

BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION

In re: Requests for)
cancellation of certificates to)
provide pay telephone service)
by:)
)
JOSE R. SANTANA) DOCKET NO. 950782-TC
JOHN M. WEAVER) DOCKET NO. 950825-TC
FERPA ENVIOS, CORPORATION) DOCKET NO. 950829-TC
MARIUSZ P. BARAN) DOCKET NO. 950835-TC
IKNOX, INC.) DOCKET NO. 950849-TC
NATIONAL COIN PHONE, INC.) DOCKET NO. 950869-TC
NATIONAL PAYPHONE, INC.) DOCKET NO. 950870-TC
)
) ORDER NO. PSC-95-1115-FOF-TC
ISSUED: September 6, 1995

The following Commissioners participated in the disposition of this matter:

SUSAN F. CLARK, Chairman
J. TERRY DEASON
JOE GARCIA
JULIA L. JOHNSON
DIANE K. KIESLING

ORDER CANCELLING CERTIFICATES AND CLOSING DOCKETS

BY THE COMMISSION:

The entities listed in the caption of this Order have each requested to voluntarily cancel their Certificates of Public Convenience and Necessity, which allow for the provision of pay telephone service. Accordingly, we find it appropriate to cancel the certificates listed below, effective on the date shown.

<u>Name</u>	<u>Certificate No.</u>	<u>Effective Date</u>
Jose R. Santana	3829	09/07/95
John M. Weaver	3752	09/07/95
Ferpa Envios, Corporation	3858	09/07/95
Mariusz P. Baran	2641	09/07/95

DOCUMENT NUMBER-DATE
08713 SEP-6 95
FPSC-RECORDS/REPORTING

ORDER NO. PSC-95-1115-FOF-TC
DOCKETS NOS. 950782-TC, 950825-TC, 950829-TC, 950835-TC, 950849-TC,
950869-TC, 950870-TC
PAGE 2

<u>Name</u>	<u>Certificate No.</u>	<u>Effective Date</u>
Iknnox, Inc.	3881	09/07/95
National Coin Phone, Inc.	4130	09/07/95
National Payphone, Inc.	3297	09/07/95

Each entity which has not already done so, is directed to return its certificate to the Commission.

Our cancellation of the certificates and the closing of these dockets in no way diminishes the above entities' obligation to pay due and owing regulatory assessment fees. A Regulatory Assessment Fee Return notice will be mailed to each entity. Section 364.336, Florida Statutes, requires all certificate holders to pay a minimum of \$50 annually, if the certificate was active during any portion of the calendar year. It is the certificate holder's responsibility to pay any outstanding regulatory assessment fees and failure to receive notice does not relieve this obligation.

Based on the foregoing, it is

ORDERED by the Florida Public Service Commission that the above Certificates of Public Convenience and Necessity are cancelled effective September 7, 1995. It is further

ORDERED that each entity which has not already done so shall return its certificate and remit any and all outstanding Regulatory Assessment Fees due the Florida Public Service Commission. It is further

ORDERED that these dockets are hereby closed.

ORDER NO. PSC-95-1115-FOF-TC
DOCKETS NOS. 950782-TC, 950825-TC, 950829-TC, 950835-TC, 950849-TC,
950869-TC, 950870-TC
PAGE 3

By ORDER of the Florida Public Service Commission, this 6th
day of September, 1995.

BLANCA S. BAYÓ, Director
Division of Records and Reporting

(S E A L)

SCL

NOTICE OF FURTHER PROCEEDINGS OR JUDICIAL REVIEW

The Florida Public Service Commission is required by Section 120.59(4), Florida Statutes, to notify parties of any administrative hearing or judicial review of Commission orders that is available under Sections 120.57 or 120.68, Florida Statutes, as well as the procedures and time limits that apply. This notice should not be construed to mean all requests for an administrative hearing or judicial review will be granted or result in the relief sought.

Any party adversely affected by the Commission's final action in this matter may request: 1) reconsideration of the decision by filing a motion for reconsideration with the Director, Division of Records and Reporting, 2540 Shumard Oak Boulevard, Tallahassee, Florida 32399-0850, within fifteen (15) days of the issuance of this order in the form prescribed by Rule 25-22.060, Florida Administrative Code; or 2) judicial review by the Florida Supreme Court in the case of an electric, gas or telephone utility or the First District Court of Appeal in the case of a water and/or wastewater utility by filing a notice of appeal with the Director, Division of Records and Reporting and filing a copy of the notice of appeal and the filing fee with the appropriate court. This filing must be completed within thirty (30) days after the issuance of this order, pursuant to Rule 9.110, Florida Rules of Appellate Procedure. The notice of appeal must be in the form specified in Rule 9.900 (a), Florida Rules of Appellate Procedure.