Comments of Granite Broadband, LLC

in Response to the Joint Request for Information by NTIA and RUS

published in the Federal Register March 12, 2009

Granite Broadband, LLC is a rural broadband company serving the Northern
two-thirds of Wisconsin.

The company offers broadband services in over thirty Wisconsin cities, towns and villages, serving approximately 6,000 customers. The company’s business model includes public-private partnerships, such as exclusive relationships with Fond du Lac an Langlade counties, the City of Fond du Lac, the City of Antigo and the Village of Rib Mountain. These relationships allow Granite the opportunity to leverage public assets, towers, etc., to reduce the cost of building its network. Granite Broadband also provides back office services to small and medium sized businesses. Its network infrastructure provides DSL, fiber and wireless connectivity using Wimax technology.

Granite Broadband, LLC has significant minority leadership and ownership.

Granite Broadband appreciates the opportunity for input, and submits the following comments:

(NTIA and RUS Issues/Questions in Bold; Granite Broadband Comments in Italics).

NTIA

1. The Purposes of the Grant Program:

a. Should a certain percentage of grant funds be apportioned to each category?

There is no reason to apportion a certain percentage of funds to each category. Each state and community will have different priorities, some will crop up more than others; some will need more funding than others; some projects will have overlap that would be difficult to apportion to a category. Any attempt to pre-apportion fund amounts by category would be completely subjective and could box the agency into a corner.
b. Should applicants be encouraged to address more than one purpose?

Yes, multiple purposes should be encouraged or given priority because of the community benefit and potential increased return on the federal government’s grant investment; similarly, the ability to address several purposes or target populations speaks to the applicant’s viability and credibility; for example, applicants that can go beyond delivery of infrastructure services to allow use of network for public safety and welfare, i.e., fire and police communication, health care communication, distance learning, provides greater benefit to the community served and is indicator of project sustainability.
c. How should the BTOP leverage or respond to the other broadband-related

portions of the Recovery Act…
Applicants should be allowed to seek funding for distinct portions of a project leveraging both agencies’ programs as there may be economies of scale and other desirable efficiencies in such proposals. Although agencies should be vigilant to prevent double funding, coordination of funding for projects that address BTOP purposes along with other priorities of the Recovery Act should be permitted and encouraged.

2. Role of the States

States should be active partners in fulfilling the purposes of the BTOP.

Priority should be awarded to applicants who can demonstrate partnerships with the state or at least alignment with the state’s prioritie,s plans and objectives for broadband.
3. Eligible Grant Recipients

4. Selection Criteria for Grant Awards: The Recovery Act establishes several considerations for awarding grants under the BTOP. In addition to these considerations, NTIA may consider other priorities in selecting competitive grants.

a. What factors should NTIA consider in establishing selection criteria for grant awards? …

Priority should be given to proposals that can demonstrate preparedness and credibility in the following manner:

a. Applicant has existing relationships with municipalities

b. Applicant demonstrates it can leverage existing assets of the municipality for the proposed project

c. Applicant is an, or combination of one or more, existing, thriving, on-going concern

d. Applicant has a pipeline of projects to grow

e. Applicant has completed propagation studies for proposed projects;

f. Applicant has demonstrated a knowledge of and intent to use strong open-source technology to meet the economic and financial challenges of rural communities. This extremely important in serving target populations and needs, for example, in healthcare. The President has promoted extensively the adoption of electronic health records. However the cost of implementing such systems are extremely high, if small rural hospitals and independent physician offices could only purchase proprietary systems such as Cerna and EPIC. Open-Source systems, especially hosted applications, are much more cost effective and offer greater economies of scale, which would significantly increase adoption of this great technology.

Projects which can be sustained by applicant after initial government funding (grant or loan) should receive priority.

Applicants demonstrating viability and reliability of their business and business model should receive priority.
Evaluations should focus a project’s ratio of total benefit to the marketplace to the amount funded. For example, a $20 Million project that leverages existing public and private assets; that creates e-services for healthcare, education, public safety and government transparency; that connects the elderly and the disabled; that creates jobs and builds a sustainable, scalable, secure and affordable network and finds a way to make it affordable for the poor should score higher than a $10M project that does not go as far in providing community benefit as the previous project proposed.

c. How should the BTOP prioritize proposals that serve underserved or unserved areas? Should the BTOP consider USDA broadband grant awards and loans in establishing these

priorities?

Projects should not be prioritized on whether they serve “unserved” areas versus “underserved” areas. The legislation recognizes that ensuring access to broadband service for all people of this country, and identifies target populations that are found in both unserved and underserved areas. The need is great, it is real, and it is statutorily recognized in both areas.

Projects in underserved areas should not be prioritized for merely stimulating demand. Projects in underserved areas that focus on competition are vital to true access and adoption rates. Without competition, subscription rates are not low enough and customer service and quality of service are not high to ensure high adoption and utilization rates. Competition drives down prices and forces up quality. If the product is affordable and reliable, the people will subscribe, especially low-income people. Therefore, funding should be available for projects that benefit consumers in terms of supply, choice, service, and capacity with no preference for merely stimulating demand. After competition is in place, preference or points could be awarded for increasing adoption rates.
d. Should priority be given to proposals that leverage other Recovery Act projects?

Although it should by no means be required, as the goals of the BTOP are worthy and stand on their own, applicants should be awarded points for demonstrating a comprehensive approach which leverages or furthers other Recovery Act goals. For example in healthcare: the Recovery Act promotes extensively the adoption of electronic health records. However the cost of implementing such systems are extremely high, if small rural hospitals and independent physician offices could only purchase proprietary systems such as Cerna and EPIC. Open-Source systems, especially hosted applications, are much more cost effective and offers greater economies of scale, which would significantly increase adoption of this great technology. Projects that pave the way for healthcare providers by providing access to open-source technology should be rewarded for creating a win-win situation and connecting the dots between two important Recovery Act goals.

e. Should priority be given to proposals that address several purposes, serve several of the populations identified in the Recovery Act, or provide service to different types of areas?

Priority should be given to applicants that address several purposes or serve several populations identified, for example, applicants that can go beyond delivery of infrastructure services and use network for public safety and welfare, i.e., fire and police communication, health care communication, distance learning. This ensures increased community benefit and is indication of the long-term viability of the project.

In addition to populations identified, priority should be given to applicants proposing to serve the elderly and/or those who care for them.
f. What factors should be given priority in determining whether proposals will encourage sustainable adoption of broadband service?
5. Grant Mechanics – distribution of funds

6. Grants to expand public computing capacity

7. Grants for sustainable adoptions of broadband

8. Broadband Mapping
Provisions regarding mapping are of concern because there is an assumption that the government will/should execute a mega-contract with one large vendor to prepare a map. This is unrealistic and fails to partner with states or take into account the expertise and knowledge of players on the ground. Instead of one mega-contract, the government should consider creating a comprehensive survey (on its own or by contract) to be completed by and within each state that could then be converted by GIS personnel into maps.

There should be no preference or priority for projects within states that have completed broadband mapping. There is no link between preparedness and a state map; all the players within a state know which communities are served, unserved or underserved and what elements are missing in the unserved and underserved communities. Many applicants will be able to demonstrate preparedness with or without a state’s broadband mapping in place.
9. Cost sharing by applicants

10. Timely proposals

11. Reporting

12. Coordination with RUS

Projects should be not be prioritized by whether they are also under consideration for RUS funding. However, applicants should not be prohibited from seeking funds from both programs. Similarly, applicants should be allowed to seek funding for distinct portions of a project leveraging both programs as there may be economies of scale and other desirable efficiencies in such proposals.

Oversight should ensure that projects are not double funded from NTIA and RUS.

13. Definitions

Definitions should be consistent among agencies; care should be taken to close loopholes and monitor for abuse of the terms unserved and underserved.

Additionally, the elderly should be identified as a target population or as a group within the traditionally unserved or underserved.

14. Outcomes

RUS

1. What are the most effective ways RUS could offer broadband funds… ?

Ensure that applicants are viable and projects are sustainable beyond the grant or loan under the Recovery Act. Require applicants to demonstrate a viable business and business model, the ability to carry on an on-going concern, the ability of its investors to carry the ball, existing relationships with the communities proposed to serve, ability to leverage existing community assets. Assign priority to applicants with strongest showings in these areas.

Targeting to underserved areas is just as important as targeting to unserved areas because lack of competition and customer service which result in unaffordable service and limited community benefit are de facto lack of access.

Allowing applicants to apply for funding for projects (not double funding) from both NTIA and RUS, i.e., a project may be funded partially by RUS and partially by NTIA if the separately funded portions are separate and distinct. The comprehensive nature of quality projects may be best served by this flexibility and leverage of both programs.

Although it should by no means be required, as the goals of the BTOP are worthy and stand on their own, applicants should be awarded points for demonstrating a comprehensive approach which leverages or furthers other Recovery Act goals. For example in healthcare: the Recovery Act promotes extensively the adoption of electronic health records. However the cost of implementing such systems are extremely high, if small rural hospitals and independent physician offices could only purchase proprietary systems such as Cerna and EPIC. Open-Source systems, especially hosted applications, are much more cost effective and offers greater economies of scale, which would significantly increase adoption of this great technology. Projects that pave the way for healthcare providers by providing access to open-source technology should be rewarded for creating a win-win situation and connecting the dots between two important Recovery Act goals.
Shift from the former RUS dynamic of funding one provider per area. This can result in funding the first provider, not the best provider. Competition is necessary for rural economic development. Without competition there are no market conditions ensuring affordability or customer service, and therefore limited community benefit and no incentive for development.

Instead, make it a priority to fund comprehensive projects that address several priorities and target populations, for example, projects that leverage existing public and private assets; create e-services for healthcare, education, public safety and government transparency; connect the elderly and the disabled and those who care for them; create jobs; and build a sustainable, scalable, secure and affordable network.

2. In what ways can RUS and NTIA best align their Recovery Act broadband activities…?

Different programs have different service areas and needs; however, terms should be consistently defined among agencies. “75% rural” does not have to have the same meaning as “unserved” or “underserved” as there will clearly be overlap, but consistency of usage of terms should be maintained, and care should be taken to close loopholes and monitor for abuses of the rural and un/underserved definitions.

Applicants should not be prohibited from seeking funds for an entire project from both programs. Similarly, applicants should be allowed to seek funding for distinct portions of a project leveraging both programs as there may be economies of scale and other desirable efficiencies in such proposals.

 Oversight should ensure that projects are not double funded from NTIA and RUS.

3. How should RUS evaluate… level of broadband access and service… needed to facilitate economic development?

Comprehensive projects that go beyond mere provision of infrastructure services are most effective in meeting a community’s needs; applicants should be encouraged to provide more than delivery of infrastructure and to include means for the community to use the network for public safety and welfare.

It is appropriate and desirable to fund technology neutral projects. Different communities have different needs, priorities, and technologies that will serve them best. Applicants demonstrating a knowledge of and intent to use strong open-source technology are best positioned to meet the economic and financial challenges of rural communities.
Projects should not be prioritized on whether they serve “unserved” areas versus “underserved” areas. The legislation has a stated goal of ensuring access to broadband service for all people of this country, and identifies target populations that are found in both unserved and underserved areas. The need is great, it is real, and it is statutorily recognized in both areas.

Competition is more important than Demand in rural areas that are underserved. Previously RUS funded only one provider of service in a particular community. This policy helped create the dynamic of too little competition to make subscription rates low enough and customer service and quality of service high enough to ensure high adoption and utilization rates. Competition drives down prices and forces up quality. If the product is affordable and reliable, the people will subscribe, especially low-income people. Therefore, funding should be available for projects that benefit consumers in terms of supply, choice, service, and capacity with no preference for merely stimulating demand.
Once competition is in place, projects could be evaluated or prioritized for increased adoption rates.

4. … Priorities… what value assigned… additional priorities …?

The legislative priority for applicants that are, or include, current or former RUS borrowers is right on target; it advances the goals of timeliness of funding process and ensuring viability and credibility of applicants.

Priority should be given to proposals that can demonstrate preparedness and credibility in the following manner:

a. Applicant has existing relationships with municipalities;

b. Applicant demonstrates it can leverage existing assets of the municipality for the proposed project;

c. Applicant is an existing, thriving, on-going concern, or is composed of one or more existing, thriving on-going concerns;

d. Applicant has a pipeline of projects to grow;

e. Applicant has completed propagation studies for proposed projects;

f. Applicant has demonstrated a knowledge of and intends to use strong open-source technology to meet the economic and financial challenges of rural communities. This extremely important in serving target populations and needs, for example, in healthcare. The President has promoted extensively the adoption of electronic health records. However the cost of implementing such systems are extremely high, if small rural hospitals and independent physician offices could only purchase proprietary systems such as Cerna and EPIC. Open-Source systems, especially hosted applications, are much more cost effective and offer greater economies of scale, which would significantly increase adoption of this great technology.

Priority should be given to applicants that address several purposes or serve several populations identified, for example, applicants that can go beyond delivery of infrastructure services and use network for public safety and welfare, i.e., fire and police communication, health care communication, distance learning. This ensures greater community benefit and serves as indicator of sustainable business model and project.

In addition to populations identified, priority should be given to applicants proposing to serve the elderly and disabled and/or those who care for them.

Projects which can be sustained by applicant after initial government funding (grant or loan) should receive priority.

Applicants demonstrating viability and reliability of their business and business model should receive priority.

Evaluations should focus on a project’s ratio of total benefit to the marketplace to the amount funded. For example, a $20 Million project that leverages existing public and private assets; that creates e-services for healthcare, education, public safety and government transparency; that connects the elderly and the disabled; that creates jobs and builds a sustainable, scalable, secure and affordable network and finds a way to make it affordable for the poor should score higher than a $10M project that does not go as far in providing community benefit as the previous project proposed.

5. …Benchmarks …to determine success…

Elements of successful projects include:

· utilization of the network by the community for public safety and welfare such as police, fire emergency management communications;

· improved access and utilization by targeted populations and facilities such as public safety agencies, healthcare providers, providers of services to elderly and disabled, etc.;

· relationship with and responsiveness to the municipality/community government;

· job creation;

· increased adoption rates with customer satisfaction;

· proven community benefit.

Respectfully Submitted,

Franklin E. Cumberbatch
President
Granite Broadband, LLC (formerly Dotnet Acquisition Company)
75 South Pioneer Road
Fond du Lac, WI 54935
email: frankc@dotnet.com
phone: 920-906-5700
cell:414-736-4548

