


November 15, 2018

Mr. Vidiahar Persaud
Secretary/Legal Officer
Public Utilities Commission
106 New Garden Street
Queenstown

Dear Mr. Persaud:

Re: Application to Case Public Phone Box Service being provided by the Guyana Telephone & Telegraph Company Limited

Further to our letters of October 16 and 22, 2018, and yours of October 19 and 30, 2018, we ask that the Commission be guided by the terms of our License Condition 11: Public Call Box Service Clause 11.2 (b), pertaining to the record of revenue which states:


The Revenue from the services provided at that Call Box in any period of twelve months ending not more than six months before the cessation has fallen below the Minimum Figure applying to that Call Box or Call Boxes of that description and the Licensee is not entitled to receive the difference between the Revenue and that Figure from any other person:

As such, we ask that the Commission be guided by the records of our revenue submitted in our letter of October 22, 2018, since we have met the requirements of the period of twelve months not more than six months before the cessation of Public Phone Box.

Further to your request, please see attached the maintenance cost for each phone booth for the year 2017. This is in keeping with the similar period of revenue requirement for making an application to cease the service. We are also pleased to submit the revenue generated from Public Phone Box for the period January 2018 to October 2018. As we had indicated to the Commission earlier, there is a highly noticeable significant disparity between revenue earned from Public Phone Box Service and maintenance cost for same. GT&T had been seriously considering terminating this service.

In light of the foregoing, we request that the Commission consider our position and we look forward to the hearing in presenting our position.

Sincerely,

A handwritten signature in black ink, appearing to be 'Mark Reynolds', written over a horizontal line.

Mark Reynolds
Director, Legal & Regulatory Affairs
GTT+

Remote Telephone Booth Services October 2018

No.	Remote Location Services	Tel #	Status	Maintenance Cost	Cell Coverage	Revenue 2017 GYD	Revenue 2018
1	Burma - Mahaica	2289281	BAR	50,000	YES	0	0
2	Burma - Mahaica	2289282	BAR	50,000	NO	0	0
3	Mora Point - Mahaica	2289283	IS	50,000	Marginal Cellular Coverage	0	0
4	Hog Island - Tuschen	2609281	BAR	150,000	Marginal Cellular Coverage	0	0
5	Caria Caria - Tuschen	2609282	IS	150,000	Marginal Cellular Coverage	0	0
6	Buck Hall - Tuschen	2609283	BAR	150,000	Marginal Cellular Coverage	0	0
7	Buck Hall - Tuschen	2609284	BAR	150,000	Marginal Cellular Coverage	0	0
8	Bonasika Creek - Tuschen	2609285	BNWTBR	180,000	YES	0	0
9	Santa Mission- Timehri	2619280	BAR	50,000	YES	0	0
10	Kuru Kuru - Timehri	2619281	BNWTBR	50,000	Marginal Cellular Coverage	0	0
11	Kuru Kuru - Timehri	2619282	BNWTBR	50,000	Marginal Cellular Coverage	0	0
12	Long Creek - Timehri	2619283	BAR	50,000	YES	0	0
13	Long Creek - Timehri	2619284	BAR	50,000	YES	0	0
14	Arrow Point - Timehri	2619286	IS	50,000	NO	0	0
15	Haurauni - Timehri	2619288	BAR	50,000	NO	0	0
16	Ct. Cuthberts Mission	2619289	IS	80,000	YES	0	0
17	Haurauni - Timehri	2619290	BAR	80,000	YES	0	0
18	Yarrowkabra	2619299	BAR	50,000	NO	0	0
19	Lighttown -NA	3339280	BNWTBR	50,000	YES	0	0
20	Mara - NA	3339281	BNWTBR	169,000	NO	0	0
21	Bush Lot - Whim	3379280	BNWTBR	50,000	YES	0	0
22	Bush Lot - Whim	3379281	BNWTBR	50,000	NO	0	0
23	Joanna-Whim	3379283	BNWTBR	169,000	NO	0	0
24	Mibicuri - Whim	3379284	BNWTBR	169,000	NO	0	0
25	Mibicuri - Whim	3379285	BNWTBR	169,000	NO	0	0
26	Lesbeholden -Whim	3379286	BNWTBR	169,000	NO	0	0
27	Manarabisi -Whum	3379287	BNWTBR	169,000	NO	0	0
28	Orealla - Benab	3389280	BNWTBR	169,000	NO	0	0
29	Orealla - Benab	3389281	BNWTBR	169,000	YES	0	0
30	Orealla - Benab	3389282	BAR	169,000	YES	0	0

31	Bara Cara - Benab	3389283	IS	169,000	NO	3.3	13.2
32	Suparuta - Benab	3389284	IS	169,000	NO	0	0
33	Develdt - Benab	3389285	IS	169,000	YES	1,185,934.36	52.53
34	Gateroy - Benab	3389286	IS	169,000	YES	569,726.13	0
35	Ikuruwa - Benab	3389287	IS	169,000	YES	134.42	29.9
36	Sand Hills - Benab	3389289	IS	169,000	YES	2,233.98	0
37	Yakusari - Benab	3389290	BNWTBR	150,000	NO	0	0
38	Molesun Creek - Skeldon	3399280	BNWTBR	150,000	YES	0	0
39	Molesun Creek - Skeldon	3399281	BNWTBR	169,000	NO	0	0
40	Water Front - KK	4409280	BAR	169,000	NO	0	0
41	Water Front - KK	4409281	BAR	169,000	NO	0	0
42	Water Front - KK	4409282	BAR	169,000	NO	0	0
43	Hururu - KK	4409283	BNWTBR	169,000	NO	0	0
44	Hururu - KK	4409284	BNWTBR	169,000	NO	0	0
45	Bamboo Landing - KK	4409619	IS	169,000	TOWER BUILDING	0	0
46	No. 58 Village Mabura Rd - Ituni	4419278	BAR	169,000	NO	0	0
47	No. 47 Village Mabura Rd - Ituni	4419279	BNWTBR	169,000	Marginal Cellular Coverage	0	0
48	Mabura - Ituni	4419280	BAR	169,000	Marginal Cellular Coverage	0	0
49	Mahadia Rd - Ituni	4419281	BAR	169,000	Marginal Cellular Coverage	0	0
50	Mahadia Rd - Ituni	4419282	BAR	169,000	Marginal Cellular Coverage	0	0
51	Kimbia/Ebini - Ituni	4419283	IS	169,000	NO	5,435.93	0
52	Mabura - Ituni	4419288	BAR	169,000	Marginal Cellular Coverage	0	0
53	Mabura - Ituni	4419289	BAR	169,000	NO	0	0
54	Mabura - Ituni	4419290	BAR	169,000	NO	0	0
55	Great Falls - Ituni	4419291	BNWTBR	169,000	NO	0	0
56	St. Lust / Wiruni - Ituni	4419292	IS	169,000	NO	38,668.79	24
57	Calcuni - Ituni	4419293	IS	169,000	NO	11,374.59	0
58	Tacama - Ituni	4419295	IS	169,000	YES	0	0
59	# 58 Village - Ituni	4419296	BAR	169,000	Marginal Cellular Coverage	0	0
60	Ebini Village	4419297	IS	169,000	Marginal Cellular Coverage	0	0
61	Malai - Ituni	4419299	BNWTBR	120,000	NO	0	0
62	Seweyo - Linden	4449281	BAR	35,000	DIGICEL COVERAGE	0	0
63	Seweyo - Linden	4449282	BAR	35,000	DIGICEL COVERAGE	0	0

64	Muritaro - Linden	4449283	IS	35,000	DIGICEL COVERAGE	0	0
65	Silver Hills - Linden	4449284	BAR	35,000	DIGICEL COVERAGE	0	0
66	St. Francis - Linden	4449285	IS	35,000	NO	0	0
67	Coomacka - Linden	4449286	IS	35,000	NO	115.8	777.04
68	Three Friends - Linden	4449287	BNWTBR	35,000	NO	0	0
69	Rockstone - Linden	4449288	IS	35,000	NO	266.12	657.11
70	Old England - Linden	4449289	IS	35,000	DIGICEL COVERAGE	0	0
71	Kimbia	4449291	IS	35,000	NO	0	149.1
72	Lower Coomacka Mines	4449292	BNWTBR	169,000	NO	3	0
73	Ararika - Linden	4449293	IS	120,000	NO	1.2	0
74	Ararika - Linden	4449296	IS	120,000	YES	0	0
75	Wineperu - BK	4559280	IS	180,000	NO	0	0
76	St. Marys Quarries - Bartica	4559281	IS	180,000	NO	0	0
77	Saxacalli - Bartica	4559282	IS	180,000	NO	0	0
78	Mazaruni Prisions - Bartica	4559283	IS	180,000	NO	0	0
79	Mazaruni Prisions - Bartica	4559284	IS	180,000	NO	0	0
80	Akawini - Charity	7719280	BNWTBR	180,000	NO	0	0
81	Manawarin	7719281	IS	169,000	YES	0	0
82	Wakapau - CH	7719282	BNWTBR	169,000	YES	0	0
83	Kabacaburi - CH	7719283	BNWTBR	169,000	YES	0	0
84	Santa Rosa - CH	7719284	BAR	169,000	YES	0	0
85	Santa Rosa - CH	7719285	BAR	169,000	YES	0	0
86	Hackney - CH	7719286	BAR	169,000	Marginal Cellular Coverage	0	0
87	Waramuri - CH	7719287	BNWTBR	169,000	Marginal Cellular Coverage	0	0
88	Grand Calmin	7719288	BAR	169,000	DIGICEL COVERAGE	0	0
89	St Monica -CH	7719289	BNWTBR	120,000	NO	2.1	0
90	Acquero -CH	7719290	BAR	120,000	Marginal Cellular Coverage	72	0
91	Santo Rosa -CH	7719292	BAR	120,000	Marginal Cellular Coverage	0	0
92	Santa Cruz - BetterHope	7719293	BAR	120,000	NO	0	0
93	Kwebanna -CH	7719991	BAR	120,000	NO	0	0
94	Annai - Lethem	7729280	BAR	169,000	YES	0	0
95	St. Ignatius - Lethem	7729281	BAR	169,000	YES	0	0
96	St. Ignatius - Lethem	7729282	BAR	169,000	YES	0	0

97	St. Ignatius - Lethem	7729283	BAR	169,000	YES	0	0
98	St. Ignatius - Lethem	7729284	BAR	169,000	YES	0	0
99	Sand Creek - Lethem	7729285	IS	169,000	YES	0	0
100	Nappi-Lethem	7729288	BAR	169,000	NO	0	0
101	Mocomoco-Lethem	7729289	BAR	169,000	NO	0	0
102	Macushi-Lethem	7729290	IS	169,000	NO	0	0
103	Yupukari-Lethem	7729291	IS	169,000		0	0
104	St Denny - Sud	7749284	BNWTBR	150,000	NO	0	0
105	Marias Pleasure - Sud	7749286	BAR	150,000	YES	0	0
106	Zeelandia - Sud	7749287	BNWTBR	150,000	YES	0.3	0
107	Capoey - Sud	7749288	BNWTBR	150,000	YES	0.6	0
108	Bethany - Sud	7749289	BNWTBR	150,000	YES	25.5	0
109	Mashabo - Sud	7749292	IS	150,000	YES	0	0
110	Horsororo - Mabaruma	7779280	BNWTBR	169,000	Marginal Cellular Coverage	0	0
111	Horsororo - Mabaruma	7779281	BNWTBR	169,000	Marginal Cellular Coverage	0	0
112	Arakaka - Port Kaituma	7779282	BAR	169,000	Marginal Cellular Coverage	0	0
113	Matthews Ridge	7779283	IS	169,000	DIGICEL COVERAGE	0	0
114	Matthews Ridge	7779284	BAR	169,000	DIGICEL COVERAGE	0	0
115	Baramita	7779290	BAR	169,000	NO	0	0
116	Morawhanna - Mab	7779291	BAR	169,000	Marginal Cellular Coverage	0	0
117	White Water - Mab	7779293	BNWTBR	169,000	Marginal Cellular Coverage	0	0
118	Eclipses Falls - Port Kaituma	7779708	BNWTBR	169,000	NO	0	0
119	Sebai - Port Kaituma	7779209	BNWTBR	169,000	NO	0	0
120	Bina Hill and neighbourhood	772-9292	BAR	169,000	YES	0	0
121	El Paso	444-9297	BNWTBR	169,000	NO	0	0
122	Micobie	444-9298	BNWTBR	169,000	NO	0	0
123	Kaieteur Park	444-9294	IS	169,000	NO	1,173.33	0

Booths already removed = BAR

IS = In service

Booths not working to be removed = BNWTBR

Total booth in service= 36 , Out of service to be removed = 40

Booths already removed = 47