
Before the

National Telecommunications and Information Administration
Washington, D.C.  20230
	In the Matter of


)


)


)
American Recovery and 


)
Reinvestment Act of 2009 


)

Broadband Initiatives


)


)


)
	
	Docket No. 090309298-9299-01


Comments of Cox Communications, Inc.
Cox Communications, Inc. (“Cox”) hereby submit these comments in response to the joint request for information regarding the broadband initiatives contained in the American Recovery and Reinvestment Act of 2009 (the “Recovery Act”)
 published by the National Telecommunications and Information Administration (the “NTIA”) and the Rural Utilities Service (the “RUS”) in the Federal Register.

The Recovery Act created the Broadband Technology Opportunities Program (the “BTOP”) in part to provide broadband access and equipment to schools and libraries and to stimulate the demand for broadband.
  The NTIA, the RUS, and the Federal Communications Commission (the “FCC”) (collectively, the “Administering Agencies”) should not lose sight of the importance of programs to stimulate broadband demand and broadband adoption to the success of the BTOP.  Without such programs, no matter how much investment is made in infrastructure, disadvantaged constituencies — e.g., low-income customers, schools and libraries in economically depressed areas, and rural healthcare providers — will not be able to afford the computers and training required to connect to new infrastructure and to benefit from the connection.  Indeed, dial-up Internet users are more than twice as likely to cite cost rather than lack of availability as preventing them from subscribing to broadband.
  On the other hand, effective support of broadband adoption would remove the barriers to entry that could prevent an enhanced communications backbone from serving those most in need of the information and services that broadband internet access can provide.
For these reasons, the NTIA should exercise its discretion under the Recovery Act to significantly increase the funding available to broadband demand and broadband adoption programs.  Indeed, Congress has mandated that at least $250,000,000 of the BTOP must be used to encourage sustainable adoption of broadband services.
  This requirement evidences a Congressional appreciation for the importance of stimulating broadband demand and adoption.  The NTIA should allocate additional funds from the BTOP to further these important goals.  For example, Congress designated that up to $350,000,000 may be extended to further the mapping of the nation’s existing broadband deployment.  States that have already made significant progress toward the mapping goal should not lose access to funds they otherwise would have received under the BTOP; the NTIA should encourage or require that states use any excess mapping funds to further broadband adoption programs within their boundaries.

The Administering Agencies also should consider ways to increase funding for broadband adoption that would not require the investment of substantial time or money to initiate.  Specifically, the Administering Agencies should dedicate a significant amount of BTOP funding to reduced rate broadband service, broadband end-user equipment, and other elements necessary for connectivity through the FCC’s existing Schools and Libraries and Lifeline universal service programs.
  
Expansion of the Schools and Libraries program, which supports connectivity for schools and libraries, to currently excluded items like computers, telephones, and software would fulfill a stated goal of the Recovery Act — expanding access for educational purposes — efficiently and effectively.  With Recovery Act subsidies, the program could increase the level of discount for the connectivity services it already supports and expand the number of eligible educational entities receiving support.  Expanding the Schools and Libraries program would allow for rapid distribution of stimulus funds, as intended by Congress, because the educational community and service providers are familiar with the program and because the administrative structure of the program is already in place.  Moreover, the program already targets educational entities in disadvantaged communities and allocates benefits based on need.
Likewise, the Lifeline and Link-Up programs, targeted at low-income customers who are underserved by broadband today, easily could be expanded to provide connectivity and related equipment at reduced cost and efficiently fulfill the statutory goal of increasing access to underserved populations and stimulating broadband demand.  These programs easily could be extended to include all facilities-based broadband service providers regardless of whether these providers have been designated as eligible telecommunications services providers for other Lifeline and Link-Up eligible services.  Service providers are familiar with the Lifeline and Link-Up programs, and, as with the Schools and Libraries program, an administrative infrastructure is already in place, allowing for rapid distribution of funding and ensuring that enhanced Lifeline/Link-Up benefits, like current benefits, are appropriately targeted.  Indeed, as the FCC noted in its recent notice of inquiry on the national broadband plan, the FCC already has asked for comment on Lifeline/Link-Up broadband pilot program and the notice for inquiry asks for comment on how the schools and libraries program can be used to advance broadband deployment.

The Administering Agencies should not, however, limit their efforts to stimulate broadband demand and broadband adoption to expanded universal service programs.  Other models for addressing this problem have great potential, and no one program could by itself ensure the broad connectivity that the BTOP was designed to encourage.  One type of program, spearheaded by the organization One Economy, is based on work with “affordable housing owners, nonprofit organizations, municipalities and technology companies . . .[to] provide consulting services for cities and communities, wireless network installations, and affordable wireless hardware.”
  Such programs extend broadband benefits to community-based organizations that today are outside the scope of the universal service programs but that are exactly the sort of groups that the BTOP was designed to assist. 
Consequently, the Administering Agencies should commit substantial funding to stimulate broadband demand and broadband adoption.
	
	Respectfully submitted,

Cox Communications, Inc.

	
	

	
	By:__/s/_____________________________

	
	
J.G. Harrington
Derek Teslik

	April 13, 2009
	Dow Lohnes pllc
1200 New Hampshire Avenue, N.W.

Suite 800

Washington, D.C.  20036

(202) 776-2000

Its Attorneys


� 	American Recovery and Reinvestment Act of 2009, Pub. L. No. 111-5 (2009).


�	American Recovery and Reinvestment Act of 2009 Broadband Initiatives, Joint Request for Information and Notice of Public Meetings, 74 Fed. Reg. 10716 (Mar. 12, 2009) (“Information Request”).


� 	Recovery Act § 6001(b)(3)(A), (b)(5).


� 	See John Horrigan, Stimulating Broadband: If Obama builds it, will they log on?, Pew Internet & American Life Project (Jan. 2009) available at http://www.pewinternet.org/Reports/�2009/Stimulating-Broadband-If-Obama-builds-it-will-they-log-on/Obamas-Online-Opportunities-If-you-build-it-will-they-log-on/2-Barriers-to-adoption.aspx (35% of dial-up users cite price as obstacle to broadband adoption; 14% cite lack of availability).


� 	See Recovery Act, Div. A, Tit. II.


� 	These programs, which focus on consumers of communications services, are much better suited to expansion under the Recovery Act than the high cost program, which is focused on support for telephone companies’ existing infrastructure and costs.  Consequently, Cox does not recommend attempting to provide broadband funding under the Recovery Act via the high cost program.  Cox also is not suggesting that reimbursement to broadband service providers under the Lifeline program be limited to eligible telecommunications services providers.


� A National Broadband Plan for Our Future, Notice of Inquiry, GN Docket No. 09-51, FCC 09-31 (rel. Apr. 8, 2009), ¶ ¶  10, 92.


� 	http://www.one-economy.com/ourwork/broadband


- 3 -


