PAGE

Before the
Department of Commerce

National Telecommunications and Information Administration

and the

Department of Agriculture

Rural Utilities Service
Washington, DC

	In the Matter of

American Recovery and Reinvestment Act of 2009 Broadband Initiatives

)

)

)

)

)
	Docket No. 090309298-9299-01

To:
The Under Secretary of Agriculture for Rural Development and the Assistant Secretary of Commerce for Telecommunications and Information

COMMENTS OF FAIRPOINT COMMUNICATIONS
Andrew Landry, Esq.
Joseph G. Donahue, Esq.

Preti Flaherty Beliveau & Pachios, LLP

45 Memorial Circle

PO Box 1058

Augusta, ME 04332-1058

(207) 623-5300

April 13, 2009

TABLE OF CONTENTS

EXECUTIVE SUMMARY ………………………………………………………….…… iii

I. BACKGROUND …………………………………………………………….……..
1

A. Northern New England …………………………………………………….…

2
B. Network Design ………………………………………………………………...
3

C. Advanced Services ……………………………………………………………..
4
D. Economic Development ………………………………………………………..
5
E. Anticipated FairPoint Communications Proposal …………………………..
7
II. RESPONSES TO NTIA QUESTIONS ………………………………………….. 11
III. RESPONSES TO RUS QUESTIONS ………………………..………………….. 32
IV. CONCLUSION …………………………………………………………………… 36
V. EXECUTIVE SUMMARY

FairPoint Communications is a leading provider of communications services in rural and small urban communities operating in 18 states. Providing widely available broadband services is a core part of its business strategy.

In 2008, the operations of Verizon's wireline business in the states of Maine, New Hampshire and Vermont were merged into FairPoint Communications. These states are highly rural and have historically been ranked in the lowest tier of broadband availability in the U.S. Since the completion of the merger, FairPoint Communications has been actively deploying its Next Generation Network to expand and improve broadband services in these northern New England states. FairPoint Communications has also launched a Community and Economic Development initiative in northern New England in collaboration with public and private parties intended and designed to grow regional economies by leveraging broadband.

The broadband provisions of the American Recovery and Reinvestment Act (the “Recovery Act”) provide a unique and unprecedented opportunity to leverage FairPoint Communications’ investment in its Next Generation Network to accelerate its deployment, expand its geographic coverage, increase available speeds, and enhance services. FairPoint Communications intends to seek funding, in collaboration with other parties, under the Broadband Technology Opportunities Program, the Distance Learning, Telemedicine and Broadband Program, or both, to achieve these goals.

To support its efforts to make broadband available in as many areas as possible and to encourage sustainable adoption, FairPoint Communications offers the following recommendations to NTIA and RUS in response to the Joint Request for Information:
· NTIA and RUS should give highest priority to reaching unserved and underserved areas as quickly as possible;
· NTIA should determine that private providers who have the proven management and technical experience, such as existing certified telecommunications providers, will be eligible providers as described in Section 6001(e)(1)(C) of the Recovery Act;

· The primary role of the States should be to identify needs within the State, and to support applicants in their efforts to obtain federal funding under programs administered by NTIA and RUS to address these needs;

· The principal criteria in evaluating proposals should be their ability to deploy rapidly (i.e., be “shovel ready”) and to reach unserved and underserved customers as effectively as possible;
· NTIA and RUS should expeditiously adopt clear and streamlined rules to implement the Recovery Act provisions;
· NTIA and RUS should establish a schedule that allows shovel ready projects to begin receipt of funding before the end of 2009, by creating either a rolling application period or a series of requests for proposals;
· NTIA and RUS should give substantial weight to proposals that leverage existing networks and capital programs;
· NTIA and RUS should give substantial weight to proposals that promote sustainable broadband adoption and economic development through programs that assist businesses to leverage the availability of broadband;
· NTIA and RUS should give substantial weight to proposals with a Quality of Service that supports enhanced services such as Telehealth, Distance Learning, and SmartGrid; and

· NTIA and RUS should give substantial weight to proposals that create jobs that pay prevailing wages both for the duration of project construction and for ongoing maintenance and support.
Before the
Department of Commerce

National Telecommunications and Information Administration

and the

Department of Agriculture

Rural Utilities Service
Washington, DC

	In the Matter of

American Recovery and Reinvestment Act of 2009 Broadband Initiatives

)

)

)

)

)
	Docket No. 090309298-9299-01

To:
The Under Secretary of Agriculture for Rural Development and the Assistant Secretary of Commerce for Telecommunications and Information

COMMENTS OF FAIRPOINT COMMUNICATIONS

FairPoint Communications, Inc. and Northern New England Telephone Operations LLC, d/b/a FairPoint Communications-NNE (collectively “FairPoint Communications”) submit these comments in response to the Joint Request for Information
 in the above-captioned proceeding to present recommendations regarding how to distribute broadband-related funding appropriated in the American Recovery and Reinvestment Act (the “Recovery Act”).

I.
BACKGROUND

FairPoint Communications is a leading provider of communications services in rural and small urban communities, offering an array of services, including local and long distance voice, data, Internet, television and broadband product offerings. FairPoint Communications is one of the largest telephone companies in the United States focused on serving rural and small urban communities. FairPoint Communications operates in 18 states with 1.7 million access line equivalents (including voice access lines and high speed data lines, which include digital subscriber lines, or DSL, wireless broadband and cable modem) in service as of December 31, 2008.

Providing widely available broadband services is a core part of FairPoint Communications' business strategy.

A.
Northern New England

On March 31, 2008, the northern New England operations of Verizon's wireline business were merged into FairPoint Communications, including operations in the states of Maine, New Hampshire and Vermont. These states are highly rural and have historically been ranked in the lowest tier of broadband availability in the U.S. Indeed, according a 2008 FCC report, xDSL availability in the three states was as follows: 61% in New Hampshire, 66% in Vermont and 68% in Maine, ranking each of these states in the bottom four among the 45 states for which data was available.
 Consistent with its strategy of providing widely available broadband, as part of the merger approval processes in each of these states, FairPoint Communications made aggressive commitments to expand broadband within the northern New England region.

In Maine, FairPoint committed to achieving a minimum level of broadband availability of 90% statewide and 82% in UNE Zone 3 rural areas, as defined by the FCC, by 2013.
 To achieve these ambitious goals, FairPoint committed to spend not less than $17,550,000 on broadband expansion over a two year period commencing on April 1, 2008, and an additional $40,000,000 on broadband expansion by 2013.

In New Hampshire, FairPoint committed to provide broadband availability to 75% of its access lines in New Hampshire by October 1, 2009 and 85% of its access lines by April 1, 2010.
 FairPoint also committed to provide broadband availability to 95% of its New Hampshire access lines by April 1, 2013, with that availability including a minimum of 75% percent broadband availability to access lines in UNE Zone 3 exchanges.
 FairPoint further agreed to spend at least $56.4 million by April 1, 2013, plus any additional amounts necessary to satisfy these availability commitments.

In Vermont, FairPoint committed to providing broadband service to all access lines in at least 50% of its exchanges by the end of 2010.
 To meet this condition, FairPoint committed to spend $43 million in Vermont through 2010.

B.
Network Design

During the three state merger proceedings, FairPoint Communications presented to the state commissions detailed plans relating to spending within the first 24 months after the completion of the merger. FairPoint Communications is today actively implementing these plans. The design for this initial phase includes a three-tiered approach to building an advanced Next Generation Network (“NGN”) using Internet Protocol (IP) and Multi-Protocol Label Switching (MPLS) infrastructure capable of supporting existing subscriber needs and also providing a platform for the future.

In Phase I, FairPoint Communications is creating a core network backbone that extends 10 Gigabit broadband services to each central office in the region. In Phase II, it is installing Multi-Service Access Node (“MSAN”) facilities in a number of central offices that previously did not have broadband services, as well as existing central offices that have DSL via the existing ATM Network but have Digital Loop Carrier systems, or “DLCs”, that are fiber-fed but do not currently have broadband capability.

From the Central Office and remote terminal, the Next Generation Network will deploy multiple access technologies to reach the customer, including fiber, copper and wireless, and will provide bandwidths ranging from 1.5 mbps to 1 Gigabit depending on customer requirements. The NGN Core Network will be able to support increased bandwidth requirements as access technologies continue to evolve, such as High Speed Data Packet Access (“HSDPA”) and Long Term Evolution (“LTE”). In many of the areas covered by this expansion, FairPoint Communications will be providing a second broadband alternative to customers.

C.
Advanced Services

FairPoint Communications’ Next Generation Network will provide a controlled network allowing Quality of Service (QoS) on a region wide basis. This QoS network will provide the foundation for advanced communications applications that will benefit the customers of northern New England. These applications will include:
· Distance Learning

·
State college systems will be able to share resources with the K-12 community to offer educational opportunities in all regions of the state. Bandwidth and Internet2 availability will allow the University system to participate in research grants as well.

·
The use of next generation video conferencing technologies will enable the state college/community college systems to share resources including the best educators and course content

·
Statewide Wide Area Networking (including state agency resources) – By coupling next generation video conferencing technologies in the Statewide Wide Area Network the most rural communities will gain access to all state agency resources including public safety, judicial, and health and human services. Each state can realize operating efficiencies by using this technology too.

·
Power Smart Grid – The NGN will support a statewide Power Smart Grid System. This network will allow the state to maximize both existing and new renewable power generation resources

·
Telehealth – The Medical providers in the state will be able to exchange information including Medical Imaging, Picture Archiving and Communications Systems (PACS), Remote Critical Care Monitoring, and Electronic Medical Records (EMR) Systems. This capability will provide citizens with access to the best medical professionals throughout the Northern New England region.

·
Enterprise Business – The availability of the NGN will allow large businesses to locate anywhere in the region and to bring new jobs and economic growth to local communities statewide. The telecommuting capabilities of the NGN will allow northern New England customer citizens to work for businesses outside the region as well.

The investment to which FairPoint Communications has already committed makes achieving these potential benefits a realistic goal for the region.

D.
Economic Development

In addition to its network development, FairPoint Communications has also launched a Community and Economic Development (CED) initiative in Maine, New Hampshire and Vermont that will leverage its broadband network to create connectivity based business and employment opportunities throughout the region. The program – called CONNECT NNE – is built upon collaboration with local efforts, local investment in, and commitment to, growing regional economies. FairPoint is bringing the expertise of ViTAL Economy, a nationally recognized leader in connectivity enabled economic transformation in rural and small urban communities to support CONNECT NNE's efforts. FairPoint’s CEO, Gene Johnson has stated:

Our future will be built on two distinct, but equally important tenets: providing the best available, most cost-effective technology to our entire customer base and partnering with the communities we serve to enhance the economic viability.

FairPoint is actively working to partner with state, local and regional organizations interested in supporting economic growth. FairPoint started the CONNECT NNE program by seeking out and listening to community leaders, as well as, key leaders from the nonprofit, healthcare, education, government, business, economic and community development sectors. FairPoint hosted over 80 regional listening sessions, met with over 1,200 local business and community leaders and conducted one-on-one interviews with key officials across the three state area. FairPoint is using the input gathered from this effort to determine the best role for the CONNECT NNE initiative, and to align both our investment in CED activities and network expansion. From these in-depth discussions FairPoint has already determined that Connect

NNE will:

• Provide a tool for benchmarking local economies on a regular basis

• Sponsor a symposium on inter-modal transportation

• Provide CED professionals a method to aggregate their broadband needs

• Launch a website to post CED information and best practice research, and enhance CED collaboration across the region

• Select and provide complete and in-depth economic development support for one collaborative regional economy in each state

• Host an annual three-state economic summit beginning in 2009

In accordance with this plan, on April 6, 2009,
representatives of FairPoint Communications and Maine Governor John Baldacci unveiled a new economic development modeling tool intended to assist local community planners. The modeling tool, known as the Mobilize Maine Initiative, uses computer databases and spreadsheets to provide local economic development planners with current economic indicators. FairPoint Communications committed $200,000 to keep the system up-to-date for five years.

FairPoint will continue to engage leaders in the region to help further identify and prioritize CED tools and resources, with an emphasis on leveraging its expanding broadband network to create and expand connectivity based business and employment opportunities throughout the region.

E.
Anticipated FairPoint Communications Proposal

Implementation of the existing FairPoint Communications broadband expansion plan is highly resource intensive and without supplemental resources will require the full five year period to complete. All personnel available for this project are fully engaged in its implementation. However, FairPoint Communications has a fully developed plan that could be implemented on a far more accelerated basis if additional resources were available. Depending upon the level of incremental resources made available, this could include the accelerated deployment of the upgrades necessary to improve downstream speeds from 3 megabits to 6-10 megabits, depending upon distance. Further, resources could be leveraged to expand broadband availability substantially beyond those levels to which FairPoint Communications committed in the state merger proceedings.

The broadband provisions of the American Recovery and Reinvestment Act provide a unique and unprecedented opportunity to address state and Federal policy objectives relating to broadband expansion. Therefore, FairPoint Communications intends to develop a proposal in consultation with, and possibly in conjunction with, a group of private and public partners that will leverage the existing FairPoint broadband expansion plan to achieve faster deployment, higher speeds and wider availability than is achievable within existing resource constraints.

The overarching purpose of the Recovery Act is to create jobs and stimulate economic growth. FairPoint Communications’ proposal will immediately create good paying union and professional jobs in the region. In addition, FairPoint Communications’ established efforts in the area of Community and Economic Development mean that expenditures on labor and equipment for its broadband network can be leveraged to the maximum possible extent to create and expand connectivity based business and employment opportunities in the region. Indeed, supplemental funding for this effort may also be available from other Recovery Act sources, further leveraging FairPoint Communications’ existing and supplemental expertise and investments.

FairPoint intends to seek funding from the NTIA, the RUS, or both, to accelerate and enhance its broadband expansion and related economic development efforts. Specifically, FairPoint Communications anticipates seeking funding to accelerate the completion of the broadband expansion in the northern New England region, to enhance speeds, widen coverage, and expand its economic development initiative. In addition, FairPoint Communications, Inc.’s Telecom Group of rural local exchange carriers anticipates requesting funding for related and similar projects within their service areas.

FairPoint Communication is, of course, collaborating with state agencies and other commercial providers to maximize the benefits to customers within the regions it serves. FairPoint Communications believes that other parties will likely identify productive opportunities for the use of Recovery Act funds outside of the scope of FairPoint’s existing plan that could complement, enhance or further leverage FairPoint’s efforts. A plan that leverages FairPoint Communications’ existing investments and commitments will be uniquely positioned to address the critical and immediate needs of northern New England. As a full service communications company, such a plan can build upon FairPoint Communications’ existing region wide Fiber Optic, Central Office, and network access infrastructure. In addition, the project management structure and employee skill set are in place due to FairPoint’s existing commitments.

Since high level planning and engineering for
FairPoint Communications’ Next Generation Network is complete, detailed engineering can commence immediately upon any grant award, and construction can begin shortly thereafter.

FairPoint Communications, together with partners, is in an optimal position to deliver and sustain such a project. FairPoint already owns, manages and maintains a robust communications network, including a 24/7 network operations center. FairPoint’s proposal will therefore provide substantial benefits compared to other alternatives because:

• FairPoint’s proposal will rapidly reach thousands of unserved and underserved

customers.

• FairPoint’s project is “shovel ready.”

• FairPoint’s proposal leverages an existing infrastructure that has just been updated to support such an expansion and enhancement of services.

• FairPoint’s proposal will immediately create employment opportunities for skilled technicians and engineers at prevailing wage rates both for the duration of project construction and for ongoing maintenance and support.

• FairPoint’s proposal will provide an economic boost for local vendors for the duration of the project. The region’s hospitality and other industries will enjoy the “ripple effect” this project will produce.

• FairPoint’s proposal will allow end users a choice of more than one service provider.

• FairPoint’s proposal will maximize economic development benefits derived from broadband expansion through its CONNECT NNE program.

• FairPoint’s proposal will offer the Quality of Service (QoS) network necessary to support Telehealth, Distance Learning, SmartGrid and other enhanced region wide services.
• Since it is a franchised utility, the benefits derived from FairPoint Communications’ proposal will be available to customers indefinitely.
II.
RESPONSES TO NTIA QUESTIONS

Consistent with the foregoing discussion of background matters and its plans, FairPoint Communications offers the following answers, comments and recommendations to the NTIA in response to the Joint Request for Information.

1. The Purposes of the Grant Program: Section 6001 of the Recovery Act establishes five purposes for the BTOP grant program.

a. Should a certain percentage of grant funds be apportioned to each category?
No. The Recovery Act’s broadband funding will be most effective if NTIA maximizes the extent to which it can serve its primary goals of improving broadband access in unserved and underserved areas.
b. Should applicants be encouraged to address more than one purpose?

Completion of the task of extending broadband in unserved and underserved areas is the necessary pre-condition to the achievement of the Recovery Act’s other stimulus purposes, and should therefore receive the highest priority. However, in evaluating projects, it would be appropriate for NTIA to give weight to projects that address additional purposes.
c. How should the BTOP leverage or respond to the other broadband-related portions of the Recovery Act, including the United States Department of Agriculture (USDA) grants and loans program as well as the portions of the Recovery Act that address smart grids, health information technology, education, and transportation infrastructure?
In administering their respective broadband programs, NTIA and RUS must work closely together, as they have to date in their initial efforts, both to prevent duplication of funding and to ensure that those projects of greatest value receive funding, thereby maximizing funding effectiveness. NTIA and RUS should coordinate to the greatest extent possible with other agencies distributing Recovery Act funding to ensure that the Recovery Act initiatives of various agencies do not undermine each other and the overall goals of the legislation. Applicants should be encouraged to identify funding that they are seeking from other agencies for related projects to facilitate such coordination.
2. The Role of the States: The Recovery Act states that NTIA may consult the States (including the District of Columbia, territories, and possessions) with respect to various aspects of the BTOP. The Recovery Act also requires that, to the extent practical, the BTOP award at least one grant to every State.

a. How should the grant program consider State priorities in awarding grants?
NTIA and RUS should give the highest consideration to those priorities identified in the Recovery Act, but should give significant consideration to State priorities relating to the implementation and achievement of Recovery Act priorities within each State, as well as State priorities not addressed by the Recovery Act but which are not inconsistent with the Act.
b. What is the appropriate role for States in selecting projects for funding?
The primary role of the States should be to identify needs within the State, and to provide support to applicants in their efforts to obtain federal funding under programs administered by the NTIA and RUS to address these needs. Within the time available, States may have the opportunity to update statewide broadband strategies and implementation plans to establish relevant current priorities consistent with those of the Recovery Act that they would like prospective applicants to address in their bid proposals. Where States have failed to develop comprehensive plans, States could still identify broadband priorities consistent with the Recovery Act.
Once priorities are identified, States should confer with prospective applicants to ensure identified needs will be addressed by applicant proposals, but the State should not directly approve actual projects. In certain limited instances it may be appropriate for a State to apply for funding, such as in the area of mapping. However, FairPoint Communications would strongly urge NTIA to discourage any agency of State government from applying for funds for the purpose of redistributing them in accordance with their own procedures and policies. Such an approach would only serve to delay and diminish the benefits intended by the Recovery Act. Further, if States do present proposals that compete with private proposals, NTIA should evaluate such proposals based upon Recovery Act criteria and discount any State recommendation due to the potential conflict of interest presented.
c. How should NTIA resolve differences among groups or constituencies within a State in establishing priorities for funding?
NTIA should evaluate competing proposals within a State based on the priorities established in the Recovery Act, with a first priority placed on reaching unserved customers.
d. How should NTIA ensure that projects proposed by States are well-executed and produce worthwhile and measurable results?
Successful State proposals should be subject to the same requirements as private sector proposals.
3. Eligible Grant Recipients: The Recovery Act establishes entities that are eligible for a grant under the program. The Recovery Act requires NTIA to determine by rule whether it is in the public interest that entities other than those listed in Section 6001(e)(1)(A) and (B) should be eligible for grant awards. What standard should NTIA apply to determine whether it is in the public interest that entities other than those described in Section 6001(e)(1)(A) and (B) should be eligible for grant awards?
NTIA has determined that non-profit and specific groups are organizations that provide service in the public interest. Existing commercial organizations are not currently included in the definition. However, state commission and the FCC have provided certificates of Public Need and Necessity to telecommunications carriers. By issuance of these certificates, the State has found that it is in the public interest for these organizations to serve the areas in which the certificate was issued. The NTIA eligible applicants should be specifically expanded to include existing certificated carriers.

It is clearly in the public interest for existing certified providers who have the proven management and technical experience necessary to execute the proposals for which they are seeking funding to be eligible. Further, existing certified providers will generally have existing infrastructure that can be leveraged to ensure that investments using BTOP funds provide maximum benefit, such as physical facilities that can be upgraded or expanded and billing and other customer service capabilities that can be used. Conversely, new entrants would need to “start from scratch” in developing the necessary infrastructure to deliver service, potentially burdening such proposals with costs for the purpose of duplicating existing infrastructure.
4. Establishing 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? How can NTIA determine that a Federal funding need exists and that private investment is not displaced? How should the long-term feasibility of the investment be judged?
NTIA should apply the criteria set forth in the Recovery Act, with principal emphasis in evaluating proposals should be a proposal’s ability to reach unserved and underserved customers as effectively as possible, the ability to deploy rapidly (i.e., be “shovel ready”), and the qualifications of the applicant. In evaluating competing proposals, NTIA should give further weight to proposals that support enhanced services such as region wide distance learning and telemedicine, and that support sustainable broadband adoption, such as through broadband related economic development initiatives. Further, weight should be given to proposals that create jobs that pay prevailing wages both for the duration of project construction and for ongoing maintenance and support.
In determining whether a Federal funding need exists, the NTIA and RUS should consider unserved and underserved areas as presumptively uneconomic to serve today. However, in determining whether this presumption should be overcome, NTIA may wish to analyze the financial viability of an applicant’s project without Federal funding.
Need for Federal funding should not be limited to entirely new projects. Need also exists where an existing broadband capital programs is capable of being accelerated, expanded or enhanced in a manner that would not be implemented without Federal funding assistance.
Long term feasibility should be evaluated by considering the ongoing revenue stream likely to be generated by a project and whether such revenue stream will be sufficient to support the ongoing operating costs of the project, the cost to service any debt related to the project, and a return on equity for any private equity investment used to fund the project. Feasibility should also be evaluated by considering the stability and experience of the applicant.
b. What should the weighting of these criteria be in determining consideration for grant and loan awards?
The highest weighting should be given to a proposal’s ability to reach unserved and underserved customers as effectively as possible, the ability of the applicant to deploy the project rapidly (i.e., be “shovel ready”), and the qualifications of the applicant. NTIA should next give weight to proposals that support enhanced services such as distance learning and telemedicine, and that support sustainable broadband adoption, such as through broadband related economic development initiatives. NTIA should next give weight to proposals that create jobs that pay prevailing wages both for the duration of project construction and for ongoing maintenance and support. NTIA should next give weight to other enumerated priorties in the Recovery Act. Lastly, NTIA should give weight to State identified priorities that are not enumerated in the Recovery Act.
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?
NTIA should give higher priority to proposals that serve unserved areas over those that serve underserved areas. In evaluating competing proposals to serve the same unserved or underserved area, NTIA should evaluate the efficiency and effectiveness of the competing proposals to serve these areas, the qualifications of the applicants, and the ability of the competing proposals to satisfy other criteria set forth in the Recovery Act.

NTIA and RUS should work closely together, as they have to date in their initial efforts, both to prevent duplication of funding and to ensure that those projects of greatest value receive funding, thereby maximizing funding effectiveness.
d. Should priority be given to proposals that leverage other Recovery Act projects?
In evaluating projects, it would be appropriate for NTIA to give weight to projects that leverage other Recovery Act programs. Applicants should be encouraged to identify any other funding that they are seeking for related projects to facilitate such evaluation. However, such weight should not be any greater than the weight that should also be given to a proposal that leverages other resources available to the applicant, such as an existing network that could be expanded or enhanced, or existing capital program that could be accelerated, expanded or enhanced.
Further, incorporation of such factors into the application and evaluation processes should be designed in a manner that does not overly complicate these processes.
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?
In evaluating projects, it would be appropriate for NTIA to give weight to projects that address more than one purpose or reach more than one population identified in the Recovery Act. It is likely that most projects will address more than one factor as they overlap to some degree, e.g. the initial expansion of broadband in any area will necessarily reach schools, libraries and public safety institutions within such area. However, incorporation of such factors into the application and evaluation process should be designed in a manner that does not overly complicate these processes.
f. What factors should be given priority in determining whether proposals will encourage sustainable adoption of broadband service?
The most critical factors to sustainable adoption by retail customers will be retail price, including price to lower income customers, and access to a computer. With respect to commercial customers, price again will be critical. However it is also critical that businesses receive support through broadband related economic development and education initiatives that assist them in maximizing the business-related value of internet access.
g. Should the fact that different technologies can provide different service characteristics, such as speed and use of dedicated or shared links, be considered given the statute’s direction that, to the extent practicable, the purposes of the statute should be promoted in a technologically neutral fashion?
While BTOP should be technology neutral, NTIA should give weight in its scoring to proposals that will provide the quality of service necessary to support enhanced services, such as Telehealth, Distance Learning, and SmartGrid.
h. What role, if any, should retail price play in the grant program?
Retail price will be a key factor in establishing sustainable widespread adoption. The grant program should provide funding at a level that is sufficient to ensure that the resulting retail price will be competitive and affordable.

5. Grant Mechanics: The Recovery Act requires all agencies to distribute funds efficiently and fund projects that would not receive investment otherwise.
It is critical in the efficient distribution of funds that funding commence as soon as possible. NTIA should either establish a rolling bid process that commences within a short period following the development of a request for proposals, or it should accept a first round of bids at that time. FairPoint Communications and other providers have shovel ready projects that could commence final engineering on day one following bid acceptance, and could be fully implemented in less than two years. NTIA should begin funding the projects of the first successful applicants no later than the fourth quarter of 2009. The overarching purpose of the Recovery Act is to create jobs and to stimulate economic activity. Delayed implementation of BTOP undermines this goal by diminishing its effect.
 However, a streamlined, simplified application process based on objective scoring criteria drawn from the Recovery Act text will speed job creation, application processing and infrastructure deployment.
a. What mechanisms for distributing stimulus funds should be used by NTIA and USDA in addition to traditional grant and loan programs?
NTIA should distribute grant and loan commitments through a series of progress payments upon the satisfaction of milestones. Requirements to demonstrate milestone completion should not be overly burdensome and should be designed in a manner to achieve distribution of funds as rapidly as possible. This may involve self certification subject to later compliance review and audit or, for larger projects, retention of an independent field engineer or “Clerk of the Works” to certify milestone completion thereby expediting fund distribution.
b. How would these mechanisms address shortcomings, if any, in traditional grant or loan mechanisms in the context of the Recovery Act?
Distribution through progress payments achieves two goals. First, it ensures that projects have adequate working capital to be completed, while still requiring an initial level of working capital to be provided by the applicant. Second, it will reduce the burden of auditing and compliance review by requiring demonstration of investment prior to distribution rather than after the fact.
6. Grants for Expanding Public Computer Center Capacity: The Recovery Act directs that not less than $200,000,000 of the BTOP shall be awarded for grants that expand public computer center capacity, including at community colleges and public libraries.

a. What selection criteria should be applied to ensure the success of this aspect of the program?
This program should be designed to make public internet access available within reasonable travel distance of all citizens. Colleges and libraries are currently eligible to receive E-Rate support from the FCC, so support under BTOP for these institutions should be limited to extending facilities to reach them. Similar to the TOP program, funding for projects that are eligible for E-Rate subsidies should be excluded from BTOP funding.
b. What additional institutions other than community colleges and public libraries should be considered as eligible recipients under this program?
In areas lacking local colleges or libraries, NTIA should allow towns, other government subdivisions, and non-profit organizations to apply to create public computer centers.
7. Grants for Innovative Programs to Encourage Sustainable Adoption of Broadband Service:

The Recovery Act directs that not less than $250,000,000 of the BTOP shall be awarded for grants for innovative programs to encourage sustainable adoption of broadband services.
a. What selection criteria should be applied to ensure the success of this program?
As discussed above, the most critical factor to sustainable adoption by retail, commercial and lower income customers will be price. However, the Recovery Act directs funding under this directive to be used for “innovative programs.” NTIA should therefore seek to fund programs that encourage public adoption of broadband either by retail or commercial customers and its use in a manner that enhances the value that such customers receive from the internet. The expansion of a broadband related economic development initiative that assists businesses in maximizing the value they derive from internet usage would be an excellent example of such an innovative program. Similar programs for residential customers may also encourage sustainable adoption. Funding should therefore not be limited to capital expenditures, but should be expanded to cover expenses for training and education, promotion, and other services with the potential to encourage sustainable adoption.
b. What measures should be used to determine whether such innovative programs have succeeded in creating sustainable adoption of broadband services?
Penetration is the obvious measure of adoption. However, the sustainability of adoption ultimately must be measured over time based upon the integration of broadband use into daily life and business activities. Traditional consumer research techniques should be capable of measuring these trends.
8. Broadband Mapping: The Recovery Act directs NTIA to establish a comprehensive nationwide inventory map of existing broadband service capability and availability in the United States that depicts the geographic extent to which broadband service capability is deployed and available from a commercial provider or public provider throughout each State.
a. What uses should such a map be capable of serving?
The map developed pursuant to this provision should be able to distinguish between served, underserved, and unserved areas, to monitor the success of the BTOP and other initiatives, and to support development of future initiatives by the Federal government and the States.
b. What specific information should the broadband map contain, and should the map provide different types of information to different users (e.g., consumers versus governmental entities)?
No comment.

c. At what level of geographic or other granularity should the broadband map provide information on broadband service?
The needs of the broadband mapping project must be balanced against the burdens on the entities that may be required to provide information and the important need to protect proprietary and competitively sensitive information about individual companies’ broadband coverage. For these reasons, the broadband map should not disclose any business information that is individually identifiable and not otherwise publicly disclosed. It also should reduce mapping burdens by focusing data collection efforts on existing data sets, such as the information that carriers already provide on FCC Form 477 and the information collected by nonprofit organizations and commercial market research firms.
d. What other factors should NTIA take into consideration in fulfilling the requirements of the Broadband Data Improvement Act, Pub. L. No. 110-385 (2008)?
No comment.

e. Are there State or other mapping programs that provide models for the statewide inventory grants?
No comment.

f. Specifically what information should states collect as conditions of receiving statewide inventory grants?
State mapping projects should be required to have a common format and data standard with the NTIA map. However, information provided by broadband providers to support such should not be expanded beyond that required under FCC Form 477. FairPoint Communications has no comment regarding the information that States themselves should be required to provide that would be integrated with provider information filed on FCC Form 477.
g. What technical specifications should be required of state grantees to ensure that statewide inventory maps can be efficiently rolled up into a searchable national broadband database to be made available on NTIA’s website no later than February 2011?
State mapping projects should be required to have a common format and data standard with the NTIA map.
h. Should other conditions attach to statewide inventory grants?
Statewide inventory grants should include funding for the cost to broadband providers for assisting in States with data gather efforts that exceed the cost of complying with filing information on Form 477.
i. What information, other than statewide inventory information, that should populate the comprehensive nationwide map?
No comment.
j. The Recovery Act and the Broadband Data Improvement Act (BDIA) imposes duties on both NTIA and FCC concerning the collection of broadband data. Given the statutory requirements of the Recovery Act and the BDIA, how should NTIA and FCC best work together to meet these requirements?
No comment.

9. Financial Contributions by Grant Applicants: The Recovery Act requires that the Federal share of funding for any proposal may not exceed 80 percent of the total grant. The Recovery Act also requires that applicants demonstrate that their proposals would not have been implemented during the grant period without Federal assistance. The Recovery Act allows for an increase in the Federal share beyond 80 percent if the applicant petitions NTIA and demonstrates financial need.

a. What factors should an applicant show to establish the “financial need” necessary to receive more than 80 percent of a project’s cost in grant funds?
Funding beyond 80% should be made only under exceptional circumstances, where it can be demonstrated convincingly that the business case for broadband deployment does not support even this level of investment in order to deploy service. The matching requirement serves an important purpose by ensuring that grant recipients are committed to the project and serious about its completion, will be able to support the continued operation of the network long into the future and that their projects have been vetted by private capital prior to presentation to NTIA in a grant application. To enhance the benefit that this requirement provides to the program, we would encourage NTIA to require that the contribution be in cash and not “in kind.”
b. What factors should the NTIA apply in deciding that a particular proposal should receive less than an 80 percent Federal share?
Areas currently lacking access to broadband services are presumptively uneconomic to serve today. Therefore, NTIA must ensure that any federal match is sufficient to actually create a positive business case in these areas so that projects actually get completed. If a project appears to have a positive business case that requires less than 80% support, NTIA should first encourage the applicant to modify its proposal to expand the scope of its project, increase speeds, or enhance features. NTIA should only require more than a 20 percent match in unusual circumstances where such enhancements are not possible.
c. What showing should be necessary to demonstrate that the proposal would not have been implemented without Federal assistance?
In determining whether Federal assistance is required, the NTIA and RUS should consider unserved and underserved areas as presumptively uneconomic to serve today. However, in determining whether this presumption should be overcome, NTIA may wish to analyze the financial viability of an applicant’s project without Federal assistance through the development of a simple business case.

Need for Federal assistance should not be limited to entirely new projects. Need also exists where an existing broadband capital programs is capable of being accelerated, expanded or enhanced in a manner that would not be implemented without Federal funding assistance.

10. Timely Completion of Proposals: The Recovery Act states that NTIA shall establish the BTOP as expeditiously as practicable, ensure that all awards are made before the end of fiscal year 2010, and seek assurances from grantees that projects supported by the programs will be substantially completed within two (2) years following an award. The Recovery Act also requires that grant recipients report quarterly on the recipient’s use of grant funds and the grant recipient’s progress in fulfilling the objectives of the grant proposal. The Recovery Act permits NTIA to de-obligate awards to grant recipients that demonstrate an insufficient level of performance, or wasteful or fraudulent spending (as defined by NTIA in advance), and award these funds to new or existing applicants.

a. What is the most efficient, effective, and fair way to carry out the requirement that the BTOP be established expeditiously and that awards be made before the end of fiscal year 2010?
NTIA should either establish a rolling bid process that commences within a short period following the development of a request for proposals, or it should accept a first round of bids at that time. FairPoint Communications and other providers have shovel ready projects that could commence final engineering on day one following bid acceptance, and could be fully implemented in less than two years. NTIA should begin funding the projects of the first successful applicants no later than the fourth quarter of 2009.

b. What elements should be included in the application to ensure the projects can be completed within two (2) years (e.g., timelines, milestones, letters of agreement with partners)?

NTIA should require that applicants provide high level planning and engineering for the projects that they propose, including projected timelines and milestones. Applicants should also provide a statement of qualification, including relevant experience in designing and executing similar projects.
11. Reporting and Deobligation: The Recovery Act also requires that grant recipients report quarterly on the recipient’s use of grant funds and progress in fulfilling the objectives of the grant proposal. The Recovery Act permits NTIA to de-obligate funds for grant awards that demonstrate an insufficient level of performance, or wasteful or fraudulent spending (as defined by NTIA in advance), and award these funds to new or existing applicants.

a. How should NTIA define wasteful or fraudulent spending for purposes of the grant program?
No comment.
b. How should NTIA determine that performance is at an “insufficient level?”
No comment.

c. If such spending is detected, what actions should NTIA take to ensure effective use of investments made and remaining funding?
As discussed above, NTIA should consider distributing grant and loan commitments through a series of progress payments upon the satisfaction of milestones. Among other things, distribution through progress payments reduces the burden of auditing and compliance review by requiring demonstration of investment prior to distribution rather than after the fact. As an element of such funding scheme, NTIA may consider requiring an independent field engineer or “Clerk of the Works” to be appointed to projects exceeding a particular level to review and certify expenditures before money is distributed. Funding for such independent review could be included in the grant or loan award.
12. Coordination with USDA’s Broadband Grant Program: The Recovery Act directs USDA’s Rural Development Office to distribute $2.5 billion dollars in loans, loan guarantees, and grants for broadband deployment. The stated focus of the USDA’s program is economic development in rural areas. NTIA has broad authority in its grant program to award grants throughout the United States. Although the two programs have different statutory structures, the programs have many similar purposes, namely the promotion of economic development based on deployment of broadband service and technologies.

a. What specific programmatic elements should both agencies adopt to ensure that grant funds are utilized in the most effective and efficient manner?
Close coordination between the two agencies is critical to the success of both programs. To the extent possible under the statute, elements of the programs should be conformed to one another to facilitate the process for applicants and agency staff. Common application processes, evaluation criteria, and relevant definitions should be adopted across both programs.
b. In cases where proposals encompass both rural and non-rural areas, what programmatic elements should the agencies establish to ensure that worthy projects are funded by one or both programs in the most cost effective manner without unjustly enriching the applicant(s)?
NTIA and RUS should continue to consult carefully with each other as they develop their respective application and award processes to reduce the potential for “double-dipping.” Applicants receiving funding under both programs for one or more projects should be required to provide compliance reports filed with each agency to the other to allow verification that individual expenditures have not been charged to both programs. However, NTIA should take care to ensure that its compliance review process does not impose an undue burden on applicants. For instance, for telephone utilities, the regulatory accounting requirements, affiliate transaction rules, uniform system of accounts and generally accepted accounting procedures already protect against double dipping, affording protections that may not apply to other organizations. NTIA should therefore avoid placing additional burdens for double dipping on telephone utilities.
13. Definitions: The Conference Report on the Recovery Act states that NTIA should consult with the FCC on defining the terms “unserved area,” “underserved area,” and “broadband.” The Recovery Act also requires that NTIA shall, in coordination with the FCC, publish nondiscrimination and network interconnection obligations that shall be contractual conditions of grant awards, including, at a minimum, adherence to the principles contained in the FCC’s broadband policy statement (FCC 05-15, adopted August 5, 2005).

a. For purposes of the BTOP, how should NTIA, in consultation with the FCC, define the terms “unserved area” and “underserved area?”
Large unserved areas exist in the rural United States that lack access to broadband at any meaningful speed. Establishing a speed threshold that is too high could lead to a significant allocation of BTOP funds to deployments in areas already enjoying access to conventional speeds at the expense of areas with no service at all. Reaching unserved and underserved customers is the most critical goal of the BTOP, and funds should not be substantially diverted to projects that do not reach these customers. In defining areas as unserved, we would therefore urge NTIA to establish a threshold of areas with 25% of customers lacking access to download speeds of 1.5 mbps or greater. Underserved areas should be defined as areas with 75% of customers lacking access to download speeds of 3 mbps or greater. However, as it is clearly desirable to ultimately offer speeds that exceed these levels, NTIA should assign additional weight to proposals that provide higher speeds and proposals that utilize equipment that would be scalable to increase speeds in the future.
b. How should the BTOP define “broadband service?”
Service with a download speed of 1.5 mbps or greater.
(1) Should the BTOP establish threshold transmission speeds for purposes of analyzing whether an area is “unserved” or “underserved” and prioritizing grant awards? Should thresholds be rigid or flexible?
Yes, see response to 13(a), above. Highest priority should be given to projects that reach unserved areas first and underserved areas second. However, the evolution of service is at a different point in every state and the Recovery Act indicates that each state should receive at least one award. Therefore, with respect to grants to particular States, it would be appropriate to consider the current evolution of service in such State.
(2) Should the BTOP establish different threshold speeds for different technology platforms?
No.

(3) What should any such threshold speed(s) be, and how should they be measured and evaluated (e.g., advertised speed, average speed, typical speed, maximum speed)?
Average or typical speed.

(4) Should the threshold speeds be symmetrical or asymmetrical?
Asymmetrical speeds are appropriate.

(5) How should the BTOP consider the impacts of the use of shared facilities by service providers and of network congestion?
No comment.

c. How should the BTOP define the nondiscrimination and network interconnection obligations that will be contractual conditions of grants awarded under Section 6001?
With respect to network interconnection, NTIA should adopt obligations based upon the common carrier requirements imposed by the FCC under Section 251 of the Telecommunications Act
 with the exception that they should not be required to provide unbundled elements pursuant to Section 251(c)(3).
 With respect to nondiscrimination, NTIA should adopt the standards established by the FCC in its Broadband Policy Statement, adopted on August 5, 2005.
(1) In defining nondiscrimination obligations, what elements of network management techniques to be used by grantees, if any, should be described and permitted as a condition of any grant?
NTIA should adopt the nondiscrimination standards established in the FCC Broadband Policy Statement. In no event should NTIA impose any obligation on applicants providing network interconnection services to also provide network management services to wholesale customers taking such interconnection services. Any such arrangements should be provided on a voluntary commercial basis.
(2) Should the network interconnection obligation be based on existing statutory schemes? If not, what should the interconnection obligation be?
Yes, it should be expanded to providers not currently subject to Section 251 of the Telecommunications Act. Alternatively, higher weighting should be given to proposals from providers who mandatorily or pursuant to the terms of Federal funding under the Recovery Act become subject to such requirements.
(3) Should there be different nondiscrimination and network interconnection standards for different technology platforms?
It may be impractical to impose some network interconnection requirements on certain technologies, particularly wireless. For this reason, it may be preferable simply to provide higher weighting to proposals from providers who are currently or, pursuant to the terms of Federal funding under the Recovery Act, become subject to such requirements. With respect to nondiscrimination, it would be appropriate to impose the requirements of the FCC Broadband Policy Statement equally on all providers.
(4) Should failure to abide by whatever obligations are established result in deobligation of fund awards?
Presumably compliance with such requirements will be an ongoing matter. Therefore, it would be more practical to include penalty provisions and enforceable compliance obligations into the design of the BTOP, either by rule or by contract.

(5) In the case of infrastructure paid for in whole or part by grant funds, should the obligations extend beyond the life of the grant and attach for the useable life of the infrastructure?
Since grants will likely provide funding for long lived capital projects, it would be appropriate to extend such obligations for a period beyond the life of the grant. However, given the ongoing evolution of competition within the industry, these obligations should not extend for indefinitely. Five years from grant award would be a more appropriate period.
d. Are there other terms in this section of the Recovery Act, such as “community anchor institutions,” that NTIA should define to ensure the success of the grant program? If so, what are those terms and how should those terms be defined, given the stated purposes of the Recovery Act?

Community anchor institutions should be defined as colleges and universities, hospitals and similar health care facilities, schools and libraries, municipal offices, and the largest employers within a community. NTIA and RUS should exclude projects from consideration that target key customers, such as community anchor institutions, without leveraging service to such customers to make service available throughout a community.
e. What role, if any, should retail price play in these definitions?
No comment.

14. Measuring the Success of the BTOP: The Recovery Act permits NTIA to establish additional reporting and information requirements for any recipient of grant program funds.

a. What measurements can be used to determine whether an individual proposal has successfully complied with the statutory obligations and project timelines?
Certification by the provider of completion of the project, subject to audit by NTIA.

b. Should applicants be required to report on a set of common data elements so that the relative success of individual proposals may be measured? If so, what should those elements be?
Broadband availability and penetration will be the obvious measures of success. Providers should be capable of providing information relating to availability and penetration at project completion and at some suitable time thereafter. Such information should be gathered solely for the purpose of NTIA’s evaluation of the BTOP, however, and should not be used in any manner adverse to an applicant who has fulfilled its commitments to construct facilities and offer service.
15. Please provide comment on any other issues that NTIA should consider in creating BTOP within the confines of the statutory structure established by the Recovery Act.
No comment.

III.
RESPONSES TO RUS QUESTIONS

FairPoint Communications offers the following answers, comments and recommendations to the RUS in response to the Joint Request for Information.

The provisions regarding the RUS Recovery Act broadband grant and loan activities are found in Division A, title I under the heading Rural Utilities Service, Distance Learning, Telemedicine and Broadband Program of the Recovery Act.

1. What are the most effective ways RUS could offer broadband funds to ensure that rural residents that lack access to broadband will receive it?

The most effective manner to ensure that rural residents lacking access to broadband will receive it will be to give highest priority to applicants whose projects are shovel ready, and who possess the management and technical experience necessary to execute the proposals for which they are seeking funding. In addition, using a grant mechanism to provide funding will ensure that existing financial barriers that have prevented service from reaching these residents are fully overcome. Finally, the application and review process should be designed in a streamlined manner.
For a number of years, RUS has struggled to find an effective way to use the Agency’s current broadband loan program to provide broadband access to rural residents that lack such access. RUS believes that the authority to provide grants as well as loans will give it the tools necessary to achieve that goal. RUS is looking for suggestions as to the best ways to:

a. bundle loan and grant funding options to ensure such access is provided in the projects funded under the Recovery Act to areas that could not traditionally afford the investment;

Areas currently lacking access to broadband services are presumptively uneconomic to serve today. Therefore, RUS must ensure that any Federal funding is sufficient to actually create a positive business case in these areas so that projects actually get completed. This can most effectively be accomplished through grants.
b. promote leveraging of Recovery Act funding with private investment that ensures project viability and future sustainability; and
In reviewing the leveraging of private investment, RUS should consider both the contribution made to the specific project that is the subject of the proposal and the existing infrastructure that has been developed by the applicant that will be used to support the project, such as its existing backbone network, customer services systems, and any other existing assets that can be leveraged to expand service.
c. ensure that Recovery Funding is targeted to unserved areas that stand to benefit the most from this funding opportunity.

Reaching unserved areas should be the highest priority of both the RUS and the NTIA programs. In determining where to give highest priority in the distribution of Federal funds, RUS should consider available information regarding broadband availability, including that generated by the FCC, by state agencies and other sources.
2. In what ways can RUS and NTIA best align their Recovery Act broadband activities to make the most efficient and effective use of the Recovery Act broadband funds?

In administering their respective broadband programs, NTIA and RUS must work closely together, as they have to date in their initial efforts, both to prevent duplication of funding and to ensure that those projects of greatest value receive funding, thereby maximizing the effectiveness of the funding. The agencies should consider developing joint overall goals and similar application and review processes.
In the Recovery Act, Congress provided funding and authorities to both RUS and the NTIA to expand the development of broadband throughout the country. Taking into account the authorities and limitations provided in the Recovery Act, RUS is looking for suggestions as to how both agencies can conduct their Recovery Act broadband activities so as to foster effective broadband development. For instance:

a) RUS is charged with ensuring that 75 percent of the area is rural and without sufficient access needed for economic development. How should this definition be reconciled with the NTIA definitions of “unserved” and “underserved?”
In general, rural areas are far more likely to be unserved or underserved than urban areas. The requirement that its program benefit areas that are at least 75% rural means that it is more likely to reach a greater number of unserved or underserved customers. For the BTOP to address its goal of reaching unserved and underserved areas, it will almost certainly have to provide funding to projects in rural areas. To ensure that the most effective proposals receive funding and that there is no duplication, NTIA and RUS should therefore coordinate closely in administering their programs with respect to funding proposals to provide service to unserved and underserved areas.
b) How should the agencies structure their eligibility requirements and other programmatic elements to ensure that applicants that desire to seek funding from both agencies (i) do not receive duplicate resources and (ii) are not hampered in their ability to apply for funds from both agencies?
See response to 2(a), above.

3. How should RUS evaluate whether a particular level of broadband access and service is needed to facilitate economic development?

Seventy-five percent of an area to be funded under the Recovery Act must be in an area that USDA determines lacks sufficient “high speed broadband service to facilitate rural economic development.” RUS is seeking suggestions as to the factors it should use to make such determinations.

a) How should RUS define “rural economic development?” What factors should be considered, in terms of job growth, sustainability, and other economic and socioeconomic benefits?

b) What speeds are needed to facilitate “economic development?” What does "high speed broadband service" mean?
In areas with limited or no access to broadband, any meaningful speed is necessary to facilitate business development. We have advocated that NTIA define unserved areas as those with 25% of customers lacking access to download speeds of 1.5 mbps or greater and underserved areas as those with 75% of customers lacking access to download speeds of 3 mbps or greater. However, for many business applications, even higher speeds would be required.
c) What factors should be considered, when creating economic development incentives, in constructing facilities in areas outside the seventy-five percent area that is rural (i.e., within an area that is less than 25 percent rural)?
For such projects, so long as the project is primarily rural, RUS should consider the overall impact of the project in meeting Recovery Act objectives.

4. In further evaluating projects, RUS must consider the priorities listed below. What value should be assigned to those factors in selecting applications? What additional priorities should be considered by RUS?

Priorities have been assigned to projects that will: 1) give end-users a choice of internet service providers, 2) serve the highest proportion of rural residents that lack access to broadband service, 3) be projects of current and former RUS borrowers, and 4) be fully funded and ready to start once they receive funding under the Recovery Act.
Highest priority should be given to the projects that reach the highest proportion of rural residents that lack access to broadband service and are ready to start once they receive funding under the Recovery Act. High priority should not be given prior use of RUS funds. For instance, the former Verizon northern New England landline assets now operated by FairPoint Communications are in highly rural states with below average DSL availability rates. These areas should be high priorities that the RUS program should clearly address regardless of prior RUS participation.
5. What benchmarks should RUS use to determine the success of its Recovery Act broadband activities?

The Recovery Act gives RUS new tools to expand the availability of broadband in rural America. RUS is seeking suggestions regarding how it can measure the effectiveness of its funding programs under the Recovery Act. Factors to consider include, but are not limited to:

a. Businesses and residences with “first-time” access

b. Critical facilities provided new and/or improved service:

i. Educational institutions

ii. Healthcare Providers

iii. Public service/safety

c. Businesses created or saved

d. Job retention and/or creation

e. Decline in unemployment rates

f. State, local, community support

The success of the program can best be measured in terms of businesses, residences and critical facilities that receive first time access to broadband services.
IV.
CONCLUSION

FairPoint Communications respectfully urges NTIA and RUS to adopt policies and procedures that give highest priority to funding projects that will bring broadband service to unserved and underserved areas as quickly as possible.

Dated at Augusta, Maine, this 13th day of April, 2009.

Respectfully Submitted,

/s/ Andrew Landry
Andrew Landry, Esq.
Joseph G. Donahue, Esq.
Counsel to FairPoint Communications
Preti Flaherty Beliveau & Pachios, LLP

45 Memorial Circle

PO Box 1058

Augusta, ME 04332-1058
� Department of Commerce, National Telecommunications and Information Administration; Department of Agriculture, Rural Utilities Service, Docket No. 090309298-9299-01, Joint Request for Information and Notice of Public Meetings, 74 Fed. Reg. 10716-21 (March 12, 2009) (the “Request for Information”).

� American Recovery and Reinvestment Act of 2009, Pub. L. No. 111-5, 123 Stat. 115 (2009 (“Recovery Act”).

� High-Speed Services for Internet Access: Status as of June 30, 2007 (March 2008).

� VERIZON NEW ENGLAND, INC. D/B/A VERIZON MAINE, ET AL. & FAIRPOINT MAINE TELEPHONE COMPANIES Request for Approval of Affiliated Interest Transaction and Transfer of Assets of Verizon’s Property and Customer Relations to be Merged with and into FairPoint Communications, Inc., Docket No. 2007-67, Order at 17 (Maine PUC February 1, 2008)(the “Maine Order”).

� Id. at Attachment A, p. 10.

� VERIZON NEW ENGLAND, INC., BELL ATLANTIC COMMUNICATIONS, INC., NYNEX LONG DISTANCE CO., VERIZON SELECT SERVICES, INC. AND FAIRPOINT COMMUNICATIONS, INC.

Petition for Authority to Transfer Assets and Franchise, Order No. 24-823 at p. 24 (New Hampshire PUC February 25, 2008)(the “New Hampshire Order”).

� Id.

� Id. at 25.

� Joint Petition of Verizon New England Inc., d/b/a Verizon Vermont, certain affiliates thereof, and FairPoint Communications, Inc. for approval of an asset transfer, acquisition of control by merger and associated transaction, Docket No. 7270, Order Re: Modified Proposal at 8 (Vermont PSB February 15, 2008)(the “Vermont Order”).

� Id. at 17.

� As an Incumbent Local Exchange Carrier and Regional Bell Operating Company, FairPoint is subject to Section 251 and Section 271 obligations that require it to make certain network elements available to Competitive Local Exchange Carriers, including interoffice fiber and local copper loops. These obligations ensure that CLECs will have the opportunity to compete to provide end users with a choice of more than one service provider over FairPoint facilities

� 47 USC §251.

� 47 USC §251(c)(3).

1449539.1
PAGE
v
1449539.1

