
IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

)

United States of America,)
) Civil Action No.: 1:05CV02102 (EGS)

Plaintiff,)
)

 v.)
)

SBC Communications, Inc. and)
AT&T Corp.,)

)
Defendants.)

)
)

United States of America,)
) Civil Action No.: 1:05CV02103 (EGS)

Plaintiff,)
)

 v.)
)

Verizon Communications Inc. and)
MCI, Inc.,)

)
Defendants.)

)

UNITED STATES’ MOTION FOR MODIFICATION OF MINUTE ORDER

Pursuant to Local Rule 16(b), the United States respectfully moves the Court to modify

the schedule set forth in its Minute Order of July 25, 2006.

Consistent with the schedule set forth in that Order, on August 7, 2006, the United States

filed additional materials for the Court’s consideration. The materials, which included highly

confidential information, were filed under seal pursuant to the Order entered by the Court on

August 4, 2006 (“Protective Order”). Under Paragraph 8 of that Protective Order, however, the

Case 1:05-cv-02102-EGS Document 136 Filed 08/09/2006 Page 1 of 3

2

United States may not serve materials containing highly confidential information on any

defendant or amicus (“Interested Person”) until three business days after that Interested Person

has filed a signed Agreement of Confidentiality with the Court. Two Interested Persons filed

Agreements of Confidentiality immediately after entry of the Protective Order, and were served

with the materials on August 9, the first day permissible under the Protective Order. Other

amici, however, did not file an Agreement of Confidentiality until as late as August 8. The

United States will serve each amicus as soon as it may do so under the Protective Order, but

under the current schedule this would effectively result in a reduction to the ten day period for

responses originally set by the Court for the amici.

In order to prevent any potential prejudice to the amici, the United States respectfully

requests that the Court extend the schedule by four days, such that the responses of all amici are

due on or before August 21, 2006, and the replies of the parties are due on or before August 31,

2006. This extension will preserve the ten day periods that the Court originally established for

the amicis’ responses and the parties’ replies.

The United States has conferred with the defendants and amici regarding this proposed

extension of time. The National Association of States Utility Consumer Advocates, the New

Jersey Division of Rate Counsel, and AT&T do not object to this extension. Verizon has not

responded. Other amici have not consented and have indicated to the United States that they may

seek a further extension of time, citing other considerations. The United States will respond to

any such motions if and when they are filed. This motion is intended solely to maintain the ten

day period to respond that the Court originally set.

Case 1:05-cv-02102-EGS Document 136 Filed 08/09/2006 Page 2 of 3

3

Respectfully submitted,

 /s/
Laury E. Bobbish
Assistant Chief

 /s/
Claude F. Scott, Jr. (D.C. Bar No. 414906)
Jared A. Hughes
Trial Attorneys

Telecommunications & Media Section
Antitrust Division
U.S. Department of Justice
1401 H Street, N.W., Suite 8000
Washington, D.C. 20530
(202) 514-5621
Attorneys for the United States

Dated: August 9, 2006

Case 1:05-cv-02102-EGS Document 136 Filed 08/09/2006 Page 3 of 3

	Page 1
	Page 2
	Page 3

