Public Comments to NTIA/RUS
NTIA
I. Purposes of the Grant Program

a) Should a certain percentage of grant funds be apportioned to each category?
Alabama is in a unique position with the State Education/Alabama Super Computer project to touch every local school jurisdiction in the state with affordable broadband. Since this program is being funded through grants already from other areas to maximize or efforts we believe the stimulus is designed to get broadband to rural homes and community centers. While there is obviously not enough money in this program to get funds to every home throughout the country, it is possible to take this money as a down payment towards that end. We feel like we can affect sustainability in the future by getting rural consumers accustomed to the use of computers and the Internet if only, we can reach the rural community centers. We believe a good start would be to reach rural Volunteer Fire Departments, community centers if not to local rural churches, this would serve several benefits. In the event of a disaster, these fire departments, community centers or churches are most likely to be used as forward command centers for rescue and service personnel, they are most likely to be centrally located to rural population centers.
b) Should applicants be encouraged to address more than one purpose?
Yes, we are of the opinion that, taking into consideration the limited availability of funds and the large scope of this endeavor, if applicants are able to coordinate between different programs it will have a much more positive impact on the ability to serve more people in multiple ways and extend the reach and use of broadband even further.
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?
As previously mentioned; if applicants are able to coordinate several programs in their plans, they will be able to greatly increase their ability to pursue funds. Of course, it is important that failed programs of the past are not allowed to bog down applicants’ ability to gain access to funds in a timely manner. There are people on the verge of losing their jobs, there are people who are out of work and exhausting their savings, it is imperative that these stimulus dollars are released quickly in order to get our fellow community members back in the job force. A good example of coordinating programs would be pursuing workforce training grants in order to train newly hired workers on fiber optics, heavy machinery and other important and technical functions that they will be performing.
2. The Role of the States

a) How should the grant program consider State priorities in awarding grants?
We reside in and serve rural Alabama, we have had an initiative to connect these and other rural areas of our State ongoing for about five (5) years now. Programs of this nature allow us the opportunity when working in conjunction with other agencies and programs to drive services deeper into rural Alabama. In that the ALBI as been working to identify the priorities of our State and, thus, should be given strong consideration from Federal Agencies to coordinate efforts and work towards a common goal with NTIA funds.
b) What is the appropriate role for States in selecting projects for funding?
We think in the State of Alabama it is important we work to create a strong and stable backbone running throughout the rural areas of our State. This network would give us a network to feed off of and further grow into the rural areas of our State. We already have significant infrastructure here as a result of great entrepreneurs that have worked tirelessly to find innovative ways to serve our communities. We here at Troy Cablevision, Inc. are extremely proud of our partners and the successful creation of a strong, fast, viable and sustainable broadband network touching thirteen Alabama counties directly. We have partnered with other CLEC's, Cable providers, RBOG's and ILEC's to facilitate services being available to our areas of rural Alabama. We have proven that this goal is attainable and we look forward to playing an even larger role in this new millennium.
c) How should NTIA resolve differences among groups or constituencies within a State in establishing priorities for funding?
The key elements in the stimulus package are RURAL and GRANTS. If an area is financially doable from a consumers past model, business and broadband is probably already there. If it's unserved or underserved the areas of grant funds being available makes it a greater probability for success. Therefore our belief would follow the above rules of engagement, if it includes the four items above rural, unserved, and underserved those priorities motivate the choices of who should get funded.
d) How should NTIA ensure that projects proposed by States are well-executed and produce worthwhile and measurable results?
There should be an audit policy and records such as construction budgets and schedules should be maintained.
3. Eligible Grant Recipients
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?
First of all, if there are private institutions that have taken a lead role in providing broadband to rural areas in the past, that should be taken into consideration and they should be given preference in this endeavor. We work for a small town cable provider that was providing broadband cable Internet to residents and businesses in Troy, Alabama before most larger cities had a broadband network. If NTIA and RUS are interested in a sustainable model for rural America, look no further.
4. Establishing Selection Criteria for Grant Awards
a) What factors should NTIA consider in establishing selection criteria for grant awards?
Economic impact, feasibility/viability of proposition, record of success in implementing broadband programs, jobs created. Service enhancement to include all the components mentioned above being tied back to those same entities providing the services in Metropolitan, Alabama.
b) How can NTIA determine that a Federal funding need exists and that private investment is not displaced?
If the NTIA expects private institutions to build out infrastructure for open access purposes, then a Federal funding need exists. It would be unfair to call for a private institution to build, at their own expense, infrastructure that would be to their own detriment. Consideration should be given to the potential benefit of a private institution undergoing programs that are not otherwise economically feasible or that would be unlikely to lead to profitable situations.
c) How should the long-term feasibility of the investment be judged?
While past performance is not always the best indicator of future outcome, it is my opinion that a company which has exhibited the ability in the past to create sustainability in rural markets should be considered a likely model to succeed in this endeavor. There should be some companies who are deemed experts if they have been successful at similar endeavors in the past.
d) What should the weighting of these criteria be in determining consideration for grant and loan awards?
If the government expects private industry to build out infrastructure for the benefit of competition, then the government should fund that growth.
e) How should the BTOP prioritize proposals that serve underserved or unserved areas?
Unserved/underserved areas should receive first priority. The construction that would take place relative to reaching unserved areas would be an economic boon from the start. Further, companies who have been lackadaisical in providing high quality service to their communities should not be rewarded at the detriment of companies who have been at the forefront of providing high quality reliable broadband service for years.
f) Should the BTOP consider USDA broadband grant awards and loans in establishing these priorities?
No, if private companies have been successful in implementing rural broadband in the past with only private funding, there should be no disadvantage relative to that.
g) Should priority be given to proposals that leverage other Recovery Act projects?
No
h) 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?
Yes
i) What factors should be given priority in determining whether proposals will encourage sustainable adoption of broadband service?
Consideration should be given to companies who have been able to provide sustainable service in the past. There should be more guidance given relative to what sort of demand side sustainability programs the government is planning to implement so that private industry can have a better idea of what they’re up against.
j) 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?
Yes, the provider offering the highest capacity and quality service at the lowest price should be given preference.
k) What role, if any, should retail price play in the grant program?
Applicants should be judged based on their proposal for construction to any given area along with a plan for sustainability. Competition should be relied upon to provide pricing guidance.
5. Grant Mechanics
a) What mechanisms for distributing stimulus funds should be used by NTIA and USDA in addition to traditional grant and loan programs?
There should be a line of credit established for the recipient, some initial start up distribution and further distributions when construction reaches certain benchmarks.
b) How would these mechanisms address shortcomings, if any, in traditional grant or loan mechanisms in the context of the Recovery Act?
The startup distribution allows for work to begin at a faster pace than traditional programs mentioned and a line of credit to draw down as completion of benchmarks are reached, allows for the fastest stimulus to the local economy.
6. Grants for Expanding Public Computer Center Capacity
a) What selection criteria should be applied to ensure the success of this aspect of the program?
There could be some research done to find out what is the wealth level of the community. If the community is likely too poor to have home computers, then it should make sense to put computers into a community center where local people could take advantage of them. This would give people use of a computer until the time comes when they might be able to afford home computers.
b) What additional institutions other than community colleges and public libraries should be considered as eligible recipients under this program?
Many communities don’t have a community center, per se. They rely on their local volunteer fire departments and Churches as quasi community centers. These locations would be ideal places to station some sort of community computer center.
7. Grants for Innovative Programs to Encourage Sustainable Adoption of Broadband Service:
a) What selection criteria should be applied to ensure the success of this program?
There would have to be some way to deal directly with the ISP for the government institution paying the bills and then there would have to be some level of oversight to assure that perpetual monthly revenue funds pay for connectivity to impoverished households and not unjust enrichment of dishonest providers.
b) What measures should be used to determine whether such innovative programs have succeeded in creating sustainable adoption of broadband services?
There should be improvement in the local classrooms as well as workforce development as a result of being able to access worldwide information from the home.
8. Broadband Mapping
a) What uses should such a map be capable of serving?
It should show what areas are served by what type of wireline or wireless means of information transfer.
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)?
It would be important for consumers to know what providers are in competition in their area but for providers and potential providers it would be important for them to know the capacity of any assets throughout their coverage area, who owns those assets, where any nodes or other high value assets are located so that they can be serviced in the event that the builder who may or may not still operate in the area no longer operates in that area.
c) At what level of geographic or other granularity should the broadband map provide information on broadband service?
The more granular the map can be for operating and governing institutions, the better.
d) What other factors should NTIA take into consideration in fulfilling the requirements of the Broadband Data Improvement Act, Public Law 110-385 (2008)?
What level of aggressiveness should applicants be considering as this endeavor comes under way. If the applicant can expect to receive 80% of the value of the construction, then they could blanket their entire area of operations. Obviously, there is not enough money to go around for the entire land mass of the United States to be blanketed with broadband Internet. Some areas are obviously unnecessary to cover, such as the Rockies or the desert.
e) Are there State or other mapping programs that provide models for the statewide inventory grants?

I believe the Alabama Broadband Initiave can and would be capable of providing thisd service.
f) Specifically what information should states collect as conditions of receiving statewide inventory grants?
Total population, total land mass, potential economic impact, jobs created, unserved population, underserved population, population that will be touched as a result of proposed endeavor.
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 Web site no later than February 2011?
Unknown
h) Should other conditions attach to statewide inventory grants?
Unknown
i) What information, other than statewide inventory information, should populate the comprehensive nationwide map?
Population densities, poverty levels, education facilities, healthcare facilities, transportation facilities (highways, roads, etc.).
9. 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?
10. Financial Contributions by Grant Applicants
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?
The applicant could show what rules he has abided by in the past to make growth decisions (e.g. homes passed / mile). If the proposed path did not meet whatever minimum guidelines the applicant has used to guide his expansion policy in the past, then there is a need for federal dollars.
Another option would be for the government to identify some policy that they would like for applicants to be guided by and then they could subsidize relative to that policy.
b) What factors should the NTIA apply in deciding that a particular proposal should receive less than an 80 percent Federal share?
If the government intends to legislate mandatory policies and guidelines for use of infrastructure that was built as a result of stimulus funding, then they should pay to build that infrastructure.
c) What showing should be necessary to demonstrate that the proposal would not have been implemented without Federal assistance?
If the proposed path did not meet whatever minimum guidelines the applicant has used to guide his expansion policy in the past, then there is a need for federal dollars.

11. Timely Completion of Proposals
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?
Applicants should be required to submit proposed construction schedules. They should then be held to those schedules for timeliness and budget vs. actual spending. If extraordinary events such as weather or other acts of God / Nature were not the cause for lateness then there could be some penalty for liquidated damages.
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)?
Timelines, Construction Schedules, letters of agreement with vendors and partners, and milestones.
12. Reporting and De-obligation
a) How should NTIA define wasteful or fraudulent spending for purposes of the grant program?
There should be minimum objectives relative to construction schedules and budget vs. actual spending that are monitored throughout the course of construction. If issues arise from elements that should have been considered and were not as a result of incompetence or dereliction of duty, then there could be some penalty or liquidated damages associated.
b) How should NTIA determine that performance is at an ``insufficient level?''
Relative to proposed construction schedules and budget vs. actual spending. If there are good reasons for construction delays, such as an act of God /Nature, that would be acceptable; if the delays result from incompetence or dereliction then: liquidated damages.
c) If such spending is detected, what actions should NTIA take to ensure effective use of investments made and remaining funding?
There should be punitive action for any improper spending. There are already laws relative to defrauding the government!
13. Coordination with USDA's Broadband Grant Program
a) What specific programmatic elements should both agencies adopt to ensure that grant funds are utilized in the most effective and efficient manner?

This might be an area where coordination with State entities that are already in place and may have already identified priorities could come into play. Interaction with these State agencies to determine where is the best place to spend the money would be the first thing, then allowing the State agencies to keep an eye on the process would be another benefit, as they would be much closer to the action as it is ongoing.
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)?
I think it has already been stated that competition would be required wherever grant funds were utilized. There should also be some oversight and auditing function related.
14. Definitions
a) For purposes of the BTOP, how should NTIA, in consultation with the FCC, define the terms ``unserved area'' and ``underserved area?''
If there is no availability of local and cost effective broadband, these areas are underserved. Satellite Internet is not to be considered here because it is ten times the expense of local providers.
If an area has service to some sort of Internet connection, such as dial up or some low level of DSL that does not meet the broadband threshold, that would be underserved.
b) How should the BTOP define ``broadband service?''
The BTOP should identify a minimum speed and transmittal capacity.
c) Should the BTOP establish threshold transmission speeds for purposes of analyzing whether an area is ``unserved'' or ``underserved'' and prioritizing grant awards?
Yes
d) Should thresholds be rigid or flexible?
Flexible with regard to traffic.
e) Should the BTOP establish different threshold speeds for different technology platforms?
No
f) 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)?
There should be an established minimum speed and then competition and demand will establish typical and maximum.
g) Should the threshold speeds be symmetrical or asymmetrical?
h) How should the BTOP consider the impacts of the use of shared facilities by service providers and of network congestion?
This may be a caveat to speed thresholds.

i) How should the BTOP define the nondiscrimination and network interconnection obligations that will be contractual conditions of grants awarded under Section 6001?
j) 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?
k) Should the network interconnection obligation be based on existing statutory schemes? If not, what should the interconnection obligation be?
l) Should there be different nondiscrimination and network interconnection standards for different technology platforms?
No

m) Should failure to abide by whatever obligations are established result in de-obligation of fund awards?
There should be some sort of liquidated damages to some point and criminal damages past some threshold.
n) 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?
No

o) 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?
Yes, I think that community anchor institutions could play a vital role in the first phases of this endeavor to create a sustainable place where rural communities can visit and access broadband Internet.

p) What role, if any, should retail price play in these definitions?
Retail price will be decided by competition. There are already laws in place that govern business competition and collusion

15. Measuring the Success of the BTOP

a) What measurements can be used to determine whether an individual proposal has successfully complied with the statutory obligations and project timelines?
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?
1

