project, Verizon did not consult with any experts to determine whether any customers or the public would be inconvenienced as a result of the rescoping project (N.T. 672).

314. Verizon did not undertake any public input projects prior to removing the Sewickley exchange from the Greater Pittsburgh phone book or undertaking the statewide rescoping project (N.T. 672).

315. Verizon did not undertake any analysis of customer needs or working patterns prior to removing the Sewickley exchange from the Greater Pittsburgh phone book or undertaking the statewide rescoping project (N.T. 676‑677, 934‑935).

316. Neither Cornett nor anyone else from Verizon visited Sewickley or any other area in Pennsylvania to determine what affect the rescoping project might have (N.T. 677).

317. Neither Cornett nor anyone else from Verizon ever notified residential customers that they would be removed from the Greater Pittsburgh phone book (N.T. 695, 756‑758, 774).

318. By letter, Cornett notified business customers in the Sewickley exchange of their pending removal from the Greater Pittsburgh phone book (N.T. 698, 703, 774‑775, 960‑961, 963‑965; Sewickley Exh. 19).

319. Cornett posits the rescoping project was an effort “to better meet the local calling number finding needs of [its] customers” by using a standard that Verizon had employed successfully in other states (N.T. 699‑700, 934).

320. For a Sewickley exchange business customer to continue its listing in the Greater Pittsburgh phone book, Verizon charges each business customer a monthly fee of $2.05 (N.T. 702, 709‑711, 740; Sewickley Exh. 19).

321. Verizon charges each residential customer a monthly fee of $1.25 for a foreign listing (N.T. 961‑962).

322. Cornett did not engage in any type of customer research prior to implementing the rescoping project, because such research might have uncovered exceptions to the local calling standard (N.T. 712‑713, 778, 799‑801).

323. Cornett believes the rescoping project did not cause any inconvenience based upon local calling number finding needs (N.T. 714).

324. Cornett reviews four letters he received from officials of the Borough of Sewickley and a letter he wrote in response to their inquiries concerning the effect of the rescoping project upon customers in the Sewickley exchange. In response to these letters, Cornett did not undertake any analysis or action; instead, he believed his standard based upon the local calling number finding needs was sufficient (N.T. 715‑724, 969‑972, 989‑992; Sewickley Exh. 20).

325. “In order to bring Pennsylvania into the same standard as the other states in [Verizon’s] mid-Atlantic” territory, Cornett believes it was important to not make any policy changes regarding the rescoping project (N.T. 724).

326. Verizon reinstated 44 or 45 independent exchanges where Verizon was distributing its White Pages directories. Verizon reinstated these exchanges into six directories, because Verizon’s marketing staff expressed concerns about advertising sales and its competitive business interests. But, Cornett insists reinstatement of these listings did not violate the local calling standard; it only modified it, because these listings were local to the independent customers, who were receiving these directories (N.T. 724‑735).

327. Verizon experienced increases in Yellow Pages revenues. In 1997, Verizon’s Yellow Pages revenues totaled $151,000; in 1998, they were $171,000; in 1999, they were $202,000; and for the year 2000, they were $188,000 as of November 17, 2000 (N.T. 735‑739, 976‑981, 993‑994; Sewickley Exh. 21).

328. Approximately 213 foreign listings from the Sewickley exchange were purchased in the Greater Pittsburgh White Pages at a cost of $2.05 per month for a business listing and $1.25 per month for a residential listing following the rescoping project. Altogether, 21 phone exchanges were removed from the Greater Pittsburgh White Pages due to rescoping. Thereafter, Verizon received requests for 555 foreign listings in the Greater Pittsburgh phone book, of which 535 were residential and 20 were business listings (N.T. 740‑747, 962‑963, 966‑967; Sewickley Exhs. 22 & 23).

329. Following completion of the rescoping project in Pennsylvania, Verizon saved $640,948 in White Pages production costs. Removal of the Sewickley exchange from the Greater Pittsburgh White Pages saved Verizon $24,340; these latter savings result from the deletion of nine pages, printed on both sides (N.T. 747‑750, 975‑976; Sewickley Exh. 23).

330. Rescoping the Greater Pittsburgh White Pages saved Verizon $123,626 in production costs annually (N.T. 753; Sewickley Exh. 23).

331. Cornett opines restoring Sewickley listings in the Greater Pittsburgh White Pages may mean restoring other exchanges in other directories, as well (N.T. 751).

332. Restoring Sewickley listings in the Greater Pittsburgh White Pages may cost Verizon “in the range of $24,000” (N.T. 752, 785).

333. Other Verizon employees, concerned with community affairs and media relations, questioned Cornett why the Sewickley exchange was removed from the Greater Pittsburgh phone book and other exchanges remained in that directory. One of these employees noted that Verizon profits from subscribers placing toll calls to Sewickley and suggested leaving these listings in the Greater Pittsburgh phone book in order to encourage these calls. After subsequent telephone conversations, Cornett states these individuals “came to agree with our position” (N.T. 758‑766, 972‑974; Sewickley Exh. 24).

334. Cornett believes Verizon has discretion to decide whether to include secondary listings in its White Pages directories. Part of the analysis involves cost effectiveness and the local calling number finding needs of the customers (N.T. 765‑772).

335. Customers in the Sewickley exchange have local calling to Coraopolis, Sewickley, Glenwillard, Ambridge and Aliquippa. For that reason, the Sewickley exchange is listed in the Coraopolis-Sewickley phone book. The Sewickley exchange is secondarily listed in the directory serving Aliquippa and Ambridge (N.T. 777; Sewickley Exh. 4).

336. Since the Sewickley exchange has no local calling relationship with any exchange in Pittsburgh, Cornett posits it should not be listed in the Greater Pittsburgh White Pages (N.T. 777‑785).

337. Removal of the Sewickley exchange from the Greater Pittsburgh phone book has no relationship to the size of that directory (N.T. 785).

338. No technical operating procedures impede restoration of the Sewickley exchange in the Greater Pittsburgh White Pages (N.T. 785‑786, 799‑800).

339. No regulatory impediments prohibit restoring the Sewickley exchange in the Greater Pittsburgh White Pages (N.T. 786‑787).

340. Cornett reviews exchanges included in the Greater Pittsburgh phone book; he posits all of these exchanges have a local calling relationship with an exchange in Pittsburgh (N.T. 787‑791; Sewickley Exhs. 1 & 7).

341. Verizon has not analyzed the possibility of a county-wide directory for Allegheny County, because such a directory would exceed the bounds of local calling. Cornett notes exchange areas exceed county boundaries, but Verizon could produce a county-wide directory with some overlap into other counties. Information in the 911 emergency services database is not available to the directory information database (N.T. 792‑798, 981‑986).

F.
Evidentiary Hearing – January 23, 2001
342. Cornett received complaints from customers in Maryland and Virginia concerning the rescoping project in those areas. Verizon did not reinstate those customers to their respective phone books (N.T. 935‑936).

343. Pennsylvania was the only instance in which Verizon reinstated customers to phone books that it had rescoped (N.T. 936).

344. The scope of a blue pages section of a Verizon White Pages directory mirrors the exchanges contained in that directory (N.T. 955‑956).

345. Cornett’s directory business is not in the business of selling foreign listings and does not encourage foreign listings by residential customers (N.T. 959‑960, 963‑965, 987‑988).

346. Cornett recognizes customers need a period of adjustment after rescoping, usually the first publishing cycle, to become aware that telephone numbers they may have been used to finding in a directory are no longer there (N.T. 965‑966).

347. Cornett believes “a telephone directory should be a convenient way to find [telephone] numbers [that a customer may] call most frequently.” “From experience,” he believes this “translates into local calling.” Therefore, “a convenient directory is a directory that strives to satisfy the local calling number finding needs of the customers, who receive that book as their primary [directory]” (N.T. 967, 989).

348. To find the local calling number finding needs of customers in an exchange, Verizon identifies what the local calling area for the exchange is and that area becomes the scope of the area for the primary users of that directory (N.T. 968).

349. Verizon’s primary directory for the Sewickley exchange is the Coraopolis-Sewickley phone book (N.T. 968).

350. Verizon delivers copies of the Greater Pittsburgh White Pages to customers in the Sewickley exchange, who have “a standing order” to receive that directory (N.T. 967‑968).

351. Cornett has heard nothing in this record to suggest the needs of Pittsburgh subscribers to meet their local calling number finding needs are not being satisfied by the scope of the current Greater Pittsburgh White Pages without the Sewickley listings (N.T. 968‑969).

352. Sewickley called Peter D. Ture as on cross-examination. Ture is currently Marketing Manager for Verizon Information Services, Inc., which is a subsidiary of the parent company Verizon. He is in charge of directory sales and sales issues related to Yellow Pages advertising. At the time of Cornett’s rescoping project, Ture’s area of responsibility encompassed Pennsylvania, Delaware, New Jersey, the District of Columbia, Maryland, Virginia and West Virginia (N.T. 840‑841, 907‑909).

353. In 1998, Ture worked on a project to evaluate approximately 145 exchanges of independent phone companies that Cornett had removed from directories. Cornett also removed 99 Verizon exchanges from directories. Ture worked with and solicited input from four of Verizon’s general sales managers and its sales force to determine which of the independent phone company exchanges should be reinstated (N.T. 843‑846).

354. Ture and others in his sales group analyzed communities such as Lancaster, prepared maps, and used other materials, such as general marketing plans, to determine whether certain independent phone company exchanges should be reinstated based upon the activities of Verizon’s directory competitors. This evaluation included situations where Verizon had extended areas of delivery into competitive exchanges (N.T. 846‑848, 891, 896, 905‑906, 954).

355. Ture received complaints from his sales force concerning removal of these independent phone company exchanges from Verizon’s phone books (N.T. 854‑855).

356. Ture reinstated 44 or 45 independent phone company exchanges in six of Verizon’s phone books for competitive reasons to meet the perceived competitive threat, to protect Verizon’s business interests and to safeguard its Yellow Pages advertising sales revenues (N.T. 848‑857, 875‑876, 892, 954).

357. Verizon never undertook any evaluation of Verizon’s exchanges removed from its phone books (N.T. 873‑875, 903‑906).

358. Ture, Cornett and other Verizon personnel exchanged email communications relating to Cornett’s concerns and the concerns of Verizon’s regulatory staff about compromising the rescoping standard and reinstating certain exchanges to accommodate Verizon’s competitive interests (N.T. 858‑898, 913‑915, 938‑949, 952, 954‑955; Sewickley Exh. 25).

359. Verizon reinstated exchanges in phone books for Lancaster, Williamsport-Lock Haven-Renovo, Harrisburg, Lehighton, Wyoming Valley, and Sunbury (N.T. 858‑895; Sewickley Exh. 25).

360. In an article appearing in the Lancaster Intelligencer Journal, a Verizon spokesperson declared “only one factor” contributed to Verizon’s decision to reinstate exchanges in the Lancaster phone book, i.e., “We listened to our customers. Customers and advertisers requested that we return those listings to the book” (N.T. 898‑903, 950‑953).

361. Ture does not remember ever receiving any complaints from advertisers in the Greater Pittsburgh directory regarding removal of the Sewickley exchange (N.T. 913, 925‑926).

362. Ture is unaware of any state that Verizon serves where the rescoping project standard resulted in customer complaints (N.T. 921).

363. Ture is unaware of Verizon reinstating any exchange to a phone book in any state where the rescoping standard was applied (N.T. 921‑922).

364. Sewickley recalled Dr. Joseph Maronne, who testified previously at the local hearing in Sewickley on October 17, 2000. Maronne is the Director of Administrative Services at Quaker Valley School District. His duties include technology services for the school district, administration and academic services, buildings and grounds services, transportation and liaison, the public library, and building usage after school hours (N.T. 812‑814).

365. Communication technology is an important factor in the strategic plan for making Quaker Valley School District a better school system (N.T. 814).

366. Quaker Valley School District has approximately 1,840 students and about 145 teachers. It serves about 14,000 residents in 11 economically diverse communities and has buildings in four of these communities (N.T. 815, 821‑822, 825; Sewickley Exh. 2).

367. Quaker Valley School District is located less than 12 miles from the center of the City of Pittsburgh. The closest community that the School District serves is less than six miles from the border of the City of Pittsburgh (N.T. 815).

368. Almost every evening, Quaker Valley School District opens its buildings for outside activities, including community college courses and YMCA outreach programs. Marrone receives complaints that people cannot communicate with the instructors or volunteers for these programs (N.T. 816‑817, 829‑830).

369. Quaker Valley School District has fully functioning telephones in every classroom and instructional area throughout its schools to enable good communications between parents and teachers throughout the school day. The School District also provides a homework hot-line. The telephones enable efficient communications during emergencies (N.T. 817‑820).

370. Since Verizon removed the Sewickley exchange from the Greater Pittsburgh phone book, Marrone receives complaints about parents, who work in the City of Pittsburgh, being unable to communicate with teachers or administrators in the School District about school matters or emergencies (N.T. 820‑821, 826‑829, 831).

371. Three of the 11 communities that Quaker Valley School District serves are “economically challenged.” The School District is in frequent contact with such programs as Allegheny County’s Children and Youth Services, a program from Western Psychiatric Institute in the City of Pittsburgh, and other programs listed in the blue pages section of the Greater Pittsburgh phone book (N.T. 821‑823).

372. Recently, the Allegheny County Literacy Council formed, but did not include the Quaker Valley School District, because it was not listed in the Greater Pittsburgh phone book and its members believed the School District was beyond its coverage area (N.T. 823, 835‑836).

373. Marrone notes parents moving into the community may have heard of Quaker Valley School District, but believe it is too far away to commute because it is not listed in the Greater Pittsburgh phone directory (N.T. 823‑824).

374. Quaker Valley School District is the lead school district to use its communications technology model for training seven other school districts, including one in the City of Pittsburgh. Even though it distributes phone lists, these other districts have had difficulty in communicating with the Quaker Valley School District (N.T. 824).

375. Marrone opines removal of the Sewickley exchange from the Greater Pittsburgh phone book has caused inconvenience to its parents and students, as well as members of other communities (N.T. 824‑825).

376. Quaker Valley School District has an Internet site that gives the telephone number for the School District, as well as telephone numbers for its teachers. It also gives out refrigerator magnets with these telephone numbers. But, Marrone notes parents do not always have these resources available, when they need to contact the School District (N.T. 830, 837‑838).

377. Quaker Valley School District has not considered placing a foreign listing in the Greater Pittsburgh phone book. Marrone “would probably recommend” such action to the school board, which would have to determine whether tax money should be used for this purpose (N.T. 830‑834).

378. Verizon has conducted no traffic usage studies measuring calling from the Sewickley exchange to exchanges in the City of Pittsburgh, and vice versa (N.T. 996; Sewickley Exh. 26).

379. Verizon has conducted no Extended Area Service subscriber polling between the Sewickley exchange and exchanges in the City of Pittsburgh (N.T. 996‑997; Sewickley Exh. 27).

G.
Evidentiary Hearing – January 24, 2001
380. James Price has been the owner for seven years of a retail cut flower shop located at 537 Beaver Street, Sewickley, Pennsylvania (N.T. 1005‑1006, 1012).

381. Price provides flowers and decorations for weddings, parties and corporate events in the City of Pittsburgh and the surrounding area (N.T. 1005‑1006).

382. Because his business is computer-based, Price can track the location of his customers (N.T. 1006).

383. Price estimates half of his customers come from outside of the Sewickley telephone exchange (N.T. 1006).

384. Price attracts his business by advertising on television and through name recognition or by word-of-month (N.T. 1007, 1013).

385. After Verizon removed the Sewickley exchange from the Greater Pittsburgh White Pages, Price received complaints from customers, who claimed they could not find him in the phone book. In response, Price paid for a foreign listing in the Greater Pittsburgh phone book (N.T. 1008​‑1009, 1018).

386. Price does not advertise his business in the Yellow Pages, because he does not “believe in their business practices” (N.T. 1013‑1014).

387. Price opines Verizon acted unreasonably by removing the Sewickley exchange from the Greater Pittsburgh White Pages (N.T. 1008​‑1009).

388. Price is also a past President of the Sewickley Valley Chamber of Commerce (N.T. 1009).

389. Sewickley has a small, but diverse business community. It is made up of a number of unique, niche-type businesses, as well as a thriving service community, including doctors, lawyers, insurance companies, and software companies with an international scope. It has such unique businesses as antique dealers, boutique clothiers, restaurants and specialty food markets (N.T. 1009‑1011, 1014‑1018).

390. More than 50% of the business of the members of the Sewickley Valley Chamber of Commerce comes from outside of the Sewickley telephone exchange (N.T. 1011).

391. Price opines Verizon’s removal of the Sewickley exchange from the Greater Pittsburgh White Pages has inconvenienced the Sewickley business community (N.T. 1011‑1012).

392. Sewickley sponsors an expert witness, Dr. Edward S. Kiely, who has lived in the Pittsburgh community since 1972; he has a Ph.D. from the University of Pittsburgh’s Graduate School of Public and International Affairs. While enrolled in that school, he studied research and analysis, planning and decision-making, management and organizations, evaluation and accountability, regional planning, and metropolitan governments. From 1977 to 1978, Kiely was the Chief Auditor of Allegheny County. From 1980 through 1986, he worked for the Greater Pittsburgh Chamber of Commerce running a “loaned executive program” to the City of Pittsburgh to improve City services. He worked on another program to promote intergovernmental cooperation among the 130 municipalities in Allegheny County to create eight council governments for sharing services. These programs laid the foundation for a regional or metropolitan approach to public service in western Pennsylvania. From 1986 to 1991, Kiely was the Executive Director of the Pennsylvania Economy League, which is one of the leading government research and consulting organizations in the country. While he was there, the Pennsylvania Economy League was involved in recovery planning for distressed municipalities, economic impact studies for Duquesne Light Company to transport electricity from this region to the eastern seacoast, development of the Regional Assets District and regional governance assessments. Since 1991, Kiely has been the principal for Kiely and Associates, providing consulting services to the public and non-profit sectors in terms of organizing public service delivery systems, improving those systems through performance management activity and analyzing various issues related to these areas. Kiely is also an Adjunct Professor at the Graduate School of Public and International Affairs at the University of Pittsburgh (N.T. 1019‑1039, 1047; Sewickley Exh. 29).

393. Sewickley was settled as a bedroom community for Pittsburgh executives, who wished to escape the smoke and smog of the steel and coke industries in the City. Sewickley developed into “a fairly self-sustaining full-fledged economy with a full set of service businesses to support that community.” This community “grew into a more robust economy with businesses that purchased goods and services from outside of Sewickley” and that promoted the sale of goods and services to places outside of Sewickley. Kiely describes these economic connections or relations today as “quite varied and quite strong” (N.T. 1040‑1041).

394. Today, residents living in Sewickley include major corporate and civic leaders in the Greater Pittsburgh area. These individuals sit on the Boards of Directors of the Allegheny Conference for Community Development, the Pennsylvania Economy League, and the Pittsburgh Regional Alliance. Kiely states these individuals “have a profound impact on the management, and planning, and development of this region.” These people were responsible for the Pittsburgh Renaissance and are now engaged in the economic development of this region (N.T. 1041‑1043).

395. Through a profile review of Sewickley businesses in Dun & Bradstreet data bases, Kiely opines a number of businesses, including service, manufacturing and commercial businesses, located in Sewickley are dependent upon the region for their success and “also represent to the region strong assets without which the region would be the poorer.” He notes a great number of businesses in Sewickley are very dependent for their success upon being able to communicate with the rest of the region and for the rest of the region to be able to communicate with them (N.T. 1044‑1045).

396. While conducting consulting business with residents of Sewickley, Kiely often meets with these clients at the Sewickley Country Inn. He has been inconvenienced personally by Verizon’s removal of this listing from the Greater Pittsburgh White Pages (N.T. 1044‑1045).

397. Kiely reviewed statistical studies conducted by the Southwestern Pennsylvania Commission concerning travel data between Sewickley and the Greater Pittsburgh area. Of all the traffic that emanates from Sewickley, 57% of these trips terminate in Allegheny County. Forty-seven percent of the trips from Sewickley terminate in downtown Pittsburgh (N.T. 1045-1046).

398. The Regional Assets District (“RAD”) raises money from Allegheny County residents through the imposition of an additional 1% on the sales tax. The RAD distributes these funds to specific regional assets or non-profit institutions that benefit the entire region and not a particular municipality. If an institution fails to provide regional access, its contract will not be renewed (N.T. 1047‑1049).

399. Allegheny County recently underwent a reorganization of its county government under the Home Rule Charter to provide more rigorous leadership for economic development and improvement of public services to citizens. As one of 130 municipalities in Allegheny County, Sewickley no longer provides many human service functions that have now been consolidated into Allegheny County. Seventy-five Allegheny County agencies receive approximately $550 million a year from federal and state funding to provide human services that would be impossible for any single municipality to replicate (N.T. 1049‑1051).

400. Pennsylvania has enacted legislation to create councils of government to promote regional cooperation among municipalities for efficiency and delivery of services. Sewickley was a leader in having the Quaker Valley Council of Governments recognized for its stellar performance at intergovernmental cooperation (N.T. 1053‑1055; Sewickley Exh. 30).

401. Kiely states communication is “absolutely vital” for these efforts of regionalization, growth and development. Using the Tower of Babel as an example, Kiely posits the most effective way to disrupt these efforts is to disrupt communications. He believes deletion of the Sewickley exchange from the Greater Pittsburgh phone book constitutes a disruption of these vital communications for the Greater Pittsburgh area. Examples include the Pittsburgh history section in the Sewickley Public Library, and the Allegheny County Health Department for emergencies and investigations (N.T. 1055‑1059, 1111‑1114).

402. Kiely opines removal of the Sewickley exchange from the Greater Pittsburgh White Pages constitutes a “grave inconvenience” to Sewickley residents and the Greater Pittsburgh region at-large. After 25 years and possibly 50 years of being listed in the Greater Pittsburgh White Pages, Verizon suddenly removed the Sewickley exchange without notice. The Sewickley area residents must now “make an extraordinary effort” and pay the cost for a foreign listing in the Greater Pittsburgh White Pages or rely upon directory assistance to allow other people to find them. Removal has disrupted the communication system for the social, economic and business fabric of the Greater Pittsburgh region that had existed before the exchange was deleted (N.T. 1059‑1061, 1080‑1088, 1115‑1116).

403. Kiely opines the action of Verizon in removing the Sewickley exchange from the Greater Pittsburgh White Pages was “grossly unreasonable.” Verizon never notified or consulted with the public concerning the impact of its action. It had no interest in determining where the public interest lay. Kiely states the standard Verizon used of determining “local calling number finding needs” is “a decision rule that defies logic.” It is a construct “that has absolutely no bearing [on] the need that the public has for information on phone numbers.” Instead, a directory should use modern technology to include listings for the customers’ network of associations within a publicly recognized region, regardless of calling frequency. Verizon’s construct “was designed in such a way as to completely eliminate public input,” which fails to meet its public service obligation, and it eliminates the judgment of management. It is autocratic. It reduces the resources the utility must devote to this function to a single individual, who decides rescoping without consultation with others within the organization, and does not allow for adjustments based upon human experience (N.T. 1061‑1070, 1088‑1118).

404. Kiely posits a “disconnect” exists “between the understanding of the average citizen about local number calling needs and [Verizon’s] definition of local calling number finding needs.” One can determine the former “through standard research techniques” (N.T. 1107‑1114).

405. Kiely suggests Verizon should redress the harm it has done by restoring the Sewickley exchange to the Greater Pittsburgh White Pages (N.T. 1070‑1071).

406. Kiely characterizes restoration of nine pages to the Greater Pittsburgh White Pages as “trivial” and insignificant in terms of the physical characteristics of the directory (N.T. 1115).

407. Alternatively, Kiely suggests Verizon should consider publishing a county-wide directory for Allegheny County (N.T. 1071).

408. Kiely does not know the number of telephone companies, the number of telephone exchanges, or the number of telephone directories in Allegheny County (N.T. 1073, 1075‑1080).

409. Verizon called James L. Cornett as an expert witness on the subject of directory scoping and rescoping. Prior to his recent retirement, Cornett was a Manager for Verizon Information Services, Inc. and worked in directory services for several predecessor companies after divestiture of AT&T in 1985. He was charged with the responsibility of analyzing 500 directories that Verizon published in Pennsylvania, New Jersey, Delaware, Maryland, Virginia, West Virginia, and the District of Columbia to review how they were scoped (N.T. 1132, 1134‑1149, 1156‑1176).

410. In Pennsylvania, Cornett noticed some White Pages directories contained secondary listings that were not within the local calling area. This phenomenon did not occur in other states in which Verizon published White Pages directories. One instance each occurred in New Jersey and West Virginia, where Verizon found an independent rate area included in the directory (N.T. 1144, 1167‑1168).

H.
Evidentiary Hearing – January 25, 2001
411. Cornett originally started his scoping project with a staff of six employees. Over the years, he gradually downsized this group, until he was the only employee left on this project (N.T. 1163).

412. Cornett received no customer complaints relating to the rescoping of directories similar to the complaints of Sewickley customers (N.T. 1169‑1170).

413. An exchange consists of one or more central offices from which telephone lines emanate to a geographical area. At one time, a copper line could not extend beyond a certain point without losing the transmission. One or more central offices make up an exchange based upon local calling patterns as determined in the regulatory process. Each local calling area is unique to that particular exchange. Calls placed to areas outside of the local calling area become toll calls (N.T. 1177‑1180).

414. Cornett opines the basic purpose of a directory “is to satisfy the local calling number finding needs of the recipient of that book” (N.T. 1180‑1184).

415. A directory’s delivery area may not correspond with the area of the listings contained therein. The Pittsburgh Yellow Pages is delivered into the territory of North Pittsburgh Telephone Company. The Lancaster directory is delivered into the territory of an independent telephone company. Decisions to deliver directories into other areas were based upon competitive reasons (N.T. 1184‑1189).

416. Telephone directories have been in existence for at least 100 years (N.T. 1188‑1189).

417. Cornett changed some directories in other states to include different primary exchanges, because certain exchanges’ local calling patterns were better served in one directory than in another (N.T. 1189‑1190).

418. A telephone book may contain primary and secondary listings. Primary listings include listings of the customers to whom the book is delivered. Secondary listings occur when listings from other contiguous exchanges within the local calling area are included in a book that is not the primary book for those customers. Every book may not contain every secondary listing that is a local call from the primary exchange. Size constraints may play a role in determining whether to place a secondary listing in a particular directory. In other instances, Verizon may offer customers without charge a second directory containing numbers within the local calling area that are not in their primary directory. Verizon determines what is “most cost-effective and efficient” (N.T. 1191‑1193).

419. The Greater Pittsburgh White Pages contains 23 primary exchanges (N.T. 1194‑1195, 1263‑1265; Verizon Exh. 1; Sewickley Exh. 7).

420. Cornett did not perform any analysis to determine what primary exchanges should be included in the Greater Pittsburgh White Pages. Verizon’s Pennsylvania regulatory staff performs this function (N.T. 1266‑1267).

421. The Greater Pittsburgh White Pages also contains nine secondary exchanges that are local calls for one or more of the primary exchanges listed in that directory. Customers, who have secondary listings in the Greater Pittsburgh phone book, do not automatically receive that directory. Instead, these customers receive their primary directories. There have been no changes in the primary exchanges in the Greater Pittsburgh phone book for least 23 years (N.T. 1195‑1196).

422. Coraopolis, Sewickley and Glenwillard are the three primary exchanges encompassed in the Coraopolis-Sewickley directory. There have been no changes in the primary exchanges in the Coraopolis-Sewickley directory since at least 1985. There are two secondary exchanges listed in this directory. One is Imperial, which is primary to Pittsburgh; a second one is Aliquippa, which is primary to the Aliquippa-Ambridge-Baden directory. The Sewickley exchange is secondarily listed in the Aliquippa-Ambridge-Baden directory, because it is a local call from Aliquippa to the Sewickley exchange area (N.T. 1197‑1198, 1217‑1218, 1260‑1261; Sewickley Exh. 4).

423. Cornett has been the person primarily responsible for the directory rescoping project in Pennsylvania. His staff built a profile for every directory in terms of primary listings, secondary listings, delivery area, and “any other nuances.” Cornett describes how his staff worked on the project and decided to remove secondary non-local calling listings from Pennsylvania directories (N.T. 1198‑1206, 1287‑1288).

424. Verizon has 100 directories in Pennsylvania, including niche directories for communities and the Business to Business directories. There are 50 primary White Pages directories in Pennsylvania (N.T. 1204‑1205).

425. Verizon submits a certified copy of that portion of its tariff on file with this Commission showing the local calling areas for each of the primary exchanges identified in the Greater Pittsburgh White Pages (N.T. 1207‑1210; Verizon Exh. 2).

426. Cornett distinguishes between a free listing and a paid listing in the Pittsburgh Yellow Pages. A business customer is entitled to a free listing only if his/her listing falls within one of the 23 primary exchanges encompassed in the Pittsburgh directory. Verizon will accept paid advertising for a listing, regardless of its place of origination. Prior to rescoping the Greater Pittsburgh White Pages, no Sewickley customer was accorded a free listing in the Greater Pittsburgh Yellow Pages as a secondary listing. Rescoping the Greater Pittsburgh White Pages had no effect on Sewickley customer listings in the Greater Pittsburgh Yellow Pages (N.T. 1210‑1214; Verizon Exh. 3).

427. As occurred throughout Pennsylvania, Cornett notified Sewickley exchange business customers advertising in the White Pages and the Yellow Pages of the pending rescoping of the Greater Pittsburgh White Pages in order to allow them an opportunity to obtain a foreign listing in the Greater Pittsburgh phone book (N.T. 1214‑1216).

428. Sewickley exchange numbers were secondary listings in the Greater Pittsburgh directory prior to rescoping. Based upon his rescoping standard, Cornett deleted these listings from the Greater Pittsburgh phone book in 1998 (N.T. 1215).

429. No changes were made to the Coraopolis-Sewickley directory (N.T. 1217).

430. The Greater Pittsburgh phone book is not delivered automatically to Sewickley exchange customers, because they are not the primary subscribers to that directory. They may place a “standing order” for delivery of the Greater Pittsburgh directory and Verizon will continue to send them new editions of the book as they are published, until they discontinue service or request stopping delivery. 19.87% of the Sewickley exchange customers have standing orders for delivery of the Greater Pittsburgh directory. Cornett states the usual range of customers requesting delivery of a secondary directory outside of a large metropolitan area is between 20% and 25% (N.T. 1218‑1220, 1276).

431. Cornett asserts cost reduction was never a motive in the directory rescoping project. He never received a directive from any of his supervisors to implement the rescoping project in order to reduce costs. Page reduction was “just a byproduct” of the project (N.T. 1220‑1223, 1251).

432. The rescoping project had no affect upon the blue pages section of the Coraopolis-Sewickley directory (N.T. 1223‑1225, 1274‑1275; Verizon Exh. 4).

433. Cornett notes Pennsylvania and Allegheny County agencies can call Verizon’s business office to place foreign listings of their agencies for a fee in the blue pages sections of phone directories for areas within Allegheny County that are not listed in the Greater Pittsburgh phone book (N.T. 1225‑1226, 1274‑1276).

434. While he is “keenly aware” of the concerns that Sewickley exchange customers have expressed in this case and “respects” those concerns, Cornett believes it is not “a high demand item” for those who use the Greater Pittsburgh phone book, because local calling is not involved. Moreover, this is something that Greater Pittsburgh has “grown accustomed to.” They can call either directory assistance or the business office to request a copy of the Coraopolis-Sewickley directory (N.T. 1227‑1228).

435. Cornett has not reconsidered and restored the Sewickley exchange to the Greater Pittsburgh phone book, because “it would compromise what [Verizon was] trying to accomplish in having a best practice.” Cornett believes it would be “unfair” to restore the Sewickley exchange, while treating differently all other exchanges removed from the Greater Pittsburgh directory (N.T. 1228, 1251, 1277).

436. Only Sewickley exchange customers have complained about rescoping the Greater Pittsburgh directory. Customers in the remaining exchanges removed from that directory have not complained (N.T. 1277).

437. Cornett states Ture restored exchanges in six or seven directories of the 40 rescoped directories in Pennsylvania to implement the non-local calling number finding needs standard. Altogether, there were 50 directories in Pennsylvania. Cornett reconciles reinstating these exchanges, because these books were delivered into territories of independent telephone companies and reinstatement would “serve the calling number finding needs of the independent customers” (N.T. 1228‑1233, 1285‑1289).

438. Cornett admits these exchanges were reinstated to meet Verizon’s competitive interests in the marketplace to prevent loss of advertising revenues (N.T. 1277‑1279).

439. Cornett agrees someone would find it difficult to obtain information about a Sewickley telephone number at Pittsburgh International Airport, because many directories are missing from their racks at the telephone alcoves. Under those circumstances, Cornett states someone can call directory assistance for information (N.T. 1233‑1235, 1261‑1263; Verizon Exh. 5).

440. Cornett denies that Verizon acted unreasonably or created any undue inconvenience to the public through the rescoping project. He does not believe that it caused any inconvenience to Sewickley customers and “the Greater Pittsburgh people are doing just fine without those listings.” He notes Sewickley customers are still listed in their primary book, the Coraopolis-Sewickley directory, which did not change at all. Sewickley customers are also listed in the Aliquippa-Ambridge-Baden directory (N.T. 1238‑1239).

441. Cornett opines Verizon possesses discretion to determine whether secondary listings should be listed in a directory. He posits using a local calling standard is a reasonable approach to deciding whether secondary listings should appear in a directory (N.T. 1239, 1251‑1252).

442. Cornett opines using directory assistance is not an “extraordinary” inconvenience, but it is “a part of the fabric of being able to get numbers that you want to call.” The day a directory is published, he claims it is out of date, because of additions and deletions to the listings. Accordingly, customers must call directory assistance to “keep pace” with these changes. For that reason, Verizon allows a customer two free calls to directory assistance each month (N.T. 1240‑1242).

443. Cornett denies that Verizon has disrupted regional communications (N.T. 1242‑1243).

444. Cornett disagrees that Verizon must give the public notice or seek public input about every change in its business, but such measures may be called for in some situations. Due to the volume of local versus non-local calling, he does not believe “the Pittsburgh people” have “had any great difficulty adjusting” to removal of the Sewickley exchange from the Greater Pittsburgh phone book. He believes “bill stuffers” are an ineffective way to notify the public, but letters are “a little bit more” effective (N.T. 1244‑1246).

445. Cornett believes the rescoping project followed the basic paradigm of telephony that all calling is from one exchange to another exchange, whether it is a local or non-local call. The basic purpose of a White Pages directory is to satisfy local calling needs. Exchanges do not follow geographical, municipal, county or state boundaries, or conform to zip codes (N.T. 1247‑1248).

446. Cornett opines a listing in a White Pages directory is for informational purposes and not for advertising (N.T. 1250).

447. Cornett posits the rescoping project was an attempt to use the best practice to determine the proper scope of directories. “Local calling was the bedrock of the directories” (N.T. 1250‑1252).

448. Cornett performed no economic, political or social analyses to determine whether local calling was a rational basis for the rescoping project. Neither he nor his staff analyzed local calling patterns or studies. No market studies were performed or shopping patterns analyzed. Likewise, no travel patterns were analyzed. Neither he nor his staff communicated with government, business or focus groups. He performed no analysis of customer needs or Sewickley’s relationship with the Greater Pittsburgh region (N.T. 1267‑1271, 1279‑1284).

449. Cornett never notified residential customers in the Sewickley exchange of the pending rescoping of the Greater Pittsburgh phone book (N.T. 1273‑1274).

I. Joint Stipulation of Facts
By Nineteenth Interim Order dated March 26, 2001, the following Joint Stipulation of Facts was admitted into the record:

450. Sewickley submits a business record of Verizon as part of Ture’s records of his involvement, on behalf of Verizon, in the reinstatement of listings that Cornett deleted as part of the rescoping project. The document reports the decisions Ture made and the factors he considered in reaching each decision (Joint Stipulation of Facts, ¶¶ 1 & 2).

451. In approximately April 1999, Ture created this business record while acting on behalf of Verizon. This document shows the Verizon directories that Ture considered and the exchanges he considered for reinstatement in each of these directories, whether the exchange received extended area delivery of the relevant directory, whether there was local calling from the ITC, whether the exchange received a Yellow Book, Ture’s notes, Ture’s recommendation regarding each exchange or the status of the exchange, and the planned disposition relative to each exchange (Joint Stipulation of Facts, ¶ 3).

452. Acting on behalf of Verizon, Cornett deleted the Mandata exchange listings from Verizon’s Sunbury directory as part of the rescoping project, because they did not have local calling from any of the core exchanges for the Sunbury directory (Joint Stipulation of Facts, ¶ 4).

453. Acting on behalf of Verizon, Ture reinstated Mandata exchange listings into Verizon’s Sunbury directory, after Cornett had deleted them as part of the rescoping project (Joint Stipulation of Facts, ¶ 5).

454. The Mandata exchange does not currently, and at the time it was reinstated into Verizon’s Sunbury directory did not, have local calling from any of the core exchanges for Verizon’s Sunbury directory (Joint Stipulation of Facts, ¶ 6).

455. Residents of the Mandata exchange do not currently, and at the time the Mandata exchange was reinstated into Verizon’s Sunbury directory did not, receive Verizon’s Sunbury directory as part of an extended area delivery service (Joint Stipulation of Facts, ¶ 7).

456. Acting on behalf of Verizon, Ture recommended that the Mandata exchange received extended area delivery of Verizon’s Sunbury directory at the time that he reinstated the Mandata exchange into Verizon’s Sunbury directory. Verizon is still considering Ture’s recommendation on this subject and has not yet implemented it (Joint Stipulation of Facts, ¶ 8).

457. Acting on behalf of Verizon, Cornett deleted the Gibsonia, Mars, and Criders Corner exchange listings from Verizon’s Greater Pittsburgh directory as part of the rescoping project, because they did not have local calling from any of the core exchanges for Verizon’s Greater Pittsburgh directory (Joint Stipulation of Facts, ¶ 9).

458. Acting on behalf of Verizon, Ture planned to reinstate the Gibsonia, Mars, and Criders Corner exchange listings in Verizon’s Greater Pittsburgh directory (Joint Stipulation of Facts, ¶ 10).

459. Acting on behalf of Verizon, Cornett deleted the Bangor and Pen Argyl exchange listings from Verizon’s Pocono Mountains directory as part of the rescoping project, because they did not have local calling from any of the core exchanges for Verizon’s Pocono Mountains directory (Joint Stipulation of Facts, ¶ 11).

460. Acting on behalf of Verizon, Ture reinstated the Bangor and Pen Argyl exchange listings in Verizon’s Pocono Mountains directory (Joint Stipulation of Facts, ¶ 12).

461. Acting on behalf of Verizon, Cornett deleted the Harford, New Milford, Union Dale, Thompson, Jackson (Susquehanna), Susquehanna, and Hallstead exchange listings from Verizon’s Honesdale directory as part of the rescoping project, because they did not have local calling from any of the core exchanges for Verizon’s Honesdale directory (Joint Stipulation of Facts, ¶ 13).

462. Acting on behalf of Verizon, Ture considered reinstating the Harford, New Milford, Union Dale, Thompson, Jackson (Susquehanna), Susquehanna, and Hallstead exchange listings into Verizon’s Honesdale directory (Joint Stipulation of Facts, ¶ 14).

463. Acting on behalf of Verizon, Ture delayed a decision to reinstate the Harford, New Milford, Union Dale, Thompson, Jackson (Susquehanna), Susquehanna, and Hallstead exchange listings in Verizon’s Honesdale directory, pending review of Verizon’s sales results and/or changes in the competitive landscape (Joint Stipulation of Facts, ¶ 15).

464. The Harford, New Milford, Union Dale, Thompson, Jackson (Susquehanna), Susquehanna, and Hallstead exchanges did not have local calling from any of the core exchanges of Verizon’s Honesdale directory (Joint Stipulation of Facts, ¶ 16).

465. Residents of the Harford, New Milford, Union Dale, Thompson, Jackson (Susquehanna), Susquehanna, and Hallstead exchanges did not receive Verizon’s Honesdale directory as part of an extended area delivery service (Joint Stipulation of Facts, ¶ 17).

466. Acting on behalf of Verizon, Cornett deleted the Pine Grove, Mantzville, and McKeansburg exchange listings from Verizon’s Pottsville, Tamaqua, and Ashland-Frackville directories as part of the rescoping project, because these exchanges did not have local calling from any of the core exchanges for Verizon’s Pottsville, Tamaqua, and Ashland-Frackville directories (Joint Stipulation of Facts, ¶ 18).

467. Acting on behalf of Verizon, Ture considered reinstating the Pine Grove, Mantzville, and McKeansburg exchange listings into Verizon’s Pottsville, Tamaqua, and Ashland-Frackville directories (Joint Stipulation of Facts, ¶ 19).

468. Acting on behalf of Verizon, Ture postponed the decision to include the Pine Grove, Mantzville, and McKeansburg exchange listings in Verizon’s Pottsville, Tamaqua, and Ashland-Frackville directories pending Verizon’s Sales Department providing Verizon’s Marketing Department with a copy of the competitive directory (Joint Stipulation of Facts, ¶ 20).

469. The Pine Grove exchange does not have local calling from any of the core exchanges for the Pottsville, Tamaqua, and Ashland-Frackville directories (Joint Stipulation of Facts, ¶ 21).

470. Residents of the Pine Grove, Mantzville, and McKeansburg exchanges did not receive Verizon’s Pottsville, Tamaqua, and Ashland-Frackville directories as part of an extended area delivery service (Joint Stipulation of Facts, ¶ 22).

471. Stephanie Hobbs, a Verizon spokesperson, is not aware of any shopping pattern studies that Verizon performed prior to or as part of the rescoping project regarding any directory in Pennsylvania, including Verizon’s Greater Pittsburgh directory (Joint Stipulation of Facts, ¶ 23).

472. Hobbs is unaware of any customer focus groups that Verizon consulted prior to or as part of the rescoping project regarding any directory in Pennsylvania, including Verizon’s Greater Pittsburgh directory (Joint Stipulation of Facts, ¶ 24).

473. Hobbs is unaware of any analyses regarding thickness of the phone book that Verizon considered prior to or as part of the rescoping project regarding any directory in Pennsylvania, including Verizon’s Greater Pittsburgh directory (Joint Stipulation of Facts, ¶ 25).

J. Second Joint Stipulation of Facts
By Twentieth Interim Order dated March 29, 2001, the following Second Joint Stipulation of Facts was admitted into the record:

474. In the normal course of business, Sewickley maintains a computer database that contains, among other things, the names and addresses of vehicle owners, who have received parking tickets from Sewickley (the “ticket database”). The ticket database does not include information regarding tickets repaid within approximately three days of their issuance (Second Joint Stipulation of Facts, ¶ 1).

475. Prior to Flannery’s testimony in this proceeding in November 2000, Sewickley conducted an individual analysis of each ticket in its ticket database for the years 1998, 1999 and 2000 (Second Joint Stipulation of Facts, ¶ 2).

476. Sewickley’s ticket database includes information from as early as 1993 about certain vehicle owners, who received tickets from Sewickley (Second Joint Stipulation of Facts, ¶ 3).

477. Based upon license plate information included on tickets, Sewickley obtains from the Pennsylvania Department of Transportation, among other things, the addresses of the owners of ticketed vehicles (Second Joint Stipulation of Facts, ¶ 4).

478. The Sewickley ticket database includes zip code information, but parking ticket information in that ticket database cannot be sorted by zip code through the database (Second Joint Stipulation of Facts, ¶ 5).

479. Sewickley’s annual police reports do not sort or quantify by zip code the number of parking tickets issued by Sewickley (Second Joint Stipulation of Facts, ¶ 6).

480. Sewickley did not review years prior to 1998, when it conducted the individual parking ticket analysis of each ticket about which Flannery testified in this proceeding (Second Joint Stipulation of Facts, ¶ 7).

481. The area encompassed by the 15108 zip code includes, in part, Coraopolis and Moon Township (Second Joint Stipulation of Facts, ¶ 8).

482. The area encompassed by the 15001 zip code includes, in part, Aliquippa, MacArthur, and West Aliquippa (Second Joint Stipulation of Facts, ¶ 9).

483. The area encompassed by the 15003 zip code includes, in part, Ambridge and Fair Oaks (Second Joint Stipulation of Facts, ¶ 10).

484. The area encompassed by the 15046 zip code includes, in part, Glenwillard and Crescent (Second Joint Stipulation of Facts, ¶ 11).

485. Sewickley counted individuals from the 15108, 15001, 15003 and 15046 zip codes as individuals residing within Allegheny County, but not within the 15143 zip code for purposes of its parking ticket analysis about which Flannery testified in this proceeding (Second Joint Stipulation of Facts, ¶ 12).

III. DISCUSSION
A.
Introduction
The Sewickley exchange, which was part of the Greater Pittsburgh White Pages telephone directory for at least 25, and perhaps 50, years includes approximately 7,500 listings (N.T. 653‑654, 1059). The Sewickley exchange serves Aleppo, Bell Acres, Edgeworth, Franklin Park, Glenfield, Haysville, Leet, Leetsdale, Ohio Township, Osborne, Sewickley, Sewickley Heights, and Sewickley Hills (the “Sewickley area”) in Allegheny County (N.T. 334‑335; Sewickley Exh. 2). All of these communities lie approximately ten miles from downtown Pittsburgh, with Sewickley serving as the regional center for the Sewickley area (N.T. 322, 336, 1012; Sewickley Exhs. 1 & 9). Sewickley claims Verizon’s action of summarily and without notice deleting Sewickley exchange listings from the Greater Pittsburgh phone book caused “grave inconvenience” and was “grossly unreasonable” (N.T. 1059‑1070, 1080‑1118). Sewickley further contends Verizon unreasonably discriminated against the Sewickley area by treating it differently than communities in other parts of the state (Sewickley M.B. at 40).

Verizon responds that rescoping the Greater Pittsburgh phone book was part of an overall review of the scope of telephone directories throughout its service territory, which includes Delaware, Maryland, New Jersey, Pennsylvania, Virginia, Washington D.C., and West Virginia. The “bedrock” standard upon which Verizon rescoped all of these directories is the principle that the basic purpose of a telephone directory is “to satisfy the local calling number finding needs of the recipient of the book” (N.T. 656, 670, 782, 1180‑1182, 1203). Since the Greater Pittsburgh directory contained secondary listings of the Sewickley exchange that were not a local call from any of the primary exchanges in that directory, Verizon applied a coherent and objective standard, and removed Sewickley exchange listings from that phone book (N.T. 1191, 1202; Verizon Exhs. 1 & 2). Verizon submits this case is about its management discretion, the Commission’s regulatory discretion, and ultimately, whether a “perceived sociological insult” can rise to the level of a violation of the Public Utility Code (Verizon M.B. at 7).

Every public utility must furnish adequate, efficient and reasonable service, and must make all such changes, alterations, substitutions and improvements to such service as shall be necessary or proper for the accommodation, convenience and safety of its patrons and the public. 66 Pa. C.S. §1501. Section 102 of the Public Utility Code (the “Code”), 66 Pa. C.S. §102, defines “service” in its broadest and most inclusive sense to include “any and all acts done, rendered, or performed, and any and all things furnished or supplied by public utilities in the performance of their duties” under the Code. The Legislature has vested this Commission with exclusive original jurisdiction to determine the reasonableness, adequacy and sufficiency of public utility services, including White Pages directories. Behrend v. Bell Telephone Co. of PA, 431 Pa. 63, 243 A.2d 346 (1968).

Whenever the Commission, upon its own motion or upon complaint, finds the service of any public utility is unreasonable, unsafe, inadequate, insufficient, or unreasonably discriminatory, or otherwise in violation of the Code, the Commission shall determine and prescribe, by regulation or order, the reasonable, safe, adequate, and sufficient service to be furnished or employed. 66 Pa. C.S. §1505. Pursuant to this authority, the Commission promulgated a regulation on telephone directories. 52 Pa. Code §63.21. As pertinent to this case, this regulation states that when a public telephone utility provides a directory, it must be “revised and reissued at sufficiently frequent intervals to avoid serious inconvenience to the public.” The regulation prescribes the length for a directory period and directs that it must contain the name of the issuing public utility, the month and year issued, a statement of the area that the directory covers, necessary instructions to enable users to place calls efficiently, and a separate section containing social service organizations, school and government listings. Similarly, Verizon’s tariff provides that a “listing in a telephone directory is for the convenience of the public in associating a party’s name with the proper call number” (Sewickley Exh. 17). Verizon’s tariff has the full force of law. See, Stitler v. Bell Telephone Co. of PA, 379 A.2d 339 (Pa. Cmwlth. 1977).

Verizon’s duty to act for the public convenience extends to all who may use the Greater Pittsburgh phone book, even if they are not residents of the Greater Pittsburgh area. See, Postal Telegraph-Cable Co. v. Pa. P.U.C., 154 Pa. Superior Ct. 340, 345-46, 35 A.2d 535, 538 (1944) (citing West Penn R.R. Co. v. Pa. P.U.C., 142 Pa. Superior Ct. 140, 15 A.2d 539 (1940)) (“The public for whose convenience, accommodation, safety, and protection the [Public Utility] act is concerned is not only that portion of the public which the utilities serve, but the general public which may come in contact with the facilities of the utilities.”). See also, Law v. Reading Co., 312 F.2d 841, 843 (3d Cir. 1963) (Pennsylvania law is clear that the “public for whose convenience, accommodation, safety, and protection the Public Utility law is concerned does not consist solely of persons served by the utility, but also includes persons generally who may come into contact with the utility’s facilities”).

B. Sewickley’s Relationship With the Greater Pittsburgh Area
Since its establishment, the Sewickley area has been an integral part of the Greater Pittsburgh region (N.T. 324, 339). Sewickley was first settled as a bedroom community for Pittsburgh in the days when pollution from the production of steel made Pittsburgh itself an undesirable place to live (N.T. 1040). Since its founding, the Sewickley area has enjoyed a mutually beneficial relationship with Pittsburgh (N.T. 340). When Sewickley area residents conduct business on a national and international level, they identify themselves as Pittsburghers (N.T. 128, 171‑172, 422). Some residents feel more integrated into the Greater Pittsburgh community living in the Sewickley area than they did when they lived closer to the city (N.T. 167).

The Sewickley area is, and historically has been, integral to the Greater Pittsburgh economy (N.T. 450, 1040‑1041). Pittsburgh civic and corporate leaders reside in the Sewickley area (N.T. 1041‑1042). For instance, Frank Cahouet, former Chairman of the Board and Chief Executive Officer of Mellon Bank and a member of the Allegheny Conference on Community Development and the Pittsburgh Regional Alliance, is a Sewickley area resident (N.T. 230‑231). Similarly, Sewickley Mayor Malachy Whalen maintains his business office in downtown Pittsburgh, as do several other witnesses who testified at the local input hearing in Sewickley on October 17, 2000 (N.T. 226).

The relationship is not one-sided. Sewickley area businesses depend on the Greater Pittsburgh area (N.T. 1045). Sewickley’s approximately 400 businesses include unique small businesses, such as antique dealers, specialty clothing boutiques and specialty food markets (N.T. 327, 1010). These businesses secure a majority of their customers from outside the Sewickley area (N.T. 1011).

The Sewickley area is also politically integrated into the Greater Pittsburgh area and Allegheny County government (N.T. 454, 1049). As a result of the revision of the Allegheny County administrative code, the Sewickley area now depends on Allegheny County government to perform various human services functions for its citizens (N.T. 1050‑1051). Sewickley area communities are part of the Quaker Valley Council of Governments (“COG”) (N.T. 339; Sewickley Exh. 30). State law authorizes the creation of COGs to encourage cooperation and sharing of services among municipalities (N.T. 337, 1027). COGs are an integral part of the development of the regional economy (N.T. 448). To facilitate regional integration, the COGs are linked by a computer network (N.T. 1027). The Quaker Valley COG regularly communicates with the other seven Allegheny County COGs and it has won county-wide awards for exceptional efforts at intergovernmental communication and cooperation, including one for creating a sewer vacuum program (N.T. 1054).

Institutions in the Sewickley area, such as the Sweetwater Center for the Arts and the Sewickley Public Library, receive funding from the Allegheny County Regional Assets District (N.T. 635, 1047). The Regional Assets District, funded through a countywide one percent sales tax, supports non-profit institutions benefiting the entire Greater Pittsburgh area (N.T. 1047‑1048). The Sewickley Public Library houses a preeminent Western Pennsylvania historical collection that attracts patrons from throughout the Allegheny County region (N.T. 629, 1056). Organizations that receive funds from the Regional Assets District are required to serve residents throughout Allegheny County (N.T. 635‑636, 1048).

Other Sewickley area institutions are also integrated into the Greater Pittsburgh area. Approximately half of the Sewickley YMCA’s 12,500 full members and 8,000 limited members are from outside the Sewickley area (N.T. 617‑618). The YMCA sponsors health, exercise, and social programs, ranging from programming to fight loneliness in the community to swimming lessons to Bible study (N.T. 616‑617). In addition, it offers child care services, with programs for preschoolers, a traditional nursery school, and before- and after-school child care for working parents (N.T. 616‑617).

Approximately 35% of the Sewickley Valley Hospital’s patients come from parts of Allegheny County that are outside the Sewickley area (N.T. 605). The Sewickley Valley Hospital offers cradle to grave services ranging from prenatal to hospice care (N.T. 601). The hospital also provides services not customarily found at community hospitals, such as a cardiac catheterization lab and acute emergency care (N.T. 602). The hospital’s other public services include free flu shots for the elderly, classes in diabetes care, prenatal care, and CPR, and anxiety and prostate screenings (N.T. 603). The hospital provides home health care that includes registered nurses, social workers, dieticians and rehabilitation therapists as part of the Heritage Valley Health System that serves northwestern Allegheny County (N.T. 602).

Statistical analysis documents the interrelationship of the Sewickley area with the rest of the Greater Pittsburgh area. For example, 47% of all trips leaving Sewickley are to downtown Pittsburgh and 57% of all trips leaving Sewickley terminate outside Sewickley, but within Allegheny County (N.T. 1046). Nearly 50% of workers, who live in Sewickley, are employed in the Greater Pittsburgh area, but outside the Sewickley area (N.T. 346‑348).

This record supports finding Verizon’s deletion of the Sewickley area from the Greater Pittsburgh phone book causes substantial inconvenience to individuals, businesses, and institutions in the Greater Pittsburgh area (N.T. 1059).

C. Inconvenience
1. Inconvenience to Individuals
Deletion of Sewickley exchange listings from the Greater Pittsburgh phone book substantially inconveniences Sewickley area customers and the public. Eliza Nevin, a Sewickley resident who actively volunteers for several Pittsburgh charitable organizations, regularly has people from outside the area covered by the Coraopolis-Sewickley phone book contacting her (N.T. 186‑188). These individuals include illiterate adults to whom she teaches reading, as well as docent coordinators at The Garden Place and Pittsburgh History and Landmarks Foundation (N.T. 186‑187). These individuals and organizations encounter difficulty contacting her, because she is not in the Greater Pittsburgh directory (N.T. 186‑188).

Similarly, friends of Sewickley area residents complain of difficulty locating Sewickley phone numbers. When visiting the Greater Pittsburgh area, friends and business associates from out-of-town find it difficult to contact Sewickley residents (N.T. 172‑173, 178, 184‑185, 200, 235, 277‑278, 299‑300, 301‑302). Even individuals, who live in the Greater Pittsburgh area, encounter the same problems (N.T. 115‑116, 163‑164, 427).

One Sewickley area resident, who works in Pittsburgh, carries his Coraopolis-Sewickley phone book between home and the office (N.T. 128‑129). Without his Coraopolis-Sewickley phone book, he is unable to contact Sewickley area doctors or other businesses during the day (N.T. 129). Another Sewickley area resident obtained a copy of the Coraopolis-Sewickley phone book for his office to address these problems (N.T. 178).

Verizon and its predecessors have published a separate Coraopolis-Sewickley directory that incorporates the Sewickley exchange for 50 years (N.T. 1198). The Coraopolis-Sewickley directory, however, does not serve Sewickley area customers adequately; instead, they rely on the Greater Pittsburgh phone book for their local calling number finding needs (N.T. 127, 257, 274, 296, 474, 831). Even though Verizon never publicized the fact, 20% of Sewickley area customers have a standing order for the Greater Pittsburgh phone book with Verizon (N.T. 756, 1219). Sewickley area customers also secure the Greater Pittsburgh directory for home use through other means. Many Sewickley area customers have access to the Greater Pittsburgh phone book at work and take extra copies home with them (N.T. 178‑179, 472). People frequently take copies of the Greater Pittsburgh directory from the Sewickley Public Library (N.T. 472).

Directory assistance is not a viable solution to the problem, because it is expensive and unreliable (N.T. 129, 133, 154, 297, 378‑383). Obviously, one must know the exact name, address and community of the call’s recipient to obtain helpful directory assistance information. For example, Kevin Flannery called directory assistance to find a phone number for a person, who lived in the Sewickley exchange. A Verizon operator gave Flannery two listings, neither of which was in the Sewickley exchange (N.T. 381). Indeed, the Verizon operator only provided Flannery with the correct Sewickley phone number after he offered the person’s Sewickley address (N.T. 382‑383).

2. Inconvenience to Businesses
Deletion of the Sewickley area from the Greater Pittsburgh phone book substantially inconveniences Sewickley area businesses through lost customers and business opportunities. Some businesses encountered a dramatic decline in business after Verizon deleted their listings. A self-employed tile setter received approximately 80% of his business, largely through word-of-mouth, from Greater Pittsburgh area communities such as Fox Chapel, Point Breeze, Squirrel Hill, and Mount Lebanon (N.T. 267). In the two years since Verizon deleted his listing, he has received no more than five calls from these communities (N.T. 267). One of these callers thought that he had gone out of business (N.T. 267). Similarly, a Sewickley area resident, who owns over thirty rental units in the Greater Pittsburgh area, finds that tenants and vendors face difficulty contacting him after Verizon deleted his listing (N.T. 147). His disappearance from the phone book cost this businessman a “lot of money” (N.T. 147).

The Sewickley area is home to National Rehab, a provider of surgical dressings used in the home health care setting (N.T. 244‑246). Most of National Rehab’s customers are recovering patients living in the Greater Pittsburgh area (N.T. 246). Surgical dressings are critical to the proper healing of wounds; if treatment is interrupted, patients must return to the hospital to treat infection (N.T. 247‑249). National Rehab provides contact information with its products, but patients sometimes lose these contact sheets (N.T. 247). Patients, who lose National Rehab’s contact sheets, have difficulty locating National Rehab’s phone number, because it is not listed in the Greater Pittsburgh phone book (N.T. 248‑249). These patients may take as long as a week to a month to find National Rehab’s phone number (N.T. 248). National Rehab receives such calls at least three to five times a week (N.T. 249).

Others lost business opportunities. While visiting Pittsburgh, an out-of-town antique dealer attempted to call a Sewickley area antique dealer (N.T. 115). Because he could not remember her antique shop’s name, the caller attempted to contact her at her Osborne home, but was unable to find her listing in the Greater Pittsburgh phone book and assumed she had an unlisted home number (N.T. 115). As a result, he made no further attempt to contact her or her shop while in town; the antique shop lost sales from a regular customer (N.T. 115). An accountant, who serves clients throughout the Greater Pittsburgh area, believes he loses referrals, because he is not listed in the Greater Pittsburgh directory (N.T. 167). Sometimes, potential clients find his home phone number by using directory assistance (N.T. 167‑168). If his wife is home, she directs the client to his office number; but if she is not home, the contact is lost (N.T. 168). Other business people report similar difficulties (N.T. 120, 172‑173, 180‑181, 185, 227‑228, 254‑255).

3. Inconvenience to Local Institutions
Deletion of Sewickley area listings from the Greater Pittsburgh phone book substantially inconveniences local institutions. Verizon’s deletion of Sewickley area listings interferes with relations between Quaker Valley School District, which serves 11 communities surrounding and including Sewickley Borough, and parents of its students. The School District equips each classroom with a telephone to facilitate communication between parents and teachers (N.T. 153‑154, 817). Parents, who only have the Greater Pittsburgh phone book available at work, blame the School District for the difficulty they experience when trying to contact their children and their children’s teachers (N.T. 154, 820).

Verizon’s deletion of the Quaker Valley School District listing from the Greater Pittsburgh directory promotes a misperception that the School District is not part of the Greater Pittsburgh area. This misperception affects the School District in three ways. First, the School District lost an opportunity to participate in Allegheny County-wide school funding programs in which it otherwise would have been entitled to participate (N.T. 823). Secondly, individuals have been deterred from moving to Sewickley, despite recommendations from individuals familiar with the area (N.T. 155, 823). Thirdly, some of the School District’s venders and service providers believe that, because the District is not listed in the Greater Pittsburgh phone book, it is outside the metropolitan area and therefore subject to higher rates (N.T. 156).

Likewise, Verizon’s removal of its listing from the Greater Pittsburgh phone book has adversely affected the Sewickley Public Library. As part of the Allegheny County Regional Assets District, the Sewickley Public Library is required to open its doors to all Allegheny County citizens (N.T. 635‑636). Since Verizon removed its listing from the Greater Pittsburgh directory, the Library has received complaints from patrons and from trustees of other Allegheny County libraries, who encounter difficulty finding the Sewickley Library’s phone number (N.T. 636‑637). Additionally, the Allegheny County Library Association expressed distress over the difficulty it experienced in promoting events at the Sewickley Library (N.T. 645).

Verizon’s rescoping of the Greater Pittsburgh directory has converted local institutions into unwilling directory assistance operations. The Quaker Valley COG receives several calls a month from residents trying to reach the Quaker Valley School District (N.T. 123‑124). Similarly, the secretary for Sewickley Hills receives on average ten calls a day, eight of which are callers seeking Sewickley area numbers (N.T. 160). People call the Sewickley Hills office, because it is within an exchange contained in the Greater Pittsburgh phone book and because it is the only “Sewickley” listing they can find (N.T. 160). The Sewickley Borough office itself receives approximately twenty calls a week requesting information found in the Greater Pittsburgh “blue pages” (N.T. 408). Sewickley Borough did not receive such calls before the Sewickley area listings disappeared from the Greater Pittsburgh phone book (N.T. 408). Other government offices and civic organizations regularly receive requests for phone numbers (N.T. 190‑191 [Crescent Township]; N.T. 200 [Osborne Borough]; N.T. 262‑263 [Chamber of Commerce]).

Deletion of the Sewickley exchange from the Greater Pittsburgh phone book causes difficulty for 911 emergency service providers (N.T. 496). Members of fire and police departments frequently request phone numbers from 911 dispatchers (N.T. 493). Police officers request telephone information from 911 dispatchers so they can contact a business owner regarding a problem at a business (N.T. 495‑496). Dispatchers also use phone books to help emergency service providers contact the families of injured individuals or to investigate suspicious occurrences (N.T. 494‑495). Dispatchers use phone books to obtain this information, because they cannot find numbers by name through Verizon’s 911 database (N.T. 499‑500). As a result of the rescoping project, dispatchers find they often must search multiple books to locate a listing (N.T. 493‑494).

Sewickley area businesses and institutions also are forced to make additional expenditures as a result of Verizon’s deletion of the Sewickley exchange from the Greater Pittsburgh directory. For example, the Sewickley Valley Hospital School of Nursing spends more money on recruiting in an attempt to ameliorate the damage done by Verizon’s removal of its listing from the Greater Pittsburgh phone book (N.T. 141‑142). Deletion of its listing made recruiting more difficult, as prospective students often use the Greater Pittsburgh phone book to find contact information regarding schools of nursing (N.T. 141‑142). The absence of a listing for the School of Nursing in the Greater Pittsburgh phone book also fed rumors that the school had closed (N.T. 241‑242). The Sewickley Valley Hospital purchased a foreign listing to avoid similar potential problems (N.T. 137‑138, 605).

4. Failure to Notify the Public of the Rescoping Project
Obviously, directory listings information provides an important service for the public’s convenience. One normally expects that a public telephone utility will provide notice of a change for a key service that impacts so many people. Verizon’s customers reasonably relied upon the inclusion of Sewickley area listings in the Greater Pittsburgh phone book, expecting Verizon to continue its decades-long practice of inclusion (N.T. 1011‑1012, 1059‑1060). Had National Rehab received notice about the deletion of the Sewickley exchange from the Greater Pittsburgh phone book, it would have purchased a foreign listing (N.T. 249). When Verizon chose not to notify the public of the deletion of the Sewickley area from the Greater Pittsburgh phone book, it substantially inconvenienced the public, as the discussion, supra, amply illustrates.

Verizon’s non-business customers and the general public never had the opportunity to voice their concerns to Verizon relating to the rescoping project before its implementation. Verizon’s non-business customers never had the opportunity to receive uninterrupted directory listing service, because they were unaware of the need to purchase a foreign listing in the Greater Pittsburgh White Pages. Moreover, Verizon never notified them that they could receive free copies of the Greater Pittsburgh directory or other Greater Pittsburgh area residents could receive a copy of the Coraopolis-Sewickley directory. At best, Verizon’s customers and the public were left with the option of using directory assistance, which is an unsatisfactory substitute for the reasons detailed, supra, and it is not free.

5. Verizon Concedes Some Inconvenience May Have Occurred
Verizon concedes its rescoping project may have caused some inconvenience, but it argues the degree of inconvenience was neither unreasonable nor substantial (Verizon M.B. at 18‑21). It notes “a public utility is not a guarantor of either perfect service or the best possible service.” Re: Metropolitan Edison Company, 80 Pa. P.U.C. 662 (1993); and Troutman v. Somerset Rural Electric Cooperative, 65 Pa. P.U.C. 170 (1987). A spectrum of acceptable behavior exists based upon the particular facts of each case. Its duty with respect to its telephone directories is relative. Verizon contends its directories need not be perfectly convenient, but only reasonably so. Any change may produce some discomfort until customers and the public absorb the change and adjust to it.

In the case of the rescoping project, Sewickley’s listings have been removed from the Greater Pittsburgh directory since May of 1998. While a period of adjustment may have occurred during which users of the Greater Pittsburgh directory acclimated themselves to the fact that Sewickley listings were no longer there, Verizon posits the need for adjustment clearly diminishes over time as people become aware of the change. Clearly, change can be a little awkward at first and, in fact, not everyone will embrace a particular change at any point.

James Cornett states he has received very few complaints about rescoping the Greater Pittsburgh directory, except for Sewickley customers (N.T. 1277). Verizon surmises the adjustment period in other cases was very short. In the case of Sewickley, that adjustment period may have been longer, but no user of the Greater Pittsburgh directory outside the Sewickley exchange testified as to any public inconvenience (N.T. 969, 1238). Cornett conjects that users of the Greater Pittsburgh directory have become accustomed to the rescoping (N.T. 964, 1227-1228). The real issue here, Verizon suggests, is more of a “sociological insult” than any longstanding, demonstrable problem.

Furthermore, Verizon relates options are available, should segments of the Sewickley exchange population wish to continue their listings in the Greater Pittsburgh directory. These options are generally known and widely accepted. First, Sewickley exchange customers, who believe they have a substantial interest in having their names in the Greater Pittsburgh directory, may obtain a foreign listing. Foreign listings are tariffed services that are available to customers, who wish to have a White Pages listing other than the one in which the customer is regularly listed. The foreign listing costs $1.25/month for a residential customer and a $2.05/month for a business customer (N.T. 962). This opportunity is the same one that is available to other similarly situated customers of Verizon, i.e., persons who want to be listed in directories in which they are neither a primary nor secondary listing because their exchange is not within the local calling area of any exchange primary to that particular directory.

Verizon recognizes Sewickley’s argument that businesses have been inconvenienced, because “actual and potential customers and clients have difficulty finding, and sometimes could not find, phone numbers for Sewickley area businesses” (Sewickley M.B. at 26). Cornett testifies, however, that Verizon does not view standard White Pages listings as an advertising vehicle (N.T. 1250). Instead, Verizon offers Yellow Pages advertising (N.T. 960-961). Any business in Sewickley could purchase advertising in the Greater Pittsburgh Yellow Pages prior to rescoping; every business has that same opportunity after rescoping.

Verizon suggests although the rescoping project did not change any delivery pattern, Sewickley customers may continue to order Greater Pittsburgh directories at no cost. Likewise, any Greater Pittsburgh customer may order a Sewickley directory at no cost. There is no economic barrier to customers in either Sewickley or Greater Pittsburgh having access to each other’s directories.

Verizon claims historical evidence suggests that customers, who need to have other directories, avail themselves of the opportunity for free directories. The rate at which Sewickley customers order Greater Pittsburgh directories does not set them apart from other exchanges similarly situated. Cornett states 20% of Sewickley exchange customers order Greater Pittsburgh directories; that statistic is in line with order rates in other exchanges (N.T. 1219-1220). In summary, Verizon argues the level of inconvenience for Sewickley customers has not changed nor is it markedly different from other similarly situated customers, so as to suggest that the rescoping project unreasonably inconvenienced them.

In those cases where someone is not local to the Pittsburgh area and he or she is looking for a Sewickley listing, Verizon suggests directory assistance can satisfy that number finding need. Directory assistance is one part of the overall process available to customers to find telephone numbers (N.T. 1240). Using directory assistance is as simple as dialing 411 and asking for a listing (N.T. 1242).

6. Verizon’s Breach of Its Statutory, Regulatory and Tariff Duties
Despite the passage of almost three years, 58 witnesses testified to the inconvenience they continue to suffer as a direct result of Verizon’s decision to rescope the Greater Pittsburgh White Pages by deleting Sewickley exchange listings. While this tribunal is not persuaded in the least by the quantity of witnesses one party presents as compared to the number of witnesses an opposing party presents, Sewickley’s witnesses nevertheless represent a broad spectrum of citizens from all socio-economic walks of life. The ongoing, substantial inconvenience these witnesses articulate is a testament to the depth of connections these individuals believe exists between their respective communities in the Sewickley exchange and the rest of the Greater Pittsburgh area. By arguing that Sewickley customers have adjusted, Verizon ignores their testimony, as well as the uncontradicted facts of record.

Verizon’s disregard for the substantial inconvenience Sewickley businesses suffer reveals an unfortunate lack of concern for the effects of its rescoping standard. Verizon dismisses complaints from businesses concerned about losing customers as a result of deletion from the Greater Pittsburgh phone book, because Verizon does not view standard White Pages directory listings as advertising (Verizon M.B. at 20). Verizon fails to realize that regardless of how it characterizes the primary purpose of a White Pages directory, listings in the White Pages possess actual value for businesses. Cornett explicitly recognized this value, when he sent letters to Sewickley exchange business customers, but not to residential customers, because “business customers may have more of an interest in maintaining a White Pages presence” (N.T. 667, 696; Verizon M.B. at 30). More importantly, Verizon’s opinion does not alter the fact that potential customers can not contact these businesses and these businesses consequently lose potential sales, because they are not in the Greater Pittsburgh directory.

Unfortunately, Sewickley exchange business customers do not have the advantages accorded their counterparts through competition in other Pennsylvania exchanges. There, when a few businesses threatened to take their advertising dollars elsewhere, Verizon reassessed its rescoping project and reinstated exchanges in directories where the effects of rescoping threatened Verizon’s competitive, financial, and business interests (N.T. 735, 844, 854‑855). Verizon has no statutory duty to maximize its profits; it does, however, have a duty to provide convenient service to its customers and the public.

Verizon has a duty that extends to all users of the Greater Pittsburgh directory to act for their convenience. This duty arises from three sources. First, Pennsylvania law provides that “[e]very public utility. . . shall make all such repairs, changes, alterations, substitutions, extensions, and improvements in or to such service and facilities as shall be necessary or proper for the accommodation, convenience, and safety of its patrons, employees, and the public.” 66 Pa. C.S. §1501 (emphasis added). Secondly, the Pennsylvania Code provides that when “a directory is provided by the public utility, it shall be revised and reissued at sufficiently frequent intervals to avoid serious inconvenience to the public.” 52 Pa. Code §63.21 (emphasis added). Thirdly, Verizon’s tariff provides that a “listing in a telephone directory is for the convenience of the public in associating a party’s name with the proper call number” (Sewickley Exh. 17; emphasis added).

Substantial evidence exists in this record to show Verizon inconvenienced its customers – its Sewickley area customers, its other Greater Pittsburgh area customers, and its out-of-town customers – by deleting Sewickley exchange listings from the Greater Pittsburgh White Pages as part of its rescoping project. By causing such inconvenience, Verizon breached its statutory, regulatory, and tariff-defined duties to its customers and the public.

D. Unreasonableness
As a public utility, Verizon has a duty to “furnish and maintain adequate, efficient, safe, and reasonable service and facilities.” 66 Pa. C.S. §1501 (emphasis added). A public utility submits to this requirement in return for its monopoly. See, Borough of Duncannon v. Pa. P.U.C., 713 A.2d 737, 740 (Pa. Cmwlth. 1998). To provide reasonable service, Verizon had a duty to make a meaningful effort to determine whether the rescoping project benefited its customers and the public. See, Metropolitan Edison Co. v. Pa. P.U.C., 437 A.2d. 76, 81 (Pa. Cmwlth. 1981).

Verizon acted unreasonably in deciding upon a standard that does not comport with customer needs and leads to unreasonable results. Verizon unreasonably failed to notify customers of the impending removal of the Sewickley exchange from the Greater Pittsburgh phone book so customers and the public could voice their concerns or undertake action to ameliorate the inconvenience.
1. Verizon’s Failure to Consider Customers’ Needs
Local calling is, unquestionably, an administratively simple standard to apply. Indeed, one of the benefits Verizon enjoys using this standard is that it eliminates the need to employ people to exercise judgment. Verizon acted unreasonably by failing to perform any research regarding whether the rescoping project met customer needs or the needs of the public. As the foregoing discussion abundantly shows, Verizon’s rescoping standard of meeting the local calling finding number needs of the recipients of a directory is not coextensive with the needs of its customers or the public under all circumstances.

Although Cornett became aware of the relationship between the Sewickley area and the rest of the Greater Pittsburgh area, he ignored these factors when deciding to delete phone listings in the Greater Pittsburgh phone book for Sewickley area customers. In a February 20, 1998 e-mail, Russell Kemerer, a Verizon employee, explained to Cornett that, “For those of us who live in the Pittsburgh region, I believe it will be impossible to explain why Sewickley is not in the 1998/1999 white pages directory, while Pleasant Hills, Turtle Creek, New Kensington, Tarentum will be” (N.T. 759‑760; Sewickley Exh. 24). Another Verizon employee wrote Cornett to concur (N.T. 760).

Despite warnings from its employees, Verizon did not consult or seek input from anyone outside the Company before removing Sewickley area listings from the Greater Pittsburgh phone book (N.T. 350‑354, 665, 667-673, 676‑677, 699, 712). To the contrary, Cornett deemed it counterproductive to consider Sewickley’s customer needs, viewing such information as irrelevant to his decision (N.T. 701, 712‑713).

A utility must make a meaningful effort to determine whether its planned changes will benefit the public. See, Metropolitan Edison Co. v. Pa. P.U.C., 437 A.2d. 76, 81 (Pa. Cmwlth. 1981). It is, therefore, unreasonable for a utility to make a decision regarding an important service without performing any research into the effects that that decision will have upon the public. See id. (A utility could not pass on additional costs to the public, because it acted unreasonably in incurring those costs by failing to determine whether the costs were necessary). See also, Pa. Tel. Corp. v. Pa. P.U.C., 153 Pa. Superior Ct. 316, 33 A.2d 765 (1943) (finding a change in service reasonable when the utility: (1) offered testimony of five executive witnesses, who testified that the change was the most significant improvement in telephone service in the past decade; (2) offered testimony of 20 representative subscribers, who testified that the change resulted in an improvement in service; and (3) monitored the service to determine the effect it had on customers).

Despite warnings from its own employees, Verizon took no steps to assess whether the scope of its phone books met the needs of its customers and the public prior to embarking on the rescoping project. Instead of seeking relevant information, consulting informed individuals, or forming a committee to analyze options, Verizon assigned the rescoping project to a single individual, Cornett, who had no formal training in scoping directories. While developing the rescoping project, Cornett did not consult Verizon’s customers, study their needs as manifested in shopping, travel, working, or calling patterns, or consult any entities that represented Verizon’s customers. Verizon did not form an internal committee, consult employees familiar with the Greater Pittsburgh area, or visit the Greater Pittsburgh area. Cornett decided upon the rescoping rule after comparing the scope of Pennsylvania directories to the scope of phone books in other states. Even Cornett admits he cannot characterize his efforts as analysis. In short, Verizon decided to remove the Sewickley area from the Greater Pittsburgh phone book based solely on one employee’s (Cornett’s) assumptions and opinions.

By failing to develop the necessary factual basis to support its decision to delete listings from Pennsylvania phone books, Verizon acted unreasonably and arbitrarily. Utilities that have responded in what appeared to be a reasonable manner to circumstances beyond their control have been found by courts to have acted arbitrarily, because they did not make any meaningful effort to justify their decision. Id. When Metropolitan Edison (“Met-Ed”) faced coal prices skyrocketing as a result of the oil embargo in the 1970s, it agreed to purchase coal from certain suppliers at a price in excess of its contract price with those suppliers. Before paying more than the contract demanded, Met-Ed “made little, if any, meaningful effort to ascertain whether the price increases demanded. . . were justified by the production costs of coal.” Id., 437 A..2d at 81. The Court affirmed the Commission’s decision ordering a customer rebate, finding that Met-Ed had improperly passed on its increased costs to consumers. Id., 437 A..2d at 81.

Met-Ed made a hasty decision in response to a changing market in an effort to ensure continuous, reliable service to its customers. In retrospect, the Court found that Met-Ed had acted unreasonably by failing to develop a factual predicate to justify the decision. Like Met-Ed, Verizon decided to rescope its phone directories without performing any research to justify its decision. Unlike Met-Ed, Verizon had ample opportunity to evaluate customer needs in relation to its application of the rescoping rule. In further contrast, Met-Ed made its decision in an effort to ensure continued service to customers, while Verizon decided to curtail service.

Verizon posits its rescoping standard is a reasonable exercise of managerial discretion. The underlying rationale of the local calling standard used in the rescoping project is that the local calling area is a reasonable and adequate determinant of “community of interest” and forms a logical basis for the scope of any particular directory. Cornett explains most calling is local (N.T. 989). That conclusion results from the fact that: (1) every customer is in an exchange; (2) the exchange represents a geographic area around a central office; and (3) each exchange has a unique local calling area (based on calling patterns) (N.T. 1177-1180). In this case, the Sewickley exchange is not in the local calling area of any exchange that is primary to the Greater Pittsburgh directory (Verizon M.B. at 14). Thus, Verizon claims it exercised its managerial discretion reasonably. Id. at 15-17.

Verizon argues the rescoping project “was an efficient, logical, coherent process,” the purpose of which was to create directories to satisfy customers’ local calling number finding needs (N.T. 1180). Cornett profiled all of the directories throughout the states it serves to determine the “best practice” for achieving this purpose (N.T. 1199‑1203). This process revealed that the local calling standard was the “bedrock” upon which directories in other jurisdictions were scoped (N.T. 1203). Cornett adopted this local calling standard in Pennsylvania to best meet customer’s local calling number finding needs (N.T. 1203; Verizon M.B. at 23‑24).

Reduced to its essence, Verizon suggests Sewickley’s position on studies and other public participation techniques “defies business and operational logic and efficiency and would impose massive costs on virtually every management decision made that affects customers in the slightest way.” Public utility management has discretion to conduct its business, so long as the outcome is reasonable. In this case, Verizon contends the outcome is reasonable (Verizon M.B. at 24‑25). Verizon overstates its case for management discretion and once again, it ignores the record evidence.

In the face of overwhelming evidence of public inconvenience, Verizon merely theorizes that the “bedrock” of local calling should suffice to determine the Sewickley area’s “community of interest.” Because an exchange is based upon customers’ “community of interest” as evidenced by local calling frequency studies, Cornett theorizes a directory should be scoped to meet the local calling number finding needs of the recipients of that book. Yet, Cornett does not know how Verizon determines what primary exchanges to include in the Greater Pittsburgh White Pages. Verizon’s Pennsylvania regulatory staff performs this function (N.T. 1266‑1267). While we have nearly 1,300 pages of transcript in this record, no Verizon representative appeared to explain how Verizon determines what primary exchanges should be included in the Greater Pittsburgh White Pages. Thus, Verizon, through Cornett’s testimony, explains how Cornett, relying upon the primary exchanges for Greater Pittsburgh, applied the rescoping standard to delete the Sewickley exchange from the Greater Pittsburgh directory. Yet, Verizon fails to explain what fundamental assumptions it made in determining what primary exchanges constitute the Greater Pittsburgh “community of interest.”

Significantly, Verizon conducted no traffic usage studies measuring calling frequency from the Sewickley exchange to exchanges in the City of Pittsburgh, and vice versa (N.T. 996; Sewickley Exh. 26). It conducted no Extended Area Service subscriber polling between the Sewickley exchange and exchanges in the City of Pittsburgh (N.T. 996‑997; Sewickley Exh. 27). Therefore, Verizon’s rescoping standard rests upon nothing more substantial than Verizon’s unverified and unverifiable assumption of what “community of interest” should serve Sewickley exchange customers and the public in the Greater Pittsburgh area. As the record amply demonstrates, Verizon’s rescoping standard totally ignores the needs of Sewickley customers, as well as the needs of the general public outside of the Sewickley area, who may wish to call someone in the Sewickley exchange. Consequently, Verizon’s rescoping standard as applied to the Sewickley exchange is unreasonable.

2. The Rescoping Standard Leads to Unreasonable Results
Not only does the rescoping standard fail to comport with customer needs, it leads to results that are otherwise unreasonable. Of the 36 exchanges included in the 1999-2000 edition of the Greater Pittsburgh phone book, 16 serve communities located further from downtown Pittsburgh than Sewickley (Sewickley Exhs. 3 & 9). For instance, New Kensington (Westmoreland County) is 16 miles from downtown Pittsburgh, Export (Westmoreland County) is 20.2 miles from downtown Pittsburgh, and Burgettstown (Washington County) is 20.75 miles from downtown Pittsburgh (Sewickley Exhs. 3 & 9). Indeed, seven (Burgettstown, Export, Harrison City, New Kensington, Midway, Finleyville, and McMurray) of the 36 exchanges serve communities that are not in Allegheny County, while 14 of the 36 communities are served by the 724 area code, not the 412 area code that serves both the Sewickley area and Pittsburgh (Sewickley Exh. 9). Finally, exchanges that serve Pittsburgh suburbs comparable to the Sewickley area based on their proximity to downtown Pittsburgh, their place within the 412 area code, and their location within Allegheny County, such as Fox Chapel, Clairton, and Monroeville, are included in the Greater Pittsburgh phone book.

Perhaps the most egregious examples of Verizon’s spurious distinctions are Coraopolis and Imperial. Located near the Sewickley area (11.5 miles from downtown Pittsburgh), both Coraopolis (9.5 miles from downtown Pittsburgh) and Imperial (12.5 miles from downtown Pittsburgh) are Pittsburgh suburbs within Allegheny County (Sewickley Exh. 9). Sewickley, Coraopolis, and Imperial share the Coraopolis-Sewickley directory (Sewickley Exh. 4). These three communities share a similar relationship to the Greater Pittsburgh/Allegheny County region, though Sewickley arguably plays a more significant role as a regional center and bedroom community. Despite these similarities, Verizon deleted the Sewickley area from the Greater Pittsburgh phone book while continuing to include Coraopolis and Imperial.

Verizon responds that its exchanges are not predicated on mileage. Exchanges are the fundamental unit of the telephone system. Local calling areas are a combination of these exchanges. Local calling areas are not necessarily equal or symmetrical. They are organic in nature. Therefore, the fact that some areas included in a directory are further away than some that are not included is an outcome of the exchange paradigm, but it is not a fact that is probative of whether Verizon acted unreasonably in rescoping directories based on local calling areas (Verizon M.B. at 26‑27).

If the rescoping standard is viewed in a vacuum without regard to existing realities, Verizon’s statement is true enough. As discussed, supra, however, cybernetic application of the rescoping standard without consideration of the needs of customers and the general public is not only unreasonable, but leads to the kinds of unconscionable, disparate results exemplified here.

3. Verizon’s Failure to Ameliorate the Inconvenience
Verizon took no steps to lessen the impact of deletion of the Sewickley exchange on Greater Pittsburgh area residents. Verizon did not publicize deletion of the Sewickley area exchange (N.T. 757, 774, 1273‑1274). As a result, even the Mayor of Pittsburgh was caught unaware (N.T. 426). Moreover, Verizon did not publicize the fact that residential customers could pay for a foreign listing in the Greater Pittsburgh phone book (N.T. 431, 710). Verizon did not even notify Sewickley area residents that they could receive a free copy of the Greater Pittsburgh phone book or that other Greater Pittsburgh area residents could receive a copy of the Coraopolis-Sewickley directory (N.T. 756‑757).

Verizon’s failure to provide notice compounded the damage caused by the deletion (N.T. 1059‑1060). Its customers never had an opportunity to receive uninterrupted directory listing service, because they were not notified of that option in sufficient time for their numbers to be included. Instead, Sewickley area customers willing to pay for a foreign listing in the Greater Pittsburgh phone book had to wait over a year before their listings could appear again (N.T. 232, 249). At best, Greater Pittsburgh area customers were left with the option of using directory assistance, if they realized that Verizon had deleted Sewickley area listings from the Greater Pittsburgh phone book. Directory assistance, however, is an unsatisfactory substitute for a listing in the Greater Pittsburgh directory as the record in this case amply demonstrates (N.T. 129, 133, 154, 297, 378‑383). Verizon’s failure to notify Greater Pittsburgh area customers of the change or ameliorate its impact was unreasonable.

4.
Verizon’s Failure to Reconsider

Having decided upon a rescoping standard that it deemed to be the “best practice,” Verizon ignored complaints that cast doubt upon the reasonableness of its decision. As noted above, Verizon employees, such as Russell Kemerer, who were familiar with the Greater Pittsburgh area, notified Cornett of the problems that deleting the Sewickley area would cause (N.T. 759‑760; Sewickley Exh. 24). In addition, Cornett received letters from Sewickley officials informing him of the harm to the Sewickley area that deletion would foster (N.T. 715‑717; Sewickley Exh. 20). Cornett responded to Sewickley Mayor Whalen by stating that he conducted a “careful review” and decided not to reinstate the Sewickley area (N.T. 989‑990; Sewickley Exh. 20). In fact, Cornett made no such study or analysis. Cornett merely “looked again at the local calling standard that [he] used” (N.T. 990).

By failing to reconsider its decision to delete the Sewickley exchange from the Greater Pittsburgh White Pages in the face of complaints from customers and critical comments of other Verizon employees, Verizon breached its duty to provide reasonable service to Greater Pittsburgh area customers. The unreasonableness of Verizon’s action is all the more egregious in light of uncontradicted evidence that while ignoring the complaints of Sewickley area customers, Verizon reconsidered its rescoping decisions in other Pennsylvania exchanges to protect its competitive, financial and business interests.

E. Unreasonable Discrimination
Verizon treated Sewickley area customers differently than it treated customers in other areas of Pennsylvania. When business customers in other parts of the state complained to Verizon’s advertising sales force about the effects of the rescoping project, Verizon reinstated listings that Cornett had deleted under the rescoping project (N.T. 724‑725, 735). Verizon reinstated those listings to protect its competitive, financial and business interests. When Sewickley area customers complained to Verizon regarding the rescoping project, Verizon ignored their complaints and explained that they must conform to a uniform local calling area standard.

Verizon did not, however, apply a local calling area standard uniformly throughout Pennsylvania. When its sales group expressed concerns about the potential loss of advertising revenue in certain exchanges as a result of the rescoping project, Verizon acted (N.T. 875, 906, 951‑952). Verizon’s Peter Ture undertook a detailed, in-depth study to decide what exchanges should be reinstated (N.T. 845‑848; Joint Stipulation of Facts, ¶¶ 2 & 3). After completing his analysis, Ture decided to disregard Cornett’s rescoping rule to protect Verizon’s competitive, financial and business interests (N.T. 855‑856, 858, 875, 906, 909).

In at least nine of the 40 Pennsylvania directories rescoped, Verizon, acting through Ture, reinstated exchanges deleted as a result of the rescoping project (N.T. 863 [Williamsport phone book and Lock Haven-Renovo phone book]; N.T. 895 [Lancaster phone book, Harrisburg phone book, Pocono Mountains phone book, Lehighton phone book, Wyoming Valley phone book, and Sunbury phone book]; Sewickley Exhibit 31 [Greater Pittsburgh phone book]). See also, Sewickley Exhibit 25, at pp. 9 and 12 (Harrisburg), at p. 11 (Lancaster), at p. 45 (Lehighton, Wyoming Valley, and Sunbury), at p. 49 (Pocono Mountains), and at p. 50 (Williamsport and Lock Haven-Renovo); Sewickley Exhibit 31 (Pocono Mountains, Wyoming Valley, and Sunbury); and Joint Stipulation of Facts, ¶¶ 4-5, 9-12 (Sunbury, Greater Pittsburgh, Pocono Mountains).

For at least five phone books, Ture deferred his decision pending further analysis of Verizon’s competitive, financial and business interests. Sewickley Exhibit 31 (Honesdale phone book, Lehighton phone book, Pottsville phone book, Tamaqua phone book, and Ashland-Frackville phone book); Joint Stipulation of Facts, ¶¶ 13-15, 18-20 (Honesdale, Pottsville, Tamaqua, and Ashland-Frackville). Of the decisions deferred, Verizon ultimately reinstated listings in the Lehighton phone book (N.T. 895; Sewickley Exh. 25, at p. 45).

Conversely, Verizon undertook no study of the concerns that Sewickley area customers expressed (N.T. 723, 1281). Prior to this proceeding, Verizon dismissed without investigation communications it received from the Mayor of Sewickley and President of the Sewickley Borough Council (N.T. 723, 1281; Sewickley Exh. 20). Verizon also dismissed the concerns that Kemerer expressed and that other Verizon employees confirmed. Since then, Verizon has heard from over 58 individuals, who testified about a wide variety of inconveniences that deletion of the Sewickley area from the Greater Pittsburgh phone book created. Verizon also heard from public safety officials documenting the problems that the rescoping project caused them. Yet, Verizon neither investigated these complaints nor considered reinstating the Sewickley area into the Greater Pittsburgh directory.

Verizon acknowledges that it replaced some exchanges into directories, but it argues that fact does not prove actionable discrimination. Verizon characterizes the question as whether its decision to reinstate some listings in other directories was reasonable (Verizon M.B. at 27‑29). Where it reinstated listings, Verizon states those exchanges met three tests: (1) they were independent exchanges, which had been receiving Verizon directories, initially for competitive reasons, since 1987; (2) there was a competitive threat to Verizon’s Yellow Pages advertising position; and (3) while the reinstated independent exchanges did not satisfy the strict local calling area standard, customers in those exchanges automatically receiving Verizon directories (in addition to their independent telephone company book), viewed it as a superior product and effectively substituted it for their independent telephone company book (N.T. 728, 736, 1185, 1230-1232, 1286-1287). Although Cornett at first was concerned about making any exceptions to his local calling standard, he rethought the actual outcome, which affected only independents that previously had delivery and that had come to rely on Verizon’s book as their preferred book. Cornett finds the functionality of the reinstatements is “in concert” with the local calling standard (N.T. 936).

Irrespective of its self-serving declaration of which directory customers in the reinstated exchanges preferred, the uncontroverted fact remains that Verizon reinstated those listings to protect its competitive, financial and business interests (N.T. 906, 951‑952). For that matter, the uncontroverted evidence shows Sewickley area customers preferred inclusion in the Greater Pittsburgh White Pages. Yet, Verizon chose to ignore the legitimate concerns of Sewickley area customers while acceding to the wishes of other customers, who could spend their advertising dollars elsewhere. Treating two groups of customers differently because one group may threaten the competitive, financial and business interests of a public utility and the other group does not constitutes unreasonable discrimination.

On the subject of service discrimination, Section 1502 of the Public Utility Code, 66 Pa. C.S. §1502, provides that no public utility shall “make or grant any unreasonable preference or advantage to any person, corporation, or municipal corporation, or subject any person, corporation, or municipal corporation to any unreasonable prejudice or disadvantage.” The Code further provides that no public utility shall establish or maintain any unreasonable difference as to service between localities. Id. By ignoring the concerns of Sewickley area customers while acceding to the wishes of customers in other localities to protect its own competitive, financial and business interests, Verizon subjected Sewickley area customers to unreasonable prejudice and disadvantage. See also, Fried v. Pa. P.U.C., 151 Pa. Superior Ct. 332, 336, 30 A.2d 170, 172 (1943) (“Public utilities are obliged to render service to the public without any unreasonable discrimination”). For all of the foregoing reasons, Sewickley’s complaint will be granted.

F. Imposition of a Civil Penalty

Whenever a public utility subject to the jurisdiction of this Commission violates any provision of the Public Utility Code, the Commission may impose a civil penalty not exceeding $1,000 payable to the Commonwealth of Pennsylvania. 66 Pa. C.S. §§3301 & 3315. In deciding whether and the extent to which a civil penalty should be imposed, one must consider the relative equities involved in the circumstances of the case. The inconvenience, unreasonable service and unreasonable discrimination that Verizon inflicted upon Sewickley area customers are well documented, supra. On the other hand, Verizon realized significant savings and increased profits as a result of its rescoping standard.

1. Verizon’s Savings
Verizon realizes annual savings of approximately $24,000 by removing the Sewickley exchange from the Greater Pittsburgh directory (N.T. 749; Sewickley Exh. 23). Verizon realizes total savings of approximately $124,000 a year by rescoping the Greater Pittsburgh phone book (N.T. 753; Sewickley Exh. 23). Verizon’s savings are not unique to the Greater Pittsburgh phone book; every one of the forty directories that Cornett rescoped was reduced in size (N.T. 747). As a result of the rescoping project, Verizon saved $640,948 statewide in 1998 alone (N.T. 747‑748; Sewickley Exh. 23).

Verizon also realizes savings through the elimination of jobs that the rescoping project rendered unnecessary. The local calling area standard converts directory scoping into a cybernetic, non-analytical process. By designing scoping in this fashion, Verizon eliminated seven positions (N.T. 1145, 1162‑1163). Six other people were in Cornett’s department when he began managing directory scoping, but by the time he retired, Cornett was the only person remaining; Verizon eliminated his position when he retired (N.T. 1145, 1162‑1164). Changing scoping to a cybernetic process benefits Verizon by eliminating the need to employ people to exercise discretion (N.T. 1067‑1068).

2. Verizon’s Profits

Verizon profits through the sale of additional advertising and listings, since it employed the rescoping project. Sales of Verizon Yellow Pages advertising increased since rescoping. In 1997, Verizon’s advertising revenues for the Greater Pittsburgh directory were approximately $151,000 (N.T. 737‑738; Sewickley Exh. 21). After the rescoping project, Verizon’s advertising revenues rose to $171,000 in 1998 and $202,000 in 1999 (N.T. 738; Sewickley Exh. 21). Additionally, 555 businesses and residents purchased foreign listings to maintain or reestablish their presence in the Greater Pittsburgh White Pages after removal as a result of the rescoping project (N.T. 741; Sewickley Exh. 22). Sewickley area customers purchased 213 of these listings (N.T. 741; Sewickley Exh. 22).

Weighing all of these factors, the record substantially supports imposition of the maximum civil penalty of $1,000.

G. A Remedy

While it proposes an Allegheny County-wide directory as an alternative solution, Sewickley does so more as an afterthought, rather than as a principal objective of its litigation. In any event, insufficient evidence exists in this record to order Verizon to compile an Allegheny County-wide directory. The fact that other independent telephone companies are involved in Allegheny County and they have not been joined in this action raises significant due process considerations. For this reason, an Allegheny County-wide directory will not be ordered in this proceeding.

Conversely, no technical publication impediments or cost problems exist for reinstating the Sewickley exchange in the Greater Pittsburgh directory (N.T. 785‑787). Indeed, Sewickley area listings will add a mere eighteen pages, or nine sheets of paper printed on both sides, to the Greater Pittsburgh phone book (N.T. 749). Accordingly, Verizon will be ordered to reinstate the Sewickley exchange in the Greater Pittsburgh White Pages, beginning with the next available edition.

Finally, Sewickley expresses concern that a final Commission decision on this matter will not be forthcoming until after the closing date for publication of the next edition of the Greater Pittsburgh White Pages. Sewickley filed a Motion for Expedited Consideration and Referral to the Commission for the Expedited Filing of Exceptions and Decision (“Motion”), requesting that the Presiding Officer (1) consider and decide this case on an expedited basis and (2) refer his Initial Decision to the Commission for the expedited filing of exceptions and decision. Verizon represents the last possible date on which it can reinstate listings into the next Greater Pittsburgh phone book is August 24, 2001. See, Exhibit A to Motion. Sewickley believes Verizon may say that it requires lead time in advance of August 24 to implement the change (Sewickley R.B. at 14‑15).

In response to the motion, I issued a Twenty-first Interim Order granting Sewickley’s request to the extent I would use my best efforts to render an Initial Decision in this case as expeditiously as possible in light of other commitments, including the case of Pennsylvania Public Utility Commission v. T. W. Phillips Gas & Oil Company, at Docket No. R-00005807. Since receiving Sewickley’s Reply Brief on May 10, 2001, I have endeavored to do so. Nevertheless, circumstances beyond anyone’s control may make it impractical to expect a final Commission decision to be rendered in this case before August 24, 2001. If this deadline passes before a final Commission Order issues, Sewickley area customers will have missed inclusion in the Greater Pittsburgh White Pages for a fourth consecutive year. Accordingly, an alternative remedy is required.

Within the last several months, Verizon delivered directory errata sheets to recipients of the Greater Pittsburgh White Pages. In light of the substantial inconvenience, unreasonable service and discriminatory treatment visited upon Sewickley area customers and the continued harm such disservice will prolong, Verizon will be directed to issue errata sheets of Sewickley exchange listings to recipients of the Greater Pittsburgh White Pages in the event the deadline passes for publication of these listings in the Greater Pittsburgh directory before a final Commission Order in this case issues. Verizon will be directed to deliver these errata sheets to recipients of the Greater Pittsburgh White Pages within 45 days of entry of a final Commission Order in this case, if that Commission Order is entered after the publication deadline passes. While issuance of errata sheets may not be a perfect remedy for Sewickley area customers and the public, it may serve to ameliorate somewhat the substantial problems highlighted in this decision until publication of the next edition of the Greater Pittsburgh White Pages.

Recognizing that neither party suggested issuance of errata sheets as a remedy during the litigation of this case and that Verizon may claim a due process violation thereby, Verizon may include with its exceptions to this decision cost information extrapolated from its recent publication of errata sheets for the Greater Pittsburgh directory. Sewickley, of course, will then have an opportunity to respond to Verizon’s cost estimates in Sewickley’s reply exceptions. The Commission will then determine the appropriateness of this alternative remedy.

IV.
CONCLUSIONS OF LAW
1. The Commission has jurisdiction over the subject matter and the parties to this proceeding. See, 66 Pa. C.S. §§501, et seq.

2. Verizon’s deletion of Sewickley exchange listings from the Greater Pittsburgh White Pages telephone directory causes substantial inconvenience to Sewickley area customers, businesses and institutions, as well as the general public. See, 66 Pa. C.S. §1501, 52 Pa. Code §63.21 and Sewickley Exh. 17.

3. Verizon’s failure to notify the public of its rescoping of the Greater Pittsburgh White Pages telephone directory caused substantial inconvenience and was unreasonable. See, 66 Pa. C.S. §1501.

4. Verizon’s failure to consider the needs of its customers and the general public in rescoping the Greater Pittsburgh White Pages telephone directory was unreasonable. See, 66 Pa. C.S. §1501.

5. Verizon’s failure to reconsider the effects of its rescoping of the Greater Pittsburgh White Pages telephone directory, after receiving customers’ complaints and learning of the unreasonable results, was unreasonable. See, 66 Pa. C.S. §1501.

6. Verizon engaged in unreasonable discrimination by ignoring the complaints of Sewickley area customers, while reinstating exchanges of customers in other areas of Pennsylvania to protect Verizon’s competitive, financial and business interests. See, 66 Pa. C.S. §1502.

7. Under all of the circumstances, imposition of the maximum civil penalty of $1,000 upon Verizon Pennsylvania Inc. is appropriate. See, 66 Pa. C.S. §3301.

V.
ORDER

THEREFORE,

IT IS ORDERED:

1. That the complaint of Borough of Sewickley v. Verizon Pennsylvania Inc., docketed with the Pennsylvania Public Utility Commission at No. C‑00003256, is hereby granted.

2. That Verizon Pennsylvania Inc. shall reinstate the Sewickley exchange into the Greater Pittsburgh White Pages telephone directory, beginning with the next edition of that directory.

3. That in the event the deadline passes for inclusion of the Sewickley exchange in the next edition of the Greater Pittsburgh White Pages telephone directory before entry of a final Commission Order in this case, Verizon Pennsylvania Inc. shall deliver errata sheets containing listings for the Sewickley exchange to all recipients of the Greater Pittsburgh White Pages telephone directory at its own cost and expense within 45 days of entry of the Commission’s final Order.

4. That Verizon Pennsylvania Inc. shall pay a civil penalty of one thousand dollars ($1,000) pursuant to Sections 3301 and 3315 of the Public Utility Code, 66 Pa. C.S. §§3301 & 3315, by sending a certified check or money order within twenty (20) days after service of the Commission’s Order in this case to:

Pennsylvania Public Utility Commission

P.O. Box 3265

Harrisburg, PA 17105-3265

5. That Verizon Pennsylvania Inc. cease and desist from further violations of the Public Utility Code, 66 Pa. C.S. §§101, et seq., and the regulations of this Commission, 52 Pa. Code §§1.1, et seq.

Dated: June 21, 2001

JOHN H. CORBETT, JR.

Administrative Law Judge

1
31

