Federal Communications Commission

Public Safety and Homeland Security Bureau

Federal Communications Commission

National Broadband Plan

APCO International 75th Annual Conference and Exposition August 16–20, 2009 Las Vegas, NV

> Jennifer Manner, Deputy Bureau Chief, PSHSB Jeffrey Cohen, Senior Legal Counsel. PSHSB

Overview

- What is the National Broadband Plan (the Plan)?
- How can <u>you</u> contribute to the development of the Plan?
- What are the next steps in the process?

American Recovery and Reinvestment Act ("Recovery Act")

- Allocated <u>\$7.2 billion</u> for grants and loans to expand broadband deployment
- Directed the FCC to submit to Congress "a report containing a national broadband plan"
 - <u>Due date</u> : February 17, 2010

Contents of the Plan

- The Plan must "seek to establish that all people of the United States have access to broadband" and "establish benchmarks for meeting that goal"
 - Analyze mechanisms for ensuring access
 - Develop a strategy for achieving **affordability** and **maximum utilization**
 - Evaluate the **status** of broadband **deployment**
 - Advance important "national purposes", such as "public safety and homeland security"

Chairman Genachowksi: the Plan must be "data-driven"

Federal Communications Commission

www.broadband.gov

- Contains information about the Plan and related initiatives
 - Upcoming broadband workshops (Aug. 6-Sept. 3)
 - Schedule, contact info, instructions on how to register and how to suggest topics and questions
 - PSHS workshop: Aug. 25
 - News updates and information on events and proceedings related to the Plan

Countdown to Feb. 17th: **185** days and counting!

Notice of Inquiry (NOI)

- Adopted by the FCC on April 8, 2009
- Sought comment "to inform development" of the Plan
 - Stated that the Plan "*must reflect an understanding of the problem, clear goals for the future, a route to those goals, and benchmarks along the way*"
 - Posed <u>specific questions</u> and invited comment more generally on issues "*relating to the adoption or implementation*" of the Plan
- <u>Comment Date</u>: June 8, 2009
- <u>Reply Comment Date</u>: July 21, 2009

NOI: Public Safety and Homeland Security Issues

- Relationship between the Plan and the FCC's ongoing <u>700 MHz</u> proceeding?
- What services are most needed?
- How to ensure physical diversity and redundancy, and improve hardening of network assets?
- How can existing spectrum allocations (*e.g.* <u>4.9</u>
 <u>GHz</u>) meet the needs of public safety?

NOI: Public Safety and Homeland Security Issues (cnt'd)

- What are the **costs** for public safety of obtaining broadband service, applications, or devices?
- What funding sources are available?
- Are broadband networks used for mission-critical communications?
- What models (*e.g.* statewide networks) have been successful? What are their limitations?
- What **policies** would best promote Next Gen 9-1-1? Cybersecurity? Pandemic preparedness?
- How can the FCC coordinate with other federal agencies? With state, local and tribal entities?

NOI Comments

- Over 8,000 pages of comments submitted
- <u>Verdict</u>: a weak overall record
 - Too focused on aspirational goals, not enough on ways of getting there
- What was missing?
 - Useful data
 - Analysis of <u>trade-offs</u> among various approaches
 - Clear presentation of ideas and "seriousness of purpose"
 - Strategies for <u>implementing</u> ideas

Public Safety and Homeland Security: What is still needed?

- More and better data about both <u>current</u> and <u>future</u> broadband needs
 - Concrete plans and benchmarks on how to improve interoperability
 - Analysis of the spectrum allocations necessary to support both current and future broadband services
 - Data on the costs of deployment and other costs
 - What **applications** are most needed?
 - What are the **requirements** of public safety for their communications networks?
 - Other useful data

Next Steps: FCC Broadband Workshops

- Designed to "promote an open dialogue between the FCC and key constituents" on matters related to the Plan
 - Opens up the *ex parte* process, so "the public can see the debate as it unfolds"
 - Compresses multiple meetings and presentations into each workshop
- Presenters include technical experts, business strategists and economic experts

PSHS Broadband Workshop

- Date: Aug. 25th, 9:00 a.m.
- Location: FCC, Commission Meeting Room
- Coordinator: Jennifer Manner
- Live Video Link: www.broadband.gov/workshops.html

PSHS Workshop: First Panel

- Focusing on the use of broadband applications by first responders to communicate information and prepare for, respond to, and recover from emergencies
- <u>Topics</u>: interoperability, redundancy, the costs of providing broadband access to public safety

PSHS Workshop: Second Panel

- Focusing on the impact of broadband technology on particular homeland security issues
- <u>Topics</u>: cybersecurity, bioterrorism, pandemics, critical infrastructure vulnerabilities; current and future public safety use of managed IP– networks

Additional Next Steps

- *Ex parte* meetings
 - Useful for presentations that involve technical data or proprietary information
 - "Permit-but-disclose" rules apply
- Field hearings outside of Washington, D.C.
 - Likely to be held throughout the fall
 - Dates and locations TBD—check <u>www.broadband.gov</u> for updates!
- Other events and proceedings—stay tuned!