

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT)

Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued. (N)
(N)

A. Description

Answer Supervision (Line Side) - COCOT; the capability of determining when a positive answer has been returned by the terminating station.

Billed Number Screening Service - COCOT; an arrangement which prevents the charging of collect and/or third number billed calls to a customer's telephone number.

Customer-Owned, Coin Operated Telephone (COCOT) Service; service furnished for use with customer-owned, pay telephones.

Directory Assistance - COCOT; calls placed to the Company to obtain telephone numbers of services located within the same local service area.

Message Rate Service - COCOT; service consists of fixed monthly rate for usage packages which include a monthly local usage allowance in the monthly rate.

Message Toll Telephone Service - COCOT; furnishing of facilities, other than facilities for exchange service as defined in Part 4 of this tariff for telephone communication between local service areas in accordance with the Terms and Conditions specified in this tariff.

Operator-Handled Service - COCOT; service requested of a Company operator, by the person originating a call, which is in addition to the customer-dialed service.

Telephone Exchange Service - COCOT; furnishing of facilities necessary for communicating within specified exchange areas. Service is comprised of three components - network access line, central office termination and usage.

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

B. Definitions

1. Message Toll Service – COCOT

Additional Minute Rates are for each additional minute or any fraction thereof that the connection continues beyond the initial minute.

Customer-Dialed Service is that service where the person originating the call, dials the telephone number desired without the assistance of the Company operator, or when facilities are not available for dial completion, gives to a Company operator the telephone number of the desired telephone, private branch exchange system, or private branch exchange station which is reached directly rather than through a private branch exchange attendant; or gives the telephone number assigned to the Miscellaneous Common Carrier (MCC) for interconnected service. (T)
(T)

Initial Minute Rates are for connections of one minute or any fraction thereof.

Two Point Message Toll Telephone Service is that of furnishing toll connections between a COCOT line and a main station or PBX trunk line.

2. Service Establishment and Change Charges

Billable Network Wiring is work performed on a customer's premises by a Company employee or representative at the customer's request and not covered by other charges. Any work required to establish or reestablish network access to the Company-provided network interface is excluded. (T)
(T)

Changes in Service includes changes in telephone service or equipment subsequent to the establishment of such service or equipment, and rearrangements of network wiring (including house cable) which do not involve moves.

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

B. Definition (cont'd)

2. Service Establishment and Change Charges (cont'd)

Establishment of Service is the initial establishment of telephone service or equipment for a customer, and transfers of telephone service and equipment from one premises to another on non-continuous property subsequent to the establishment of such service or equipment for a customer.

Moves of Service includes relocation of telephone service or equipment on the same continuous property subsequent to the establishment of such service or equipment for a customer.

Network Wiring work includes travel, preparation, wiring on the network side of the network interface.

Point of Minimum Penetration (POMP) is the first point on a customer's premises that the network facilities wiring is accessible.

3. Operator-Handled Services^{/1/}

(T)

Station-to-Station calls are those calls where the person originating the call specifies to a Company operator a particular telephone number to be reached.

Person-to-Person calls are those calls where the person originating the call specifies to a Company operator a particular person to be reached or other special arrangements as specified in Part 11 of this tariff or the AT&T Ohio Guidebook.

Third Number Billed calls are those calls where the person originating the call specifies to a Company operator to bill the call to an authorized station, as determined by the Company, other than the station originating the call, or the station where the call is terminated.

^{/1/} Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued.

(N)
(N)

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions

In addition to the regulations set forth in other sections of this tariff, the following Terms and Conditions apply to this service.

1. Customer-Owned, Coin Operated Telephone (COCOT) Service
 - a. COCOT service will be provided in accordance with the Terms and Conditions and Pricing for such service and consistent with the characteristics and requirements established by the Public Utilities Commission of Ohio (see Appendix A and Appendix B following for a complete set of such requirements).
 - b. One listing without charge, termed the primary listing, is provided for each call number in connection with COCOT Service as specified in Part 12 of this tariff or the AT&T Ohio Guidebook. (T)
 - c. In addition to the services covered in this part, COCOT customers may subscribe to certain toll and usage plans listed in the optional features and specified in other parts of this tariff or the AT&T Ohio Guidebook.
2. Answer Supervision (Line Side) – COCOT
 - a. This feature is only available from appropriately equipped Central Offices and may be incompatible with other optional Central Office features.
3. Billed Number Screening Service – COCOT
 - a. The Company makes no guarantee and assumes no liability arising out of the use or misuse of Billed Number Screening Service by any other entities, including, but not limited to, Interexchange Carriers. The Company is fully responsible for calls charged to numbers, which should have been prevented by Billed Number Screening Service, that originate and terminate within the Company's service territory, and are not carried over any other carrier's network or facilities.

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT)^{/1/} (cont'd)

C. Terms and Conditions (cont'd)

3. Billed Number Screening Service - COCOT (cont'd)

- b. Billed Number Screening Service is offered subject to the availability of suitable facilities.
- c. The Service and Equipment Charge is applicable when Billed Number Screening is installed subsequent to the initial establishment of the COCOT line(s) with which it is associated.

4. Directory Assistance Service – COCOT

- a. Directory Assistance service will be offered by the Company on an interim basis, subject to P.U.C.O. alteration or cancellation. (T)
- b. Directory Assistance is provided at no charge.
- c. The number of such telephone numbers furnished on each call shall be limited to two.

5. Message Rate Service – COCOT

- a. Local calls are each charged on a message unit basis and an additional charge is made for local messages in excess of the allowance. The allowance, if not used during one month, is not credited to the customer's account for any other month that service is provided.

/1/ In accordance with Case No. 96-1310-TP-COI, issued May 22, 1997, and the FCC's CC Docket No. 96-128, Directory Assistance charges assessed to end-users at pay telephone stations are deregulated after October 7, 1997.

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions (cont'd)

6. Message Toll Service (MTS) – COCOT

- a. Message Toll Service (MTS) refers to intraLATA Message Toll Telephone service furnished or made available the Company and for intraLATA or interLATA Message Toll Telephone Service furnished or to be furnished by other connecting carriers concurring in Part 9 of the AT&T Ohio Guidebook. (C)
(C)
- b. Where reference is made in this tariff to regulations, rates and charges specified in other tariffs of the Company, such tariffs as they now exist, or as they may be revised, added to or supplemented, are hereby adopted and made a part of this tariff.
- c. Additional Terms and Conditions regarding Message toll service are specified or referenced in Part 9 of the AT&T Ohio Guidebook. (C)
- d. COCOT equipment and facilities attached to or connected with facilities furnished by the Company for message toll service are subject to the provisions of Part 2, Section 9 of this tariff.
- e. Where COCOT equipment or facilities are involved in the transmission or reception, or both, of a toll call, the regulations and rates for each call are those applicable for message toll telephone customer-dialed or operator-handled, according to the connection established, as set forth in this section and Part 9 of the AT&T Ohio Guidebook. (C)

(D)

(D)

Issued: April 1, 2008

Effective: April 1, 2008

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated June 6, 2007,
Case No. 06-1345-TP-ORD.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-08-18005

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions (cont'd)

6. Message Toll Service (MTS) – COCOT

- g. Two classes of two point message toll telephone service are offered, namely, Customer Dialed service and Operator-Handled service. Operator-Handled service is offered for station-to-station calls and person-to-person calls as described in this Part and in Part 11 of this tariff or the AT&T Ohio Guidebook. Additional charges for operator-handled calls, as specified in this Part also apply.

h. MTS - Initial Minute, Additional Minutes, Service Charges and Discounts

- Two point message toll service rates are quoted in terms of initial minute, additional minutes and service charges.
 - Customer Dialed Station-to-Station: Only initial minute and additional minute rates apply.
 - Automated Calling Card Station-to-Station, Customer Dialed - Operator Assisted - Calling Card Station-to-Station, Operator Handled Station-to-Station and Person-to-Person: Initial minute and additional minute rates apply in addition to a service charge as set forth in Part 11, Section 1 of this tariff or the AT&T Ohio Guidebook.^{/1/}
- Discounts for the Evening and Night, Weekend & Holidays: Application and calculation of discounts rates are specified in Part 9 of the AT&T Ohio Guidebook.

(T)

- i. Schedule A and B rates apply as specified in Part 9 of the AT&T Ohio Guidebook.

- j. Rate Discounts and Application Periods

Automatic volume discounts will be provided COCOT customers. The volume discount is based on the total dollar usage per month, per account, for Schedule A and Schedule B customer-dialed station-to-station calls originating from designated exchange areas as set forth in Part 9 of the AT&T Ohio Guidebook. The rate discounts are those set forth in the Prices.

/1/ Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued.

(N)
(N)

1. CUSTOMER-OWNED, COINT OPERATED TELEPHONES (COCOT)(cont'd)

C. TERMS AND CONDITIONS (cont'd)

7. Operator-Handled Services^{/1/}

(T)

- a. A service charge applies to each
- automated calling card station-to-station call,
 - customer-dialed, operator-assisted, calling card station-to-station call,
 - operator-handled station-to-station call,
 - third number billed call, and
 - person-to-person call.

This charge is added to the initial minute and additional minute charges. Discounts do not apply to the service charge.

8. Service Establishment and Change Charges - COCOT

- a. Nonrecurring charges (NRC) are applicable for the following work functions required to establish COCOT Service:
- (1) **Service Ordering Charge** - A nonrecurring charge which covers receiving, recording and processing information necessary to execute a customer's request for service.
 - (2) **Central Office Connection Charge** - A nonrecurring charge for establishing or changing central office connections which may include, but are not limited to, circuit design work and establishing or changing central office connections.
 - (3) **Line Connection Charge** - A nonrecurring charge for performing any of the operations associated with the connection of the network access line and a network interface.
 - (4) **Network Wiring Charge** - A one-time charge consisting of a time-sensitive network wiring charge required to perform customer requested work on the customer's premises, except work required to establish or reestablish network access.

/1/ Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued.

(N)
(N)

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions (cont'd)

8. Service Establishment and Change Charges - COCOT (cont'd)

a. (cont'd)

- (5) **Miscellaneous Service or Features Charge** - A nonrecurring charge per individual COCOT line per occasion to establish one or more available Central Office Optional Line Features (other than Calling Party Number Blocking or Call Trace) or Billed Number Screening Service.
- (6) **Directory Listing Change Charge** - A nonrecurring charge for each change from listed to private or semi-private listing service or from semi-private to private listing service
- (7) **Telephone Number Change Charge** - A nonrecurring charge applied for each change of a telephone number at the request of a customer except that no charge applies for a change in telephone number

(a) initiated by the Company (T)

(b) made to clear service problems such as excessive wrong number calls, excessive calls for previous customers to that telephone number, etc.

(c) made on a temporary basis in order to stop abusive, harassing, or threatening telephone calls, provided that such calls had been previously reported to the Company. (T)

b. Service Establishment and Change Charges apply in addition to all other rates and charges for services provided by the Company. (T)

c. The charges for changes should not exceed the charges that would apply if the same services or equipment were removed and re-established.

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003, Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions (cont'd)

8. Service Establishment and Change Charges - COCOT (cont'd)

d. Network Wiring Charge (NWC)

- (1) The network wiring charge (NWC) applies for the delivery, installation, move or change of all equipment when a premises visit is required to perform such work.
- (2) When a premises visit is made at the request of a customer to perform work for which network wiring charges apply, a NWC applies unless the entire portion of the order which necessitated the premises visit is canceled.
- (3) A NWC applies separately per telephone craftsman scheduled by the Company to perform billable work on the customer's premises. When a customer requests a shorter work interval which would utilize additional telephone craftsmen, the NWC applies separately per telephone craftsman performing such work.
- (4) The NWC applies when a premises visit is made at the request of a customer for the sole purpose of converting non-modular termination points to a network interface.
- (5) For any work charges not provided for in this or other applicable tariffs or the AT&T Ohio Guidebook, the customer is charged the estimated cost to be incurred, unless otherwise specified. (C)
(C)
- (6) Should the customer request that the location of the network interface be other than that designated by the Company, the NWC charges will apply for the additional work required.

Issued: April 1, 2008

Effective: April 1, 2008

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated June 6, 2007,
Case No. 06-1345-TP-ORD.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-08-18005

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions (cont'd)

8. Service Establishment and Change Charges - COCOT (cont'd)

d. Network Wiring Charge (NWC) (cont'd)

(7) Should the customer request that a network interface other than the standard be placed at the NI location, the NWC and nonrecurring charge for the requested jack, as specified in Part 3 of this tariff, apply.

(8) No NWC applies for the following customer initiated requests providing work is limited to that specified below.

(a) Complete termination of service. (Includes disconnections initiated by the Company.) (T)

(b) Disconnection or removal of equipment.

e. Expense Incurred Option for Relocation of Service: On relocations of service to non-continuous property locations within territory served by the Company, in lieu of paying all applicable establishment, nonrecurring and termination charges, a COCOT customer for which the initial contract period is six months or more, may elect to pay the expense incurred for relocation of service, subject to the following regulations: (T)

(1) The existing COCOT service involved will be moved from the existing location to the new location with the understanding that the customer will not have continuous service at such locations.

(2) A new contract period will not apply when the service is established at a new location. Only the unexpired portion of any existing contract periods will continue at the new location.

f. The absence of a Nonrecurring Charge (NRC) for any specific service does not imply the waiver of appropriate NRCs for other concurrently installed services.

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003,
Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

C. Terms and Conditions (cont'd)

8. Service Establishment and Change Charges - COCOT (cont'd)
- g. The charges specified in this section contemplate work being performed by the Company during the usual working hours on normal working days. When, at the specific request of the customer or applicant for service, work is performed at other times, either for the convenience of the customer or applicant for service or for other reasons not under the control of the Company, the expense incurred by the Company in excess of the normal expense of such work, when performed during usual working hours on normal working days, may be billed to the customer or applicant for service, in addition to the charges otherwise applicable. (T)
 - h. In the event of damage to or destruction of a customer's premises by fire, flood or other like disaster, no Service Establishment and Change Charges will apply to the re-establishment on the same continuous property of the same (or less) service furnished to such customer prior to such damage or destruction. (T)
9. Telephone Exchange Service – COCOT
- a. Monthly rates for COCOT network access lines are determined by access area. The COCOT's customer's normal serving central office determines the applicable access area rate. The access areas, by exchange, are shown in Part 4, Section 1 of this tariff. Except where otherwise provided the monthly rates cover the access line and central office termination.
 - b. In addition to the above rates, end user access line charges as filed in Ameritech Operating Companies Tariff F.C.C. No. 2 are applicable.

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone
Provider Services

Original Sheet No. 13

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

<i>C. TERMS AND CONDITIONS (cont'd)</i>
--

(T)

9. Telephone Exchange Service - COCOT (cont'd)

c. Quantity Discounts are available with a minimum commitment of 36 months, based upon the volume of network access lines required by a customer at a single location.

(1) In the event that a customer terminates any or all the service during the commitment period, the customer will remain liable for the remaining charges adjusted to their net present worth equivalent using the interest rate specified in Section 2, Paragraph 3.7.13. These charges will become due and payable in their entirety immediately upon such termination.

(2) Commission approval of the above termination liability language is not intended to indicate that the Commission has sanctioned any particular legal result should a dispute arise between the parties. In the event of a dispute, the signators may pursue any legal remedies they deem appropriate to resolve the dispute.

(T)

Issued: August 5, 1996

Effective: August 5, 1996

In accordance with Case No. 96-643-TP-ATA, issued July 3, 1996.

By J. F. Woods, President, Cleveland, Ohio

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

D. Features

Optional Features

ValueLink and ValueLink Plus are available at the Terms and Conditions and at rates specified in Part 9 of the AT&T Ohio Guidebook. (C)

E. Technical References

Answer Supervision - Line Side Technical Reference: AM-TR-MKT-000071.

The Technical Reference document is available from:

APEX Support Team
(734) 523-7348

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider
Services

5th Revised Sheet No. 15
Cancels
4th Revised Sheet No. 15

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

F. PRICES

1. Service Elements

Description	Access Area	Monthly Rate		
		Network Access Line	Central Office Termination	Total Monthly Rate
Telephone Exchange Service Network Access Rates ^{/1/}				
Network Access, per Line	A	-	-	-
Network Access, per Line	B	\$ 4.17 (R)	\$2.30 (R)	\$ 6.47 (R)
Network Access, per Line	C	9.32 (I)	2.30	11.62
Network Access, per Line	D	11.11 (I)	2.30 (R)	13.41 (R)

(D)

(D)

/1/ In accordance with the Entry in Case No. 96-1310-TP-COI, dated November 26, 2002 and the Entry on Rehearing in Case No. 96-1310-TP-COI, dated January 16, 2003, the Network Access Rates are not subject to the resale discount. Telephone Exchange Service Network Access Rates are effective as of January 30, 2003.

(C)

(C)

Issued: December 14, 2004

Effective: February 24, 2005

In accordance with the Entry in Case No. 96-1310-TP-COI, dated September 1, 2004.

By Connie Browning, President, Cleveland, Ohio

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider
Services

2nd Revised Sheet No. 16
Cancels
1st Revised Sheet No. 16

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

F. PRICES (cont'd)

1. Service Elements

B. Message Rate Service

Description	Price	
		(D)
		(D)
Local Usage		(N)
- Per Message Rate ^{/1/}	\$0.0088	(N)

/1/ In accordance with the Entry in Case No. 96-1310-TP-COI, dated November 26, 2002 and the Entry on Rehearing in Case No. 96-1310-TP-COI, dated January 16, 2003, the Network Access Rates are not subject to the resale discount. Telephone Exchange Service Network Access Rates are effective as of January 30, 2003. (N)

Issued: December 14, 2004

Effective: February 24, 2005

In accordance with the Entry in Case No. 96-1310-TP-COI, dated September 1, 2004.

By Connie Browning, President, Cleveland, Ohio

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider Services

3rd Revised Sheet 17
Cancels 2nd Revised Sheet 17
and 1st Revised Sheet 17-P (N)

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

F. Prices (cont'd)

1. Service Elements (cont'd)

C. Service Establishment and Service Charges

Description	Nonrecurring Charge (T)
Miscellaneous Service or Features, per individual COCOT line, per occasion	\$ 9.25
Service Ordering Charge, per location, per occasion	25.50
Central Office Connection Charge, per termination	13.00
Line Connection Charge, per termination	24.35
Directory Listing Change Charge, per line, per change	9.80
Telephone Number Change Charge, per line, per change	31.15
Assignment or Transfer of Service, per transfer	9.80
Network Wiring Charge,	
- First 15 minutes or fraction thereof of billable premises work	25.00
- Each additional 15 minutes or fraction thereof of billable premises work	10.00

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003,
Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

F. Prices (cont'd)

1. Service Elements (cont'd)

D. Operator-Handled Services^{/1/}

(T)

<u>Description</u>	<u>Nonrecurring Charge</u>
Automated Calling Card Station-to-Station Call, per call	\$0.95
Customer-Dialed - Operator-Assisted - Calling Card Station-to-Station Call, per call	1.95
Operator-Handled Station-to-Station, per call	1.75
Operator-Handled Person-to-Person, per call	2.75
Operator-Handled Third Number Billed, per call	2.25

/1/ Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued.

(N)
(N)

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider
Services

1st Revised Sheet No. 19

Cancels

Original Sheet No. 19

/1/

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

F. PRICES (cont'd)

1. Service Elements (cont'd)

e. Message Toll Service

Message Toll Service Rates	<u>Day Rates</u>		<u>Evening Rates</u>		<u>Night & Weekend Rates</u>		(D)
	Monday thru Friday 8:00 AM to but not including 5:00 PM		Monday thru Friday 5:00 PM to but not including 11:00 PM		Monday thru Friday 11:00 PM to but not including 8:00 AM Saturday, Sunday, & Holidays - All Day		(C)
Rate Mileage	Initial Minute	Each Add'l Minute	Initial Minute	Each Add'l Minute	Initial Minute	Each Add'l Minute	

Schedule A

1-10	\$.17	\$.17	\$.13	\$.13	\$.13	\$.13	(C)
11-22	.17	.17	.13	.13	.13	.13	
23-55	.17	.17	.13	.13	.13	.13	
56-124	.17	.17	.13	.13	.13	.13	
125-End	.17	.17	.13	.13	.13	.13	(C)

Schedule B

1-10	.17	.17	.13	.13	.13	.13	(C)
11-22	.17	.17	.13	.13	.13	.13	
23-55	.17	.17	.13	.13	.13	.13	
56-124	.17	.17	.13	.13	.13	.13	
125-End	.17	.17	.13	.13	.13	.13	(C)

**Operator Assisted
Calls**

1-10	.25	.16	.12	.06	.12	.06	(C)
11-22	.28	.16	.160	.10	.160	.10	
23-55	.28	.20	.160	.10	.160	.10	
56-124	.28	.20	.160	.10	.160	.10	
125-End	.28	.20	.160	.10	.160	.10	(C)

/1/ Also cancels 5th Revised Pricing List Sheet No. 19 in this Section.

Issued: May 26, 2000

Effective: May 27, 2000

In accordance with Opinion and Order in Case No. 93-487-TP-ALT, issued by
The Public Utilities Commission of Ohio, dated April 27, 2000.

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider Services

3rd Revised Sheet 20
Cancels 2nd Revised Sheet 20
and 1st Revised Sheet 20-P (N)

1. CUSTOMER-OWNED, COIN OPERATED TELEPHONES (COCOT) (cont'd)

F. Prices (cont'd)

1. Service Elements (cont'd)

e. Message Toll Service (cont'd)

Message Toll Service Rate Discounts

Total Monthly Usage per Account	Percent Discount
\$ 0.00 - \$ 25.00	0%
25.01 - 100.00	10%
100.01 - 200.00	15%
200.01 and up	20%

f. Answer Supervision - Line Side

Description	Nonrecurring Charge	Monthly Price
Answer Supervision equipped with line side interface, per line ^{/2/}	\$2.50 ^{/1/}	\$1.67

2. Other Applicable charges and Payments

In addition to Telephone Exchange Service Network Access Rates, including Network Access Line Quantity Discount Rates, end user access line charges as filed in Ameritech Operating Companies' Tariff F.C.C. No. 2 are applicable.

/1/ Charge does not apply when a Line Connection Charge is otherwise applicable.

/2/ In accordance with the Entry in Case No. 96-1310-TP-COI, dated November 26, 2002 and the Entry on Rehearing in Case No. 96-1310-TP-COI, dated January 16, 2003, the Network Access Rates are not subject to the resale discount. Telephone Exchange Service Network Access Rates are effective as of January 30, 2003.

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003, Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

2. COCOT-COIN LINE

Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued. (N)
(N)

A. Description

The COCOT Coin Line is an optional exchange access line for use with payphone service. The COCOT Coin Line is provided with central office based features and signaling functionality.

B. Definitions

Call Screening - a screening feature that is provided with the Coin Line. This feature prevents toll fraud by restricting originating non-sent paid operator assisted calls to collect, credit card, or third-party billing.

Coin Control - the capability of collecting or returning coins deposited into the payphone.

Coin Rating - a rate obtained from a table entry built into the Traffic Operator Position Switch (TOPS) with which the coin line interfaces is in the central office.

Coin Supervision - the capability of recognizing and monitoring coins deposited into the payphone.
End User - consumer making a call from the payphone.

Independent Payphone Provider ("IPP") - the customer of AT&T Ohio subscribing to the Coin Line.

2. COCOT-COIN LINE (cont'd)

C. Terms and Conditions

1. Unless otherwise specified, regulations and charges in this Tariff and the AT&T Ohio Guidebook are in addition to those set forth for COCOT Service in this Part. (C)
(C)
2. The Coin Line offers central office based signaling required to enable coin rating, coin control, and coin supervision. The Coin Line also offers certain call screening (see definition above) designed to prevent fraudulent calls from being placed from the customer's payphone.
3. Coin sent paid interLATA calls from Coin Lines may be routed to any Interexchange Carrier selected by the customer which has the required coin signaling capabilities (i.e., coin recognition, coin control, etc.) that are required to complete the call.
4. Until such time as AT&T Ohio is required to provide dialing parity on an intraLATA basis, AT&T Ohio will carry both sent-paid intraLATA calls and operator-assisted intraLATA calls from COCOT coin lines. AT&T Ohio operator services rates, as specified in Part 11, as well as AT&T Ohio intraLATA toll rates, as specified in Part 9 of the AT&T Ohio Guidebook, will apply to (C) end users. At such time that intraLATA dialing parity is established, the COCOT coin line customer may choose either its interLATA carrier, AT&T Ohio or an alternative intraLATA toll/operator services provider for the completion of intraLATA toll calls.
5. No adjustments to the usage rates charged pursuant to 6. following or any other refund will be made in the event of uncollected initial period or overtime coin charges applicable to end users.
6. The customer shall be responsible for payment of all charges for calls originating from or accepted by a Coin Line user.
7. Coin revenues collected at the customer's payphone are the property of the customer.
8. The Coin Line is available only from appropriately equipped central offices.

Issued: April 1, 2008

Effective: April 1, 2008

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated June 6, 2007,
Case No. 06-1345-TP-ORD.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-08-18005

2. COCOT-COIN LINE (cont'd)

C. Terms and Conditions (cont'd)

9. The customer's terminating equipment must be suitably equipped in order to utilize Coin Line features. Such equipment must meet the following interface specifications:

Ameritech Coin Line Interface Specifications: AM-TR-NIS-000095

These specifications are available at no charge by contacting:

(T)

APEX Support Team
(734) 523-7348

(T)

(T)

(D)

10. Service charges and message rate service rates as specified in this Part apply to Coin Line service.

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003,
Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider
Services

5th Revised Sheet No. 24
Cancels
4th Revised Sheet No. 24

2. COCOT-COIN LINE (cont'd)

D. PRICES

1. Service Elements

Description	Access Area	Monthly Price	
Telephone Exchange Service Network Access Rates ^{1/}			
Network Access, per Coin Line	A	-	
Network Access, per Coin Line	B	\$ 8.32	(R)
Network Access, per Coin Line	C	13.47	
Network Access, per Coin Line	D	15.26	(R)

2. Other Applicable Charges and Payments

In addition to the above rates, interstate End User Common Line (EUCL) charges as filed in Section 4 of Ameritech Operating Companies Tariff F.C.C. No. 2 are applicable.

/1/ In accordance with the Entry in Case No. 96-1310-TP-COI, dated November 26, 2002 and the Entry on Rehearing in Case No. 96-1310-TP-COI, dated January 16, 2003, the Network Access Rates are not subject to the resale discount. Telephone Exchange Service Network Access Rates are effective as of January 30, 2003. (C)

Issued: December 14, 2004

Effective: February 24, 2005

In accordance with the Entry in Case No. 96-1310-TP-COI, dated September 1, 2004.

By Connie Browning, President, Cleveland, Ohio

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider Services

3rd Revised Sheet 24.1
Cancels 2nd Revised Sheet 24.1

2. COCOT-COIN LINE (cont'd)

D. PRICES (cont'd)

3. Other Optional Offerings

	<u>Non- recurring Charge</u>	<u>Monthly Rate</u>
--	--------------------------------------	-------------------------

Outgoing Only Service

-

-

Outgoing Only Service is an optional service offered to the customer who wishes to maximize payphone usage, or reduce the ability of an end user to conduct business from that location that prohibits incoming calls. Callers will hear a recording stating that the phone is not in service for incoming calls. It is the Payphone service provider's responsibility to state this restriction on the instruction card of the phone.

Restricted Coin Access (RCA)^{/1/}

\$212.00

\$0.82

RCA is an optional service that provides for payphone telephone service where the coin collecting device can be disabled during certain hours at the IPP's discretion, to permit origination of Local calls, Extended Local calls and Message Toll calls to only be charged to a third number, a Company calling card, or placed on a collect basis.^{/2/} Calls to public emergency numbers such as 911 will continue to be permitted and provided free of charge. All end users placing calls using a coin during restricted hours will have their coins returned. They will hear a recording advising that the phone is not equipped for coin calls during certain hours. It is the Payphone service provider's responsibility to state this restriction on the instruction card of the phone.

(T)

/1/ In accordance with the Entry in Case No. 96-1310-TP-COI, dated November 26, 2002 and the Entry on Rehearing in Case No. 96-1310-TP-COI, dated January 16, 2003, the Network Access Rates are not subject to the resale discount. Telephone Exchange Service Network Access Rates are effective as of January 30, 2003.

/2/ Effective March 19, 2016, Collect, Person to Person and Bill to Third Number call types are discontinued.

(N)
(N)

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider
Services

1st Revised Sheet No. 25
Cancels
Original Sheet No. 25

3. CALL DETAIL SERVICE

A. DESCRIPTION

Call Detail Service is a service that is available to Independent Payphone Providers (IPP), also known as Customer-Owned, Coin-Operated Telephone (COCOT) service providers. This service provides usage and billing information on certain calls which originate from their pay telephones. Call detail data is provided on the following types of originating calls:

- seven digit code 101XXXX access calls;
- seven digit code 950-1XXX or 950-0XXX access calls;
- 500 access calls;
- 800 and 888 access calls;
- 900 access calls

(T)

B. DEFINITIONS

Extended Message Record (EMR) Format

A Bellcore standard used widely in the telecommunications industry.

Issued: August 6, 1999

Effective: August 6, 1999

In accordance with Case No. 99-807-TP-ATA, issued July 6, 1999.

TA - 1998

By J. F. Woods, President, Cleveland, Ohio

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider Services

1st Revised Sheet 26
Cancels Original Sheet 26

3. CALL DETAIL SERVICE (cont'd)

C. Terms and Conditions (cont'd)

1. Call Detail Service for all call types may not be available from all company central office switches. All call data technically available from the switch will be provided to the customer in standard Extended Message Record (EMR) format. Special formatting or screening of certain calls or carriers only will require additional programming at additional charges as specified in the Prices section following. Call Detail Service is provided at the customer's request where equipment and facilities are available.
2. This data will be provided to the IPP customer every month on a per telephone number basis in an available medium that is most economically and technically efficient, and agreeable to both parties. Each Telephone number will be designated by its Automatic Number Identification (ANI).
3. If the information is provided on media provided by the Company, including Diskette or Magnetic tapes, the media remain the property of the Company and are furnished to the customer only on a temporary basis. Magnetic tape density and number of tracks used may vary from time to time. (T)
(T)
4. The data will be provided in accordance with standard Bellcore EMR format. The Company makes no further guarantees regarding the completeness and/or accuracy of the call detail data provided through EMR format. (T)
5. Unless otherwise specified, the provision and use of this service is subject to the same General Regulations as all other Telecommunications Services, including those specified in Tariff No. 20, Part 2 Section 2.

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003, Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone
Provider Services

Original Sheet No. 27

3. CALL DETAIL SERVICE (cont'd)

(N)

D. FEATURES

Standard Features

The following data will be provided for each call:

1. the ANI 10 digit originating telephone number;
2. connect date;
3. connect time;
4. the 10 digit terminating telephone number;
5. call length (billable time);
6. carrier identification;
7. equal access dialing method (ind-21 EMR format);
8. record type (standard Bellcore EMR record identification);
9. carrier call length (conversation length).

(N)

Issued: December 9, 1996

Effective: December 9, 1996

In accordance with Case No. 96-1187-TP-ATA, issued November 8, 1996.

By J. F. Woods, President, Cleveland, Ohio

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone Provider Services

2nd Revised Sheet 28
Cancels 1st Revised Sheet 28
and 1st Revised Sheet 28-P (N)

3. CALL DETAIL SERVICE (cont'd)

E. Prices

1. Service Elements

Description	Non-recurring Charge	Month to Month	Monthly Payment	
			<i>Term Payment Plans</i>	
			12 Month	36 Month
Initial network set up, per account	\$100.00	-	-	-
Per call record	-	\$.10	\$.07	\$.05

Customer requests which require special formatting or additional programming, including but not limited to those which are different than the standard Bellcore EMR format provided with the service, will be charged at a rate of \$240.00 per hour. This rate is in addition to the \$200.00 initial nonrecurring charge.

2. Payment Plans

• **Term Payment Plans**

Call Detail Service is offered under Month-to-Month as well as 12 Month and 36 Month Term Payment Plans. Each customer's Term Payment Plan charge becomes fixed at the rate level specified below for the term selected at the time the contract for service is signed and is not subject to Company-initiated changes during the contract period.

Issued: December 7, 2007

Effective: December 7, 2007

In accordance with an Order issued by the Public Utilities Commission of Ohio, dated January 6, 2003, Case No. 02-3069-TP-ALT.

By Connie Browning, President, Cleveland, Ohio

TFA No. OH-07-17690

PART 13 - Public Telephone Services
SECTION 2 - Independent Payphone
Provider Services

Original Sheet No. 29

3. CALL DETAIL SERVICE (cont'd)

(N)

E. PRICES (cont'd)

3. Termination Charges

In the event of termination of the service provided under the 12 or 36 month Term Payment Plans during the contract period, the customer will be liable for a charge equal to the difference between the month-to-month rate and the contracted per-record rate times the sum of the number of records processed since the start of contract period. This termination charge shall upon any such termination immediately become due and payable in its entirety. This contract termination charge can also be expressed as follows:

$$[(\text{month to month per record rate}) - (\text{Contract, Per record rate})] \\ \times \text{Number of records}$$

where the number of records is equal to the sum of all records processed at the lower contracted rate since the start of the contract term.

Termination charges shall not apply whenever a customer selects to upgrade to a Call Detail contract of longer term.

Commission approval of the above termination liability language for Call Detail Service is not intended to indicate that the Commission has sanctioned any particular legal result should a dispute arise between the parties. In the event of dispute signatories to such contracts may pursue whatever legal remedies they deem appropriate to resolve the dispute.

(N)

Issued: December 9, 1996

Effective: December 9, 1996

In accordance with Case No. 96-1187-TP-ATA, issued November 8, 1996.

By J. F. Woods, President, Cleveland, Ohio