1

 CONSUMER ADVISORY COMMITTEE MEETING

 Friday, November 3rd, 2006

 P R O C E E D I N G S

 SHIRLEY ROOKER: Good morning, everyone,

 it is meeting time. If I can get you to take your

 chairs, we have a very busy agenda today.

 Good morning. Last call. You will have

 other times to chat, folks, let's get rolling,

 please.

 Well, good morning, everyone, I'm Shirley

 Rooker and welcome to this lovely facility. We're

 getting the folks together for the phone line.

 Several people will be on by phone, just get your

 chairs, please.

 SCOTT MARSHALL: 866-624-3038. Sure.

 SHIRLEY ROOKER: While we're calling in

 the people who are joining us by phone, we'd like to

 go around the room and everyone tell us who they are

 and where they are from. It is a rather large group.

 And so anyway, I'm Shirley Rooker, I'm the local

 deputy Call For Action director. We're a nonprofit

 group. Welcome.

 I will pass the microphone on each side if

 you would take your microphone and just pass it up to

 this end, so that it can start going down, we'd need

 it may be. I don't know, do we have an issue with

 sound? Can we talk to each other without mics --

 ah-hah, we have to have the mics, it's required. Let

 me pass this.

 MAYTAL SELZER: Hi, my name is Maytal

 Selzer, I'm with the Alliance for Public Technology.

 SHIRLEY ROOKER: You do have name tags in

 your folder, if you would put them out in front of

 you. That's so I will know who I am. That's Joe.

 (Laughter.)

 GREGORY FROHRIEP: Hello, I'm

 Gregory Frohriep, CWD.

 THE AUDIENCE: Your mic is not on.

 SHIRLEY ROOKER: Push the switch.

 SCOTT MARSHALL: There you go.

 GREGORY FROHRIEP: I'm Gregory Frohriep,

 I'm with CWD.

 SCOTT MARSHALL: Your name tag is coming.

 MR. ORLECK-AIELLO: I am Phil

 Orleck-Aiello, I am here today subbing for my wife, I

 am with TCS.

 CLAUDE STOUT: Good morning, I'm Claude

 Stout, and I am with Deaf and Hard of Hearing

 Consumer Advocacy Network, good to see you all this

 morning.

 JOE GORDON: Good morning, I'm Joe Gordon,

 I'm with the League for the Hard of Hearing.

 SHIRLEY ROOKER: You can take the

 microphone off, it is easier to pass that way. Thank

 you.

 LINDA WEST: Hi, I'm Linda West, a member

 of the -- from the northwest corner of Montana,

 representing Native American and rural American

 issues.

 BRENDA KELLY-FREY: Good morning. Brenda

 Kelly-Frey, I'm representing the National Association

 for State Relay Administration.

 DAVID BRUGGER: Good morning, David

 Brugger, I'm a private consultant and live in

 Washington, D.C.

 DIXIE ZIEGLER: Good morning, I'm Dixie

 Ziegler with the Hamilton Relay representing

 telecommunication service providers.

 SHELLY: Good morning, my name is Shelly.

 LARRY GOLDBERG: Larry Goldberg, WGBH

 National Center.

 REBECCA LADEW: I'm Rebecca Ladew,

 representing STS.

 CHARLES BENTON: Charles Benton of the

 Benton Foundation.

 SHIRLEY ROOKER: Why don't you take the

 microphone off the stand, it is easier to pass.

 (Laughter.)

 GENE CRICK: Gene Crick, TeleCommunity

 Resource Center.

 WILL REED: Will Reed, with Technology for

 All.

 TONI ACTON: I'm Toni Acton, I represent

 AT&T.

 LAURA FORLANO: Laura Forlano, I represent

 NYC Wireless for an organization that builds and

 promotes public wireless network support in city

 populations and residential.

 DR. HELENA MITCHELL: Helena Mitchell, the

 Center for Advanced Communication Policy in Georgia.

 JOHN BREYAULT: John Breyault,

 Telecommunications Research and Action Center.

 SHIRLEY ROOKER: Good morning.

 JANICE SCHACTER: Janice Schacter, I'm a

 mother of a 12-year old daughter with hearing loss.

 KAREN PELZ STRAUSS: Karen Pelz Strauss,

 I'm here representing the communication services for

 the deaf. I have one extra book with me.

 (Laughter.)

 (Applause.)

 JIM TOBIAS: Jim Tobias, Inclusive

 Technologies.

 RICHARD ELLIS: Richard Ellis, Verizon.

 LORETTA POLK: Good morning, I'm Loretta

 Polk.

 VOICE: Consumer governmental affairs

 here.

 SCOTT MARSHALL: I'm Scott Marshal, I will

 be speaking with you in a moment.

 SHIRLEY ROOKER: As you see, we have some

 new faces. Maytal is a new person joining us, we

 have Pennington, is Brenda here?

 We welcome all of you, it is delightful to

 see you here this morning. I do have to say, thank

 you, a big thank you to Rich Ellis at Verizon.

 (Applause.)

 SHIRLEY ROOKER: They have provided us

 with the space and audio and visual equipment we have

 and we really appreciate the contribution.

 In addition, CTIA, Dane Snowden, who is

 going to be joining us later. He and CTIA very

 graciously will provide lunch for us, so we will be

 fed.

 (Applause.)

 SHIRLEY ROOKER: A track record of 6 years

 for lunch. We really appreciate that. I will turn

 this over to Scott for meeting logistics.

 SCOTT MARSHALL: Thank you, it is good to

 see you all, I would actually ask Rich Ellis to tell

 you all the important things around here. I should

 tell you I'm also very grateful to both the

 assistants for pulling this together. And also this

 is a wonderful facility, the men's room is larger

 than my apartment.

 (Laughter.)

 SCOTT MARSHALL: I almost got lost in

 there.

 (Laughter.)

 RICHARD ELLIS: Thank you, Scott. First

 of all, on behalf of James Earl Jones, let me welcome

 you to Verizon.

 (Laughter.)

 RICHARD ELLIS: We're glad you could be

 here. If there are any loose ends -- if you want to

 see where Scott's huge men's room is, you go out the

 way you came in, go to the right, the men's and the

 women's.

 There are phones in an atrium out here and

 the main lobby, pretty much anywhere you sit, just

 dial 9 to get out.

 Please be aware of the wires on the floor,

 the wires are taped down, but be aware of that and be

 aware the microphones are all on all the time.

 (Laughter.)

 RICHARD ELLIS: Any other questions?

 Bonnie will be happy to help you out (Indicating),

 hope you enjoy your day.

 SHIRLEY ROOKER: Thank you, Rich, again.

 I have to thank Scott Marshall. I have to tell you

 Scott Marshall is a joy. He's going to kill me

 later.

 (Laughter.)

 SHIRLEY ROOKER: He is such a joy to work

 with, I have to tell you, he is absolutely wonderful.

 I just got through telling --

 (Applause.)

 SHIRLEY ROOKER: And the people at the FCC

 have done so much to facilitate meetings, I believe

 they have done a lot of work. For all of our people

 who have made this meeting possible, we are very

 grateful. Of course, one of the those important

 people to us and her support has meant so much to us

 is Monica. We've always had records from here and

 Monica has been great to work with, the chief of the

 Governmental Affairs Bureau. And I will turn the

 podium over to Monica.

 MONICA DESAI: Thank you, I want a second

 to make sure we have people on the phone.

 JOHN RUSCILLI: Yes, you do. John

 Ruscilli with BellSouth.

 DENY MOYNIHAN: Deny Moynihan.

 MONICA DESAI: Thank you for coming to the

 fall CAC meeting and thank you for the kind words

 from Rich Ellis and Verizon Communications for

 providing today's meeting facilities, and thank you

 to Dane Snowden and CTIA for providing lunch.

 This is the last CAC meeting of the

 current two-year term and I want to personally thank

 all of you for your commitment to the committee and

 working with the commission during the past

 two years. The commission has really benefited from

 the comments and your advice and we hope we provided

 useful information to you and your organizations.

 I do expect the commission will be

 chartered, we are in the review stage, hopefully you

 will be hearing something fairly soon. I'll speak

 about Shirley, who has been very busy since we last

 met and I would like to highlight some of our recent

 efforts.

 The Consumer and Governmental Affairs

 Bureau, as you all know very well, develop and

 implement the commission's consumer policies,

 including disability access. We serve as the public

 face of the commission through outreach and

 education, as well as through our consumer center,

 which is responsible for responding to consumer

 inquiries and complaints.

 We also maintain collaborative

 partnerships with tribal, state and local

 governments. Just last week as the -- commission

 partnered with the National Congress of American

 Indians and the Tribes of Northwest Indians at the

 latest gathering of the ITI, which is a workshop

 round table focused on public safety and homeland

 security issues, including emergency preparedness.

 Last July we had a similar round table

 workshop event addressing issues such as broadband

 deployment with wireless broadband and structure

 development and a business plan, and the development

 of TV and radio stations in the country.

 Last week we also attended the AARP

 convention in California where we had an exhibit

 booth, we answered questions and distributed

 materials on issues such as DTB, broadband, wireless

 phone service, broadcast initiative. We are very

 happy to participate everywhere.

 Also last week we participated in the

 tenth annual Rural Telecommunications Congress, rural

 telecom convenience business owners, federal, state

 and local government agencies and representatives

 from the medicine, distance learning, E government

 communities and public policy officials to discuss

 deployment of advanced telecommunication services

 including broadband.

 This year we also discussed the recently

 announced health care pilot program to networks. At

 the meetings in August, the Federal and State

 Lifeline and Link Up Working Group presented

 preliminary conclusions to improve outreach to

 lifeline and link up to committees on

 telecommunications and consumer affairs.

 After receiving public input, we put on

 outreach efforts across the country without spending

 too much money. The Working Group is looking forward

 to further projects, they are preparing sample news

 articles and press releases that will be posted on

 the web. At the annual meetings in Miami,

 resolutions will be adopted and reinforce the needs

 for public and private partnerships, community-based

 organizations, social service agencies, to be sure

 that the lifeline method is not only communicated to

 eligible consumers, but that they can also navigate

 the application process successfully.

 The Bureau took its new program to

 Houston, Texas. This included an event at Houston

 County Community Center. It even focused on issues

 such as DTV, VOIP, and calling cards. We developed a

 partnership to help disseminate consumer information

 to local residents. The team was in Houston. They

 spoke to several hundred high school students at a

 communications magnet school, they toured the

 facility and were met with great enthusiasm. Had a

 great experience there.

 As you are well aware, the disability

 rights office is also housed within the Consumer and

 Governmental Affairs Bureau. The office is currently

 overseeing several rule making proceedings. The

 recommendations on their agenda today do address

 these items. Your input does help inform our

 decisions and we do value it greatly.

 The commission recently launched a rule

 making and oversight proceeding on a broad range of

 issues, compensation of providers of TRS from the TRS

 fund. In this proceeding, we're examining options

 for costs for the various forms of TRS, including

 traditional TRS, speech to speech, video relay

 services and IP relay.

 Through the proceeding, the commission is

 exploring issues relating to what costs are

 reasonable for compensation and the costs of coverage

 methodology, and to what extent outreach expenses,

 legal fees, overhead costs and executive compensation

 are compensable from the fund.

 Finally, the notice also seeks comments on

 ways to improve the management and administration of

 the fund, including measures for assessing the

 efficiency of the fund, fraud and abuse and also to

 protect the integrity of the fund.

 We address the issue of access to

 emergency services for 911, Internet based forms of

 TRS and IT relay. As the commission has often

 recognized, 911 service is critical to the nation's

 ability to respond to a host of crises -- American

 Sign Language -- for advantage in the event of an

 emergency. We can use a telephone to reach the

 proper authorities and that the first responders will

 be able to accurately locate them.

 Because wireline telephones are generally

 linked to a particular physical address, emergency

 calls face -- including direct TTY telephones --

 public safety answering point where location

 information is automatically displayed. Such direct

 automatic access does not currently exist and

 accordingly, you must develop solutions.

 Relating to this issue the commission is

 hosting an E9-1-1 disability access summit on

 November 15th, 2006 for ways to include emergency

 calling through TRS and active relay.

 The comission also addresses the misuse of

 two -- of active relay and TRS, seeking common an

 possible changes to the TRS regulations to curtail

 EMC. In addition we have launched a proceeding of

 how the commission can work with providers in a

 database that may allow customers to use existing

 telephone numbers or other number as a proxy for

 their Internet protocol address. This arrangement

 could potentially provide -- determine automatically

 relay user when a hearing person or another person

 initiates an interface call.

 We also sought comment on whether the

 commit should adopt Internet protocol standards to

 ensure all providers can receive calls from and make

 calls to any consumer, and all ERS consumers can make

 calls through an ERS provider.

 We are also working on closed captioning

 issues. In response to the petition rule making we

 sought comment on the current status of the closed

 captioning rules and ensuring that video programming

 is accessible to deaf and hard of hearing Americans

 and whether additions should be make to the

 effectiveness of those rules and compliance quality

 issues related to closed captioning.

 As many of you know the bureau has

 recently received over 600 petitions requesting

 exemption from the requirement that as of January

 1st, all programming be closed captioning.

 Recently the bureau issued orders to 300

 nonprofit programmers who were religious entities,

 most of whom were paying. Because the cases are

 subject to review I can't get into the substance of

 the decisions. And while it is difficult to know

 when the commission will address it, I do hope the

 application is resolved soon and I know many of you

 have expressed your views on this issue and

 appreciate that.

 This fall the commission announced the

 launching of the Public Safety Homeland Security

 Bureau, the events of the September 11th and last

 year's hurricane season instituted the

 infrastructure. The new bureau will build on the

 comission's longstanding commitment to promote public

 safety by facilitating reliable communication

 services in times of emergency.

 On August 3rd the commission adopted an

 order to promote access to broadband services for all

 Americans and to encourage -- affirmed its rules for

 access to broadband over power line systems while

 maintaining in safeguards for radio services. The

 commission will take appropriate action to the

 situation.

 The commission recently issued a proposed

 rule making concerning a advanced television on

 existing television service. This is the next step

 in the digital transition which I am sure will be a

 very important topic during the next phase. The

 further notice proposes a new DTV cable allotment.

 Also in September the commission adopted

 an order that establishes a pilot program for health

 care providers, for broadband networks dedicated to

 the provision of health care services. The

 construction of such networks will bring the benefits

 particularly telemedicine services to areas of the

 country where the needs are acute. A couple of weeks

 ago the commission noticed an inquiry of the status

 of competition in the market for the delivery video

 programming as required by Congress. This notice of

 inquiry which seeks competition in the video

 programming market is designed to assist the FCC with

 annual video competition. In the annual report the

 FCC assesses the previous year and the effects the

 changes are having on the consumers.

 On September 27th, Chairman Martin

 addressed the issue of obesity among children and

 will be serving on a joint task force with

 representatives from the food, television and

 advertising industries, along with consumer advocacy

 groups and health expects, to work together to

 address this important issue. When the task force

 has completed its work the FCC will submit a report

 on what we have learned and will continue to educate

 American parents.

 CTB is responsible for the commission's

 direct relationship with consumers at the consumer

 center and information about how to file a complaint

 is available on the commission's website and are

 updated regularly.

 As you know, we also have an important

 outreach function which I touched on some. We picked

 up outreach through our consumers affairs and

 outreach division which focuses on broad

 issue-oriented and specific consumer education. The

 office of consumer affairs is committed to

 strengthening the local governments. A very

 successful outreach tool. As I talked about before

 we now have about 6,000 names on the registry so the

 numbers keep increasing with every CAC meeting.

 We -- since our last report in June/July

 the registry has focused on subjects such as

 increased -- and the new advisory committee by

 Congress related to emergency communication. And

 finally in cooperation with many other federal

 agencies, airline travel and people with

 disabilities.

 As always I appreciate having the

 opportunity to speak with you. I've enjoyed working

 with the committee since I came on board. I -- a

 certificate which we do have here. Shirley,

 efficient as always, noted that it would take about

 an hour to present them all individually, so we

 brought them and stacked up here. And for those of

 you on the phone we will be mailing them to you.

 Before I wrap up I just want to recognize

 the chairperson, Shirley Rooker, who has shared so

 eagerly with this committee for six years and the

 entire time she's only missed only one meeting,

 maybe, that's it. And it's traditional here at the

 commission to present you with a seal, I do hope you

 continue to work with us going forward. Although you

 are not an employee of the commission, you might feel

 like one by now.

 (Laughter.)

 MONICA DESAI: I hope that your CAC

 colleagues will follow the custom of signing their

 names around the seal. So we will make the seal

 available so Shirley can sign it today.

 (Applause.)

 MONICA DESAI: Thank you, it has been a

 pleasure working with you and with you organizing

 this committee. So we appreciate it, thank you.

 (Applause.)

 MONICA DESAI: I know we're on a tight

 schedule.

 THE AUDIENCE: Do we need mikes? I have

 the mike. First of all thank you, Monica, for coming

 to all of our meetings and giving us so much

 information about what's going on in your bureau and

 others. I have a two-part question.

 First of all have you seen any trends in

 terms of the types of complaints, changes in

 complaints that have come across in the past year or

 so? The second question is I was wondering if you

 have had any inquiries yet from consumers about the

 DTV transition.

 MONICA DESAI: We certainly had inquiries

 on the DTV transition. There certainly have been an

 increased number of hits to the website, increased

 requests for fact sheets and publications related to

 the transition. So there is, as there should be I

 think, growing general awareness about the

 transition, which is a good thing. I don't know

 about specific information, I do know we are hearing

 more about it. I do know when we do our outreach

 advance, people are more interested in this subject

 as well and we do -- when we go to different spots.

 With respect to trends I'd have to take a

 look at the reports. We put them on a website and I

 need to take a look. Anecdotally I really hear and

 pay attention to the trends that sort of come to my

 attention for various other reasons. It may not be

 that -- for example, we sometimes have do not call

 complaints, but that may be stirred up by news

 reports. For example related to press on that issue,

 we've gotten a steady streams of complaints on

 certain -- issues and both in the wireless and

 Wireline contacts, on the site. It is hard to say

 without looking at the report.

 THE AUDIENCE: The first is more factual.

 Right now, at the same time that we're meeting

 there's also meetings of something called the Access

 Board Refresh Committee that is looking at revising

 the guidelines for section 508 of the Rehabilitation

 Act and the Telecommunications Act.

 Up until now there's been no involvement

 by the FCC on that committee and I'm not sure why

 there hasn't been, but since the guidelines will

 effective impact rules that the FCC might need to

 revise, I just want to alert you that was going on,

 and have a representative attending those meetings.

 MONICA DESAI: I think we had a meeting

 with the access folks, I'm not sure about

 membership -- I'm not that familiar with the

 technicalities of it, but I do know that we have been

 working with the access order.

 THE AUDIENCE: Our next meeting is next

 week, I just want to alert you to the fact that

 membership is not typically -- it is basically the

 membership is closed, but I believe you can attend if

 you're a federal agency, the agency responsible for

 making the rules.

 The second question that I have is

 actually a question -- you listed -- it has nothing

 to do with my books.

 (Laughter.)

 THE AUDIENCE: Which actually I already

 sold this one I'll have you know, but I do have order

 forms.

 (Laughter.)

 THE AUDIENCE: The next question, is you

 mentioned the disability proceedings, one that I

 didn't hear you mention was the Internet Protocol

 Captioned proceedings, I want to know if that's still

 alive?

 MONICA DESAI: I apologize, yes, that is.

 We are certainly not there by any means.

 RICHARD ELLIS: Folks on the phone someone

 has a speaker on, we're getting feedback.

 SCOTT MARSHALL: If every one could speak

 one at a time for the court reporter.

 AUDIENCE MEMBER: I have no place card,

 but I would like to ask the FCC -- questions about

 when protocols would be deployed. These aren't

 complaints, they are issues for more information, we

 firmly believe that commission should pay for

 initially. There should be more of an interactive

 process -- that's our job, not yours, but we would

 like better information about how we can make that

 happen.

 My question then is could you keep the FCC

 or individuals informed of the developments within

 the emergency advisory process and what issues or

 even sessions like the last mile considerations, one

 of our other issues. But if you have an order coming

 out, which is it's a little difficult for us in

 smaller communities to prepare and then it is

 difficult for us to make sure that alerting re:

 distrubution of information gained through the

 channels with those with disabilities and those in

 custodial populations. You see what we're working

 with, any information and perhaps any more access

 information like a channel where we ask a question

 about what's the status of CAP alerts.

 So anyway thank you for any information.

 Similarly you mentioned the tele pilot program. I

 get a lot of questions about that and they are

 trivial questions, what services are covered and what

 can we do. But the fact is I know that Erica has an

 information site coming up soon so the faster we can

 get that information out, the better my

 administrative assistant, who answers the phone will

 love you for it. Thanks.

 MONICA DESAI: I appreciate your comments.

 Certainly the website should be coming up soon,

 hopefully very soon. Your comments on alerts for

 federal agencies and how to get the information out

 better is a very good one and it is definitely

 something we can -- I can help facilitate in the

 Department of Homeland Security bureau and maybe we

 can discuss that specifically.

 If you're interested in information on

 proceedings related to communications issues, you

 know, I think -- I'm not sure if at the consumer

 information registry there is a box to check for

 communications issues. If there's not there should

 be. And folks who are particularly interested in

 those issues should be getting alerts through our

 consumer information registry for those types of

 issues. So I will definitely look into that and make

 sure at least that gets taken care of. I definitely

 invite you to get in touch with me or work with Scott

 and we can set up a meeting with the Public Safety

 and Homeland Security bureau for that issue that we

 talked about. Thank you.

 SHIRLEY ROOKER: Thank you.

 (Applause.)

 SHIRLEY ROOKER: Thank you, very much,

 Monica. It is wonderful to hear from you. The

 certificates are behind me, please remember to pick

 them up and for the people on the phone, there is a

 lot of feedback, I hear myself twice and that is

 scary.

 Also I want to repeat that you identify

 yourself for the court reporter so that we can get it

 accurately -- your name, please.

 Do you have any questions about logistics

 or anything like that that we need to move on? If

 not or you can see us at the break.

 Jim Tobias is going to present.

 Jim Tobias.

 SHIRLEY ROOKER: On each side we have to

 have a microphone person in charge. To make sure we

 get did moved to the person who is speaking.

 JIM TOBIAS: Well, I'm equipped, but I'm

 not WI-FI. This is going to be an exercise. What I

 want to talk about briefly is a set of trends and

 technologies that I believe are not only interesting

 on their own, but I hope you don't get hypnotized by

 the drama and amusing nature of the technology to the

 extent that we lose focus on the public policy

 implications. But what I want to talk about are some

 trends and then there are implications for the public

 interest.

 I have to do it manually. Okay, so the

 first trend describes images for remote and these are

 for people with visual impairments. The increasing

 extent to which everything we buy in the information

 and communication technology sphere is not a complete

 product in and of itself, but rather a platform that

 the features are determined by the software inherent

 in the product. So for example, your cell phones you

 might not think of as basically software devices, but

 they are, not only the features and services, but

 literally the character sets and the functions that

 you perform with them are all determined by the

 software. And you buy it with an embedded software,

 but you may also have experience with your network

 provider automatically upgrading to software on your

 cell phone and you have changes.

 And when you change your service, like

 what number it is associated with, or you add text

 messaging, all are software driven. They want to

 manufacture one version of a product, they don't want

 to have to make an Indonesian cell phone and a

 Chinese cell phone and a UK cell phone -- and what

 happened is that this product becomes -- and this

 product becomes a way of marketing additional

 services to you.

 So you may purchase software on your

 desktop computer and it periodically wakes up and

 reminds you, hey you can get a better version of this

 or upgrades are not available. And it's kind of a

 marketing channel into your environment. So the

 software is designed to be upgraded on hardware

 products and to constantly maintain a relationship

 with the customer.

 And this is very different from say, the

 1950s or 60s style telephone, where all it did was

 ring, that's basically all it could do. Now our

 phones are in kind of constant awareness of what we

 do with them, what we might want to do in the future.

 It is much better and it is a way to improve the

 value of the relationship to the companies involved.

 So there is not only a two-way, two-party

 relationship between us as consumers and the

 companies that make and sell these products, but it

 is a very active third party market.

 So for example, on your cell phone you're

 not only buying if you have sense at all, service

 from Verizon -- or service from any of the wonderful

 carriers we have in the United States -- you're also

 able to purchase services from other service

 providers, like Yahoo or Google or ESPN, or whoever

 it is that you want to use that product for.

 So what used to be something that was

 basically inert and had one simple function now

 becomes a electronic mall where you can determine how

 you want to use it and you can find people to provide

 you services on that platform.

 An additional trend, another trend that

 feeds into this is the fact that we now have, using

 the shorthand of "the web," we have an interconnected

 network of information about products and services

 that we use on a -- more and more of us use on an

 everyday and even moment to moment basis.

 I don't think I'm the only one in the room

 who feels that their experience of life is truncated

 by not having Internet access at every moment. I've

 seen people get shakes in long elevator rides because

 they can't access their Blackberry at every moment.

 But it is important to understand the

 changes that this evolving network is going through

 right now. And one of the principal changes is it is

 no longer just a repository of information, like a

 shelf in the library and every day you go into the

 library and go to the same shelf and the same book is

 there and you open it up and read and put the book

 back on the shelf.

 More and more, websites are actually

 software applications themselves. So something like

 E-Bay, we're not accessing a website, we're accessing

 a piece of software with a big database behind it

 that anyone can add information to, anyone can add a

 product for sale and E-Bay shows that information.

 And when they complete the auction cycle they

 disappear from the database and are no longer shown.

 Or Amazon when a new book is available for sale --

 and other locations. I suggest you run as soon as

 possible and by one just to experiment with the

 application basing of the web mail.

 If I get a portion of your royalties I'd

 know exactly how much that's going to be.

 So Amazon as you know keeps track, to the

 extent you want it to, of not only what you purchased

 in the past, but items that you're interested in,

 that you can put in a wish list. And it reminds you,

 hey, 6 months ago you said you wanted this book and

 it is now available in a used copy, would you like to

 buy it now?

 Again it is an application-oriented

 relationship-managing context that the web and these

 information networks are now capable of and we might

 think of them as inflicting that relationship on us,

 something that we don't want. At any rate the this

 is nature, the technological nature of the service as

 I described.

 So now you can even get, things thought of

 as desktop applications, like word processing and

 spreadsheets, are now fully mounted on websites.

 Google -- as you may be aware, everything that you

 might want to have on your desktop, a word processor,

 a spreadsheet, information about your own

 transactions, your own communications are now

 available from any computer as you log into your

 Google account.

 So what are the implications beyond this

 technology? And I'll demonstrate a couple of these

 just to show what they are.

 People have asked me what this thing is

 (Indicating) I will describe it, I brought it to the

 July meeting, it wouldn't work then, it is doing the

 same thing now. It is a cute little gadget that

 stands about a foot tall including its ears, like a

 rounded conical shape, it looks like a bunny, the

 name vastag is Armenian for rabbit. It is a French

 product. It is a wireless device that hooks up

 automatically whenever it is in a WI-FI zone that is

 a relatively open zone and it identifies itself to

 its home network in Paris and all in the world.

 This has a name, Rusty Buddy. If anyone

 wants to send a message they can do so by visiting

 the website and what happens is your message goes

 over the web, to the servers in Paris and back out to

 Rusty Buddy.

 What do you make this Vastag do? It has

 ears that move -- these ears you see, the lights

 change color, the ears detect, none were harmed in

 the making of this presentation, they are

 magnetically connected, they are on rotating motors

 and it can also speak. You can send a friend a song

 and have it play out, a birthday wish or what have

 you.

 The accessibility is pretty cool, but it

 is not limited just to accessibility. I see this as

 a phone ringer for someone who is deaf or hard of

 hearing. The ringers you can buy from Radio Shack

 and other locations. The fact that it has a motor,

 for a deaf, blind individual there is kind of a third

 party hobby market for making accessory ears, you can

 imagine all the bling loaded fuzzy ears. What have

 you, that could be informational devices. You can

 set the ears to any position you want and different

 positions can have different meanings.

 The point is not that such a device can be

 built, it is that it can be built and sold at such a

 low price, about $100 and there is no cost for the

 service. Here you have a device that is a fully

 functional message translation device, text turns

 into speech, it can also be a multimodal and

 cross-loading device. It's French so they call the

 set of controls a choreography and the choreography

 encompassed, to make a license change and ears. It

 allows you to create any particular application that

 you want and that is kind of the software design or

 software based product.

 I know we have another -- we're short on

 time so I'm just going to briefly go into this

 quickly with you. Many of you may experience -- that

 guy is hideous.

 You may be familiar with web cams that you

 can attach to your laptop, that's not relevant or

 even tolerable -- what's interesting is that you can

 have it capture your face and what you do with your

 face shows up on the screen.

 So this is something that -- here we go --

 you can see that as I talk, it's mouth is moving and

 I narrow my eyes and tilt my head back up and down.

 THE AUDIENCE: Explain what's on the

 screen.

 JIM TOBIAS: I have a shark and other

 critters --

 AUDIENCE MEMBER: That one looks more

 like you than you do.

 (Laughter.)

 JIM TOBIAS: Thanks. That was a shark and

 a -- what has happened with respect to face and

 gesture recognition software -- okay, now it is

 tracking me. If I narrow my eyes it has a wonderful

 quality -- the purpose is not to demonstrate the raw

 capability -- I don't want to be upstaged forever --

 it is not to demonstrate the raw functionality but

 the capability we have as such a reduced cost and

 such market ubiquity.

 If you look at the world of eye gaze

 technology on behalf of people with communication or

 other kinds of control capability problems, if you

 couldn't type, could you control something by moving

 your head around? This is about an $8,000 device

 which reaches almost 0 percent of a contended market

 and drops it down to a $100 device which then

 requires third party development. And I think we

 have some radical transformations that are occurring

 because of that, development costs are much lower

 when you -- with hardware, software.

 The distribution costs are radically lower

 as well. We're not even selling CDs, people are

 coming to the website, downloading software, the

 distribution costs are almost down to zero. The

 marketing costs are similarly lowered, there are so

 many people already on the Internet. We know that's

 not the case, but a growing number of people are.

 And people spend time on the Internet looking for

 products that meet their very, very, specific needs,

 their niche needs. They have to find their market,

 the market is essentially looking for them.

 So these all contribute to a phenomenon

 referred to as the long tail and the graph here is

 sales of a product versus the number of products. So

 we all know that a highly popular product like

 vanilla ice cream has huge sales. And a product like

 mocha mint chip would have very, very little sales.

 Because we buy our ice cream at the supermarket,

 there is limited space in the freezer, the

 supermarkets have to focus on sales with high --

 products with high volume sale.

 Information communication technology,

 there is no longer such a need, we have essentially

 an infinite size supermarket. You can reach the

 potential market and find people who want that

 particular variation of a product or service. As

 those information costs and transaction costs drop

 radically, what we find is there's actually more

 money to be made in very, very scarce, rare, tiny

 markets, than there are in huge mainstream services.

 Fewer people will tolerate a generic news

 show. More and more people are looking for what is

 the news of my community of interest, whether it

 might be my ethnic community, what have you. This

 information technology gives us as consumers the

 ability to find those sources because it gives the

 producers a very low-cost platform for producing and

 distributing the information services.

 So if this is a technological fact, what

 are the implications of public interest? I apologize

 to the experts in public interest here who probably

 come up with these ideas, but as coming from a

 technology perspective, I think of three types of

 intervention. First nature preserve -- first there

 is an assumption there is a need to do something

 other than let the market determine everything about

 how we're going to get information communication.

 What are the models that we can think of?

 I can first thing of something like a nature

 preserve. We are preserving some resource, we have a

 reserve spectrum for assistive listening assistance

 as we do for emergency communication. There may be

 other kinds of resources that just need an absolute

 regulatory hand to preserve them for the community

 that could not effectively compete in the market. We

 could never get the assistive listening system market

 to outbid a major carrier auctioning off every single

 piece of the electro magnetic spectrum.

 There is the kind of market basket

 approach. It basically says what is it that people

 are buying, what are people using? And this is kind

 of a market research oriented review, what is the

 reality of the -- pattern for information technology

 and where are the underserved populations within this

 context? And what are the efficient ways of

 remedying gaps in the market or failures on the

 market on a case-by-case basis.

 The final one is kind of more utopian

 perhaps, where we rely on he market, but we subsidize

 underserved users, we basically say these are the

 services that we think you need in order to be a

 citizen of the United States. And given -- you could

 be a third-grade student, a low income person in an

 urban community, whatever your situation is, how

 could we provide you the wherewithal in the market to

 get what you want?

 I apologize for the flashy technology side

 of it and the under developed theoretical approach, I

 wanted to get across to you some very exciting

 developments in the area of technology that I think

 will encourage us to think in innovative ways about

 how we can intervene, how the public sector can

 intervene.

 (Applause.)

 SHIRLEY ROOKER: I thought you looked

 really good as a green person.

 Before we take questions, Scott needs to

 speak to our people on the phone, he has some

 information on how you can mute your phone.

 SCOTT MARSHALL: Thanks, Shirley, we have

 a solution on your phone, star 6 will mute your line.

 There is a way to mute all of you from here, but we

 don't want to do that.

 (Laughter.)

 SCOTT MARSHALL: Kindly push star 6, that

 should take care of our feedback problem. So they

 tell me.

 SHIRLEY ROOKER: How do they come back in?

 SCOTT MARSHALL: It is a toggle. Do star

 6 again and we will be able to hear it.

 THE AUDIENCE: Thank you very much.

 SCOTT MARSHALL: We also want to ask does

 anyone on the phone have a question for Jim? And

 then I will turn it back to you, Shirley.

 Going once, twice.

 You're very resourceful.

 He called me on the cell phone. I wrote

 it down for next time, maybe I'll know how to run a

 meeting after 6 years, we will have it for the

 future, I guarantee you.

 SHIRLEY ROOKER: Thank you, we have a

 couple of questions -- we're still getting feedback.

 THE AUDIENCE: No.

 SHIRLEY ROOKER: I'm still hearing myself.

 THE AUDIENCE: No.

 SHIRLEY ROOKER: We have a couple of

 questions.

 MARY LIGHT: Good morning, Mary Light for

 SHAMU. The information that you were talking about

 in terms of tracking eye gaze and facial movements

 and how it is a very inexpensive technology is an

 interest -- I know there's been a lot of research

 done with eye tracking in the area of computer

 assisted kinds of distance technologies. Do you see

 applications in terms of distance communication for

 eye tracking so those details can be better picked up

 on?

 JIM TOBIAS: I think that's an excellent

 question. Some of the bandwidth limitations could be

 reduced if instead of sending the full video image of

 the person signing we sent were kind of not

 cartoonish, but reduced features, maybe exaggerated

 features so that the features most important for

 interpreting like eye position and mouth position

 were exaggerated and others that weren't so important

 were reduced. And I think there are a lot of

 implications.

 My key concern is that we still manage to

 spend most of our R&D dollars on separate

 accessibility oriented research when we could go

 piggybacking on the commercially done research that's

 done, 95 percent of the work. And all that's left is

 for us to adopt and adapt the technology that's

 available on the $100 level.

 SHIRLEY ROOKER: One more question. All

 right.

 LARRY GOLDBERG: Larry Goldberg. How easy

 it is to develop applications, I'm wondering what the

 notion is for particular accessibility, I think it is

 something like YouTube which came out of nowhere and

 now has tens of millions of videos. One solution in

 terms of accessibility that may force to you provide

 captioning, the other alternative is to hope that

 some very creative third party developer figures a

 way of getting captions on to them. And achieving

 the accessibility goals and at technologies and how

 could we accomplish these.

 JIM TOBIAS: I don't know if -- there is

 technological side and intervention side. One

 approach would be captioning on the fly.

 If I were a deaf individual who wanted to

 access YouTube and an axillary service that would

 caption the video on the fly, to the extent that's

 technologically feasible -- we don't want to suppress

 the explosive creativity -- we want to effect that

 community with the needs, but we don't want to say

 thou shalt not post a YouTube until you have

 captioned the video to make it legal.

 We want to focus on the user needs, that

 is the user of captioning or the user of description

 services, and see if there is a way of having the

 lightest touch regulatorially.

 So one scenario might be the first deaf

 person who wants to view a video on YouTube, only

 then does it get captioned. Once that captioning is

 completed, the video is restored in another version

 on YouTube. So there is captioning for that one time

 only view, now available for the second, third and

 fourth user.

 SHIRLEY ROOKER: Thank you very much.

 We're going to take a brief break, we'll

 be back at 10:15. There is water for those of you

 who would like water provided to us by Verizon.

 We'll see you in just a few minutes. Thank you.

 (Applause.)

 (Recess.)

 SHIRLEY ROOKER: Guess what folks, the

 time flies when you're having fun. Time to get back

 to work.

 Okay folks, it's work time. It's time to

 go to work. Because we do have -- I know

 Commissioner Copps is coming, so we have to make time

 for him on the agenda, with great pleasure. We have

 two panels to talk about. Dixie Ziegler.

 DIXIE ZIEGLER: Right here. (Indicating.)

 SHIRLEY ROOKER: I'm facing the light and

 people are outlined.

 DIXIE ZIEGLER: Good morning.

 SHIRLEY ROOKER: Why don't we go ahead and

 get started. This is Dixie Ziegler, the Working

 Group chair of the TRS Working Group.

 DIXIE ZIEGLER: It has been a pleasure

 working with the TRS Working Group this year, we have

 accomplished quite a bit. Our group has been very

 active and they have participated with the members in

 all the hard work and we have had a few items we hope

 to pass onto the FCC with all of your support.

 First the E9-1-1 item. She also mentioned

 the summit taking place on E9-1-1 related matters in

 regards to Internet service and relay.

 What the meat of this particular filing

 is, is a letter that was filed by the E9-1-1

 Coalition, which is a new group of individuals,

 providers, consumers, various organizations who take

 interest in this, the national emergency association

 involved with that group, and several folks here are

 actually a part of this particular E9-1-1 council as

 well. The Working Group was drafted for the FCC and

 thought that if the PAC were also to put their

 support to the cause hopefully it would bring around

 solutions.

 Regarding E9-1-1 and video relay services,

 what we're asking for today is support for this

 particular item. There's really two points, two main

 sections of this letter, one letter, point one

 addresses indirect access to 911 access centers

 through relay services. Relay providers gain access

 to the network to support, to be able to contact

 these services which quite frankly is all technology,

 they are still trying to work through the process to

 put their calls through like it does on a land line

 phone. There is a need to be able to make that

 happen and there's probably steps in the process and

 this letter outlines steps that might be taken and we

 think those steps would be analyzed further in the

 E9-1-1 summit Monica mentioned this morning. This

 paper is the guideline for the summit that's

 happening on the 15th.

 The second part of this letter talks about

 direct E9-1-1 access from text pagers, video relay --

 video telephones, all types of devices, PDAS, pagers,

 E-Mail, caption telephone, many of the services

 accessible through relay, making sure that all of

 those devices have accessibility directly to 911 and

 it works in a manner as it works today for land line

 connections.

 So there's information in here about how

 the P sap network might need to be upgraded to accept

 these calls. Again they are going to be discussed at

 the upcoming summit on November 15th at the FCC.

 So this has really become a guideline,

 there are things happening already at the FCC because

 at the end of the letter there is a request for a

 meeting and the request has been granted as Monica

 announced this morning. We've been talking about the

 additional information regarding this -- this topic

 is bigger than this letter. Activity has started to

 happen. It is kind of exciting in our ministry, as

 part of the council, they've stepped up and said we

 think there needs to be procedures that all follow in

 contracting at P sap.

 Quite frankly, some have been providers

 for years, it is exciting that they are working with

 us to train operators appropriately and can recognize

 a relay call, and making it easier for P SAP

 operators to recognize a relay call and increase

 training for P SAP operators. So there are a lot of

 really good things that are happening as a result of

 the work that this council initially has been doing.

 And from a great consumer organization like this will

 continue to indicate to the FCC that A, this is an

 important topic and B, the FCC should continue to

 stay on the track they are on, to gather the

 information and begin to act on the recommendations.

 I welcome any questions, thoughts, and

 comments on this particular document.

 SHIRLEY ROOKER: We are opening the floor

 to questions or comments. I gather you all want to

 submit this as a recommendation?

 DIXIE ZIEGLER: Correct.

 SHIRLEY ROOKER: Do we have any -- yes,

 Jim.

 JIM TOBIAS: I'd like to speak very

 strongly in adopting these recommendations, those of

 us who participated in the dialogue that brought

 these recommendations about, even, you know, not

 always participating actively. I know I saw an

 amazing attention paid to the detail of every

 stakeholder involved, you know. I don't think I've

 ever seen as diligent an attention to making sure

 that everyone's views surfaced and that those got

 reflected in the final recommendations.

 I feel this is a model of the consultative

 process that this committee was established for and

 therefore we should strongly recommend that it be

 adopted by this committee and that we encourage the

 commission to adopt those recommendations as soon as

 possible.

 SHIRLEY ROOKER: We have other comments.

 THE AUDIENCE: Do you need to take a

 motion?

 SHIRLEY ROOKER: Yes. We need a motion.

 If you want to state that in the form of a motion,

 Jim.

 JIM TOBIAS: I move we adopt the

 recommendations.

 SHIRLEY ROOKER: As presented?

 JIM TOBIAS: As presented.

 SHIRLEY ROOKER: Do we have a second to

 that motion?

 All right, all right. We have a motion on

 the floor that's been seconded. Forwarding to the

 FCC the recommendations of the Working Group. May I

 take a vote? May I see hands for yeses.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Opposed?

 It passes.

 I want to say you have done a great job,

 Dixie Ziegler, I have E-mails to prove it.

 DIXIE ZIEGLER: I have a couple of more.

 Continuing on the next item that we have to present

 to you today, before I do that I would like to thank

 Jim for his comments. I agree the group is

 pleasantly surprising and has so many different

 agencies involved, really a cross sector of agencies

 addressing these issues and a lot of support from the

 Federal Government which has really been refreshing.

 Moving onto the next item in your packet,

 and that is an item addressing Internet captioned

 telephone funding. If you recall you talked about

 caption telephones several times over the last two

 years in this group. We brought to you an initial

 proceeding on cap tele asking for support from a main

 date, I went back to work after that, had some

 difficulty casting.

 Lastly an item to help develop an NPRM on

 captioned telephone, a mandate that provides

 captioned telephone. And as a part of that initial

 petition that began all of this work, began all for

 the mandate, a part of that petition asked for

 funding for Internet protocol captioned telephone

 service. And so we come forward, our Working Group,

 today to ask for the cap tele -- require the

 Interstate TRS Fund pay for captioned telephone.

 They have taken a lead on working on the force and

 this technology. I ask Karen to give you more

 information.

 KAREN PELZ STRAUSS: Thank you. You are

 familiar now with captioned telephone. It is a form

 of relay service that enables a service that

 typically -- they don't have to have -- typically

 have residual -- to see to the destination party and

 to hear back over the telephone and read captions of

 what that person is saying. Captions are provided

 through an individual, a relay operator at a remote

 location and revoicing what the responding party is

 saying and that revoicing goes to a computer for

 speech recognition to spit out the captions to the

 telephone users.

 Internet-based captioned telephone pretty

 much works the same way, except that the delivery,

 the transport that's taking place is occurring over

 the Internet and sometimes over the PSTN as well.

 There is actually around six different types of

 captioned based telephone that use PSTN and Internet

 to varying degrees.

 For example, one method actually allows to

 you to use any -- I think we may have talked about

 this a little bit at the last meeting, but allows to

 you use any telephone at all whether it is a PSTN

 phone or digital phone, a voip phone to make your

 phone call to the other party. And what we do is

 connect that hand set to a computer with a $15 device

 from perhaps Radio Shack and the captions come back

 over the Internet. It is nice with that device you

 can have access to 911, call forwarding, your phone

 is the same as it always is, but yet you're getting

 your captions back over the Internet.

 There is another kind where you initiate

 the call over the Internet and someone can call you

 back using a PSTN line, so it is PSTN to PSTN, the

 captions come over the Internet. There is a form

 where it is strictly over the Internet where you log

 onto the Internet and dial the destination party from

 the Internet and again the relay operator is

 connected and the captions come back over the

 Internet and you can actually speak over the

 Internet.

 The reason this is an important

 technology, many employers, five different reasons

 that it is really critical that this get approved

 soon. As many of you know the FCC has already put

 captioned telephone over PSTN and approved IP relay

 for text based. Some may wonder why do we need this

 approval. I've actually wondered that myself. I

 believe it is a no-brainer and should be approved,

 but unfortunately, although it was put out on public

 comment it still hasn't been resolved.

 The reason this is troublesome is a lot of

 employers are switching their system from analog to

 digital systems. In fact I do represent Ultratech in

 this matter, I want to make that clear, I think many

 of you know my background and I am concerned about

 getting the service out to consumers, there are

 consumers who don't have it and I want them to have

 it.

 I did going to the FCC and had several

 meetings with commissioners and what was interesting

 was we wanted to show them this technology, we wanted

 to compare the analog version and the digital

 version, we couldn't show them the analog version

 because the FCC switched to digital.

 We thought that kind of proved our point

 and we should get captioned telephone on the way out,

 but it didn't happen. People who are able to use

 captioned telephone now are starting to lose that

 access as their employers switch over to digital.

 This would allow them to continue using captioned

 telephone.

 Another really important reason this is

 critical is that with IP version you can use a wide

 range of devices. Right now with analog you can only

 use captioned telephone, the actual telephone, which

 is expensive, individuals have to pay for it. With

 this you can use any range of device, desk, laptop

 computers, personal desk assistants, cell phones, any

 wireless device. It is ubiquitous.

 Another important reason it is critical is

 it enables, if you can use a computer, that means you

 can change the font and the size and that makes for

 benefits for people with multiple disabilities as

 well. You can have a braille output device that you

 can attach to the computer.

 There are other reasons. It is much

 better for conference calling, it allows people to

 receive calls directly from hearing impaired people.

 Right now if you're using a one line captioned

 telephone, the hearing individual has to dial the

 captioned telephone relay center first and they give

 the number of the recipient to the call. With this

 you can dial directly. You can add or drop captions

 on a call as necessary.

 This is a really important point. I think

 in today's day and age relay services are not cheap,

 they are expensive and what we have found is that

 with Two-Line Captioned telephone you can do this as

 well. An individual can be on the phone and not be

 using captions and all of a sudden they can press a

 button to get those captions, but then when they

 don't need them, they can turn it off. That is a

 cost saving device. You can do this with IP.

 I think I've covered all the benefits.

 There are actually a few more, but those are the

 central benefits, one of the other ones that will

 increase competition as well. This will allow

 entrants into the field because you don't need that

 captioned telephone again. What we are proposing in

 this proposal is to have the CAC approve our

 recommendation to the SEC to approve Internet

 protocol captioned telephone as a relay service. It

 would be reimbursable by interstate relay funds.

 SHIRLEY ROOKER: Now, okay, so we have the

 comments on the second recommendation from the TRS

 Working Group and I will open the floor to

 discussion.

 LARRY GOLDBERG: When you say this

 petition will allow captioning of IT services, you

 can get compensated from the fund, it is allowed or

 available, it is compensated from the fund.

 KAREN PELZ STRAUSS: That's right.

 LARRY GOLDBERG: Will patents allow

 competition?

 KAREN PELZ STRAUSS: This is a lot -- you

 can use any device and you can use various transport

 modes. I can talk to you about it in more detail, it

 is a complicated question. It is very likely to

 increase competition.

 One of the reasons is that this will also

 increase the number of captioned telephone users

 which is going to make it much more valuable, much

 more of an incentive to get involved. Right now the

 numbers have been kept artificially low because the

 states -- most of the states, there are only two who

 don't do this, limit the number of captioned users

 that can join each --

 LARRY GOLDBERG: The number of providers

 are not limited.

 KAREN PELZ STRAUSS: There is no

 incentive, because the market, the states gave

 artificially kept down the market.

 LARRY GOLDBERG: If MCI wants to start

 providing this, you couldn't do that today?

 KAREN PELZ STRAUSS: There are ways to

 provide real-time captioning services, there are

 other ways to do it besides the way Ultratech is

 doing it.

 LARRY GOLDBERG: Ultratech wouldn't forbid

 that?

 KAREN PELZ STRAUSS: I'm told over and

 over again there are ways this can be done, that's

 all I can tell you.

 SHIRLEY ROOKER: Do we have any other

 questions?

 KAREN PELZ STRAUSS: There is a statement

 on the record to that effect by people who analyzing

 this situation.

 SHIRLEY ROOKER: We have a recommendation

 for the TRS Working Group, do I hear a motion that we

 vote on this?

 CLAUDE STOUT: I move.

 SHIRLEY ROOKER: Claude Stout has moved we

 put this up to a vote. Second?

 JANICE SCHACTER: Second.

 SHIRLEY ROOKER: Thank you, motion

 seconded. The recommendation the TRS on the

 captioning is up for a vote, so just show your hands.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Okay, okay, we have two

 abstentions.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: We have two.

 THE AUDIENCE: I didn't see abstentions.

 SHIRLEY ROOKER: I did.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: We have three

 abstentions. That will be noted on the record.

 I apologize, I did not ask for abstention

 on item 1. Did we have anyone who wanted to abstain

 on item 1?

 All right then, the item has been

 approved. There were three abstentions on this item.

 Okay.

 Thank you very much Dixie Ziegler for the

 work. That ends your presentation, or you have more?

 DIXIE ZIEGLER: I have three more. The

 next item is simply a list of items we thought we

 wanted to do a better job at capturing into the

 record what topics need to be addressed by the next

 TRS work group; hopefully there will be one.

 We wanted to put an item on the record to

 identify them. Some were identified by Monica this

 morning as desirous of initial feedback. That

 includes item 1, the IP TRS misuse item, the standard

 numbering system, item number 2, the rate methodology

 items, we do have some comments on, as far as

 encouraging different entities to pay to the TRS

 relay fund, a penalty item to comment on.

 And then the next item we can remove from

 our list, and I will do that before submitting the

 final copy to the FCC. As Gene Crick's group

 discusses later today, we're happy about that and

 appreciate that work of that committee. And the last

 item is a standard CAC assist to consumer.

 Any questions on this item?

 SHIRLEY ROOKER: You're proposing we vote

 on this and send this forward to the next CAC for

 consideration for TRS Working Group?

 DIXIE ZIEGLER: That's correct. However

 you want to handle that.

 SHIRLEY ROOKER: There is every reason you

 would want to provide information and input to the

 next CAC. I'm not sure about whether or not we

 should make it a recommendation or just a suggestion.

 Debra, do you have a comment?

 DEBRA BERLYN: I would just question how

 we do this, because there are policy implications for

 each of these recommendations. I don't know whether

 there's any -- implied support for this list or it is

 just a list to say these are some topics you may want

 to discuss. I don't think we should formally do it

 as a recommendation for the CAC.

 SHIRLEY ROOKER: That would be my sense of

 it too, if that's acceptable to you all, is that we

 informally submit this from the TRS working group

 that you think these things should be passed on and

 considered.

 DIXIE ZIEGLER: That's fine, we are not

 taking positions, you're right.

 SHIRLEY ROOKER: All right, all right.

 So what we will do is see to it that these

 items are forwarded on to the next CAC. Without our

 endorsement.

 THE AUDIENCE: Are we going to pass onto

 the next CAC on the consumer bureau or who are we

 passing on to? I read it --

 SHIRLEY ROOKER: I'm sorry.

 DR. HELENA MITCHELL: Oh, Helena Mitchell.

 I was addressing the last point about not

 doing it formally. But I read it think and it is

 important, I worked for the commission before, if it

 doesn't follow up to the top, it doesn't go any

 place. We need to be able to say a lot of people

 here came to all these meetings and spent time

 working on the proposals and I do think it needs to

 go some place. Maybe they can tell us who else we

 should copy on it, not wait for the next CAC.

 SHIRLEY ROOKER: Are you making a motion?

 You're saying you feel we should vote on this, is

 that what you're saying? I'm sorry.

 DR. HELENA MITCHELL: I don't think we

 should pass it onto the next CAC, I think we should

 talk to Monica and Scott and take their advice on

 what should be done in offering some good

 suggestions. Why don't we bring it to Monica's

 attention and since Scott is here, we can ask him to

 do that and these are things we feel are important

 that we pass on the TRS --

 DEBRA BERLYN: There are items on here

 that we have not discussed with the CAC, so I don't

 feel comfortable.

 SHIRLEY ROOKER: I don't feel comfortable

 making it a recommendation to the CAC. If the TRS

 Working Group wants it -- is that what you mean

 Debra?

 DEBRA BERLYN: The working ground not the

 CAC?

 SHIRLEY ROOKER: That's correct.

 DEBRA BERLYN: I don't know what --

 SHIRLEY ROOKER: It would be something

 that the TRS Working Group is suggesting and it's not

 something proposed by the committee.

 DR. HELENA MITCHELL: It says proposed by

 an ad hoc group --

 SHIRLEY ROOKER: We're talking about a

 list of items. What are you looking at?

 (Indicating.)

 SHIRLEY ROOKER: No, that's not what we're

 talking about right now, okay? It is not to this

 point. So what we will do then is make that -- you

 have some other points?

 DIXIE ZIEGLER: We will forward it to --

 instead of sending it, we will make sure it goes to

 CAC for the next half.

 Next item is an item that Monica discussed

 this morning about a rate -- taking place at the FCC

 this is a cycle --

 SHIRLEY ROOKER: May I interrupt you for a

 second? I don't seem to have that document. I have

 two copies of recommendations of E9-1-11 emergency

 alerts, but I don't have that one. Oh, it's your

 comments, it is formal comments, oh, all right.

 DIXIE ZIEGLER: This particular document

 or -- other things in the written comment cycle

 usually doesn't have that luxury. This is a window

 of opportunity here to file in a proceeding that's

 ongoing at the moment.

 What this particular document does is

 answer some of the questions that were brought up by

 the FCC and an FNPRM methodology, it gives some

 direction, we do not make a recommendation per rate

 methodology that we give guidelines to the FCC to

 make sure they give thought to and consider when

 selecting a rate methodology. In this proceeding --

 in the last several years the current rate

 methodology used for the interstate TRS services has

 been severely broken, the rules have changed

 annually, there hasn't been reasons as to why, and

 every party, including the FCC recognizes, that it is

 broken and the FNPRM has been released.

 Really the highlights of this particular

 document is that we certainly want a rate methodology

 to support access to TRS for all of those

 individuals, including hearing people, who use the

 services. We wanted the fundamental items we

 believed to be important including a rate

 methodology, education and outreach funding.

 In December of '03 this group commented to

 the FCC asking that a national outreach campaign for

 TRS be funded. The FCC has not acted on that request

 from this group. That was filed back in '03. We

 asked again in this document that funding be allowed

 for an outreach program and in addition that outreach

 and marketing costs be part of the rate methodology

 that is established by the FCC for interstate TRS

 services.

 Other highlights include wanting to make

 sure that a rate methodology supports functional

 equivalency, including some of the things we already

 talked about today, 911 services. And finally we

 want a rate methodology to preserve competition. We

 believe that consumers have benefited being able to

 choose providers and believe a great methodology that

 preserves competition is important. Sorry -- there

 was one more item.

 Finally a rate methodology should maintain

 stable and predictable rates so that there can be

 continued investment by those offering those services

 to continue to add word functionality and achieve the

 goals of the TRS program was designed to accomplish.

 I'll take questions about this particular

 item.

 SHIRLEY ROOKER: This is a draft of what

 you're suggesting that we submit. Have we voted on

 this issue before?

 DIXIE ZIEGLER: We have not.

 SHIRLEY ROOKER: Well, did we vote on the

 recommendations? It says the CAC presents this.

 DIXIE ZIEGLER: This is how we propose to

 send it in. We drafted this hoping it will receive a

 recommendation today and we can submit it on behalf

 of the CAC.

 SHIRLEY ROOKER: All right, so we have a

 little work to do to discuss it. All right so we

 have the suggestions. On -- this is the form that

 you used. I see it is a draft, but I was a little

 bit confused. Excuse me. The mind is getting old.

 What we need to do at this point is open

 the floor for discussion or questions. Any comments?

 THE AUDIENCE: No response.

 SHIRLEY ROOKER: Do I hear a motion to

 accept this as presented?

 Karen Pelz Strauss makes a motion and --

 GENE CRICK: I don't know if this place is

 specific for this motion, but based upon my colleague

 Larry Goldberg's body language I would like to ask

 Dixie if might be appropriate to include somewhere --

 but it is simply another bullet that we endorse the

 principle that FCC support for TRS and other

 assistive services encourages --

 SHIRLEY ROOKER: Gene, excuse me, I think

 it's appropriate for to get a second for the initial

 motion and then you can --

 GENE CRICK: I didn't know --

 SHIRLEY ROOKER: I thought you were going

 to second it. Linda, you second the initial motion.

 GENE CRICK: You can tell me --

 SHIRLEY ROOKER: Good-bye, Gene.

 GENE CRICK: I propose something that says

 that we endorse the principle that FCC support for

 TRS and other assistive services, encourage to the

 greatest degree possible open standards --

 SHIRLEY ROOKER: We're going to take a

 pause here, because we are delighted that we have

 been joined by Commissioner Copps. Please join me in

 welcoming the FCC Commissioner Copps.

 (Applause.)

 COMMISSIONER MICHAEL COPPS: Good morning.

 THE AUDIENCE: Good morning.

 COMMISSIONER MICHAEL COPPS: It is good to

 see you all. Excuse me, I am delighted to be here, I

 would have been here earlier, as you know the FCC had

 meeting this morning, but the good news is it didn't

 last all that long so I got to come out here.

 I've really been looking forward to this

 because I think this committee really deserves the

 commendation and the gratitude of all of us at the

 FCC. This has been really a proactive committee,

 it's been a self-lead committee, it's been an

 aggressive committee and it has been an oh, so

 germane committee, focusing on issues that so

 directly impact consumers all across this land of

 ours.

 Your charge and my charge are similar

 because we're both charged with serving the public

 interest and I really commend you on focusing on that

 as you have.

 I've told some of you before that when I

 was Assistant Secretary of Commerce in the Clinton

 administration I had administrative responsibility

 and oversight of all of our almost two dozen sector

 advisory committees. So I have a little bit of

 experience in watching advisory committees and I have

 always been impressed, just as I am impressed with

 the commitment you folks have brought to your job,

 I've always been impressed with the commitment and

 willingness to sacrifice that people in the private

 sector bring your role as members of advisory

 committees. And we really can't do our job properly

 without that kind of input and that kind of

 perspective and that kind of analysis.

 But I also learned when I was at the

 Department of Commerce we really need to be more

 appreciative and make more use of the advice and

 counsel that we receive from advisory committees like

 this. People -- you folks serve on these committees

 at a cost to yourself, that's at a sacrifice to

 yourself and you devote a lot of energy and brain

 power to forging recommendations and trying to come

 to consensus for things that will advance consumer

 welfare and well-being in the telecommunications

 environment.

 In return for that sacrifice and that

 commitment you deserve a prompt response when you

 forward recommendations. You deserve a considered

 treatment by all the commissioners of your

 recommendations and some action. You need to have a

 field at which what you are doing has a chance to

 influence the development of public policy. And I

 think right now the commission has a ways to go to

 impart that kind of feeling to all of you folks.

 I just want to you know from my standpoint

 that I am appreciative of everything that you have

 done. I welcome that and encourage it. But if we're

 going to continue to attract folks, if we're going to

 continue to solicit the participation of the nation's

 best and brightest in the industry and advocacy and

 consumer groups and what else, you have to know going

 in that what you will be saying will be seen, heard,

 listened to will be listened to and considered. I

 intend to do whatever I can to make sure that that

 happens; that goes without saying. I think we've got

 a long way to go, and are playing a little bit fast

 and loose with that kind of approach to advisory

 committees.

 Let me focus on some of the priorities

 that you have addressed and I know you've addressed a

 whole bunch of them over the period of the last

 couple of years.

 It is no secret to any of you that my

 number one priority since coming to this commission

 has been the ownership and what have been the effects

 of media consolidation on localism and competition

 and diversity across this great land of ours. And I

 have tried to travel as much as I can across this

 great land of ours to talk to people in local media

 markets to get their reaction to what's going on. I

 have probably been to three to four hearings in the

 last month and there's lots more scheduled, and I'm

 waiting anxiously to learn where the rest of the

 official FCC hearings will be.

 Mr. Adelstein and I have attended a lot of

 hearings around the country, our media is so

 precious, it is how we converse with each other,

 entertain each other. How we govern ourselves is

 influenced by the -- there is no question in my mind

 the most powerful business in the United States of

 America is the media. And if we're smart about it,

 we will encourage a media environment that reflects

 and enriches the diversity and genius of all our

 people, no matter where they live. It is important

 that we get that right. If we don't it will dumb us

 all down and we're going to end up worse off than we

 currently are.

 This is about a substantive issue, you

 know, I know you're addressing the substantive. It

 is also about process. All of us are stakeholders,

 nobody owns the airwaves other than the people of the

 United States collectively. All stakeholders have to

 have access to this process, they have to know what's

 going on and know the item is teed up. At the end of

 the day, when we find what direction they want to go

 at the FCC, or where the chairman is going to take

 us, I think they are entitled to know what those

 particularly are, before we vote on them.

 Further Notice of Proposed Rulemaking -- I

 think the Third Circuit Court in Philadelphia pretty

 much took us to task for not doing that the last time

 around, that we were not learning our lesson well

 enough. Maybe we need a little more encouragement.

 The hearings, the opportunity to comment, all of

 these things are so important. So I commend the work

 that you have done with the consideration and the

 attention that you have given the ownership. I don't

 think there's anything more important that you could

 be addressing.

 I know you've gotten into the closely

 related public interest obligations of DTV

 broadcasters. We have to find a way to reinvigorate

 public interest. I think we have gone too far from

 the opposite direction of where we used to be. It

 used to be every three years if you wanted to renew

 your broadcast license you had to come in and

 demonstrate that you were -- had met a rather

 explicit list of public interest obligations. Now

 you send a postcard every eight years. Unless there

 is a character -- the application will be granted.

 We don't have to go back to something that

 is micro regulatory or super burdensome, we should be

 able to find a way when a license is renewed at the

 FCC that the commission says, this station is serving

 the public interest and we can demonstrate that, but

 there ought to be a few obligations that would help

 us make that judgment. So this is important, this

 proceeding has been languishing since 1999 and 2000,

 it just kind of got lost. We managed to get the

 children's TV up, thanks to the work of many people

 in this room, and we did make some positive steps on

 that. The other general obligations are still

 languishing.

 But here is the biggest question of all,

 how does the DV transition effect consumers, what

 does it mean for them? The ability to multicast

 several streams in the community -- what's that mean

 for consumers, how will that enhance competition? We

 have not had that conversation at the FCC, people

 have not stepped up to the plate.

 I appreciate a lot of the work -- I see my

 friend Charles Benton over there and others who have

 worked so hard to bring this to the fore, I

 congratulate you for that. You have done good and

 productive work on VRS and blocking, and that was

 good, you did a lot of work for E9-1-1 for the

 disabled community. It is an important part. And

 what they have to expect from the public airways, I

 commend the work you're doing and talking about

 broadband and should that somehow be folded into

 universal services and telecommunications in the 21st

 century if you're not talking about the participation

 of broadband. The big question is one we need to

 address.

 So I'm happy that you're looking at that.

 There is a new study out that's got the United States

 of America, which is has been ranked I think the last

 couple of years by the ITU as 15th or 16th nation in

 the world in broadband, the new study includes

 wireless and the factors in cost and computers, and

 with all that, we' 21. Your country, my country,

 number 21, we're right behind Estonia. And I think

 we have a ways to go because we are the only

 industrial country that doesn't seem to have a

 national strategy in broadband.

 With emergency alerts I know you will talk

 about some recommendations for what we talked about

 earlier including the effectiveness of advisory

 committees, and we need to do that.

 So you leave a proud legacy, I think this

 is -- the committee I've watched with a lot of

 admiration over the years. When you tell the

 committees establish your own priorities, make your

 own agenda, use the staff we have to help you, but

 not to control where you're going and I think you

 folks have done a commendable job and I commend your

 chairman, Shirley, for the tremendous job that she

 has done too. So we're proud of the work you've

 done, I want you to know. I am one of five

 commissioners, but there are others, too, who value

 the recommendations and analysis that you do and look

 forward to it and I hope many of the members will be

 back here so we can continue with this work, because

 goodness knows it is nowhere near done.

 I just came to say thanks and if anybody

 has an observation I will take it. But if you want

 to move on, I will understand that too.

 SHIRLEY ROOKER: We will allow you,

 Commissioner Copps, you have been wonderful attending

 our meetings, we appreciate your support.

 LAURA FORLANO: This is Laura Forlano from

 NYCWireless in New York. Thank you very much for

 that interesting overview and support for the work of

 this committee. My question actually has to do with

 wireless networks that I was familiar with.

 I'm wondering, given your focus on media

 ownership, I was kind of thinking about a statement

 that I read in the New York Times about a week ago

 where Starbucks announced they viewed their wireless

 networks as a very important communication channel

 and they see themselves really in the business of

 culture and media rather than coffee and they realize

 wireless network is an important part of their draw.

 Given that statement, I'm wondering --

 given that wireless networks actually penetrate

 physical geography and reach out to public spaces,

 regardless of who is providing them, is there any

 framework in which you could imagine a wireless hot

 spot/page/ portal page as a content channel? And how

 would that fit into the media ownership debates we

 are participating in? Normally Internet and other

 sorts of media are somehow separated in a lot of

 regulatory policies. I'm wondering if you have any

 thought on that at all.

 COMMISSIONER MICHAEL COPPS: I think in

 the current Washington environment, it would be a

 stretch to get that teed up as a priority. I at the

 commission think we do have to find a way in this

 country to look more holistically at our

 communications and at our media, and will spend a lot

 of time depending -- I spoke about this 15 minutes

 ago, speaking of broadband over power lines. And the

 commission not surprisingly was - that information

 services and changing the classification will somehow

 link to the build out of business plans and all that.

 We studiously avoided talking about what

 is obvious: Telecommunications of the century will

 make the modern communications of the 21st century.

 When you talk about title I they will have a

 difficult time making that transition, I know some of

 the wireless folks are thinking about the matters

 such as indecent speech and some are planning for the

 future and that's one way where there is some coming

 together.

 At some point I would like us to get

 beyond just parsing language in order to create

 divisions and do away with obligations and start to

 look more holistically in technology for how we

 communicate as a country. And as you say it is

 pervasive, but it is becoming more pervasive, given

 some special credence to the pervasiveness of

 communications and its impact in the home and impact

 on the kids and all that. So I think the basis is

 there for that discussion, but it is not priority

 number one at the FCC right this minute.

 SHIRLEY ROOKER: Okay, we have one more

 short question.

 Well, Commissioner Copps, thanks so much

 for being with us this morning.

 (Applause.)

 SHIRLEY ROOKER: Okay, Gene, before I

 interrupted you, you were making a proposed addition

 to the recommendations from TRS Working Group.

 GENE CRICK: Actually after

 conversation -- but not including -- oh.

 Actually after conversation I am assured

 that the competition and open standards which are two

 things I care about will prevail through the

 development, wherever possible. With that said, I

 thank you for your time, consideration, and patience

 and let you get back --

 SHIRLEY ROOKER: Thank you, Gene.

 Actually then we're not putting a motion

 on the floor. We had a motion on the floor that has

 been seconded to approve the recommendations of the

 TRS working group. Do I hear -- do we take a motion

 on that? Is there no further discussion?

 DEBRA BERLYN: Debra Berlyn, AARP. Any of

 the recommendations in here will increase the costs

 for consumers for TRS.

 DIXIE ZIEGLER: The TRS as you know is

 paid for through funding source of carriers and

 consumers paid on their bills associated services and

 the fact trying to figure out how to even out the

 funding sources that are less burden on consumers and

 those that should be paying in are paying equitably.

 So no, I do not believe --

 SHIRLEY ROOKER: Asked and answered.

 Sorry.

 Cheryl.

 MARY LIGHT: Mary Light, alternate.

 I do have one question on page 4 that

 talks about with the outreach recognizing and

 responding to different segments of deaf, hard of

 hearing and speech depending on the individual

 needs -- I apologize to the interpreter. The

 differentiation is generally lacking. What exactly

 -- what is that proposing with that language there

 with responsibilities to the CAs?

 DIXIE ZIEGLER: We are trying to outline

 that if a national outreach program was established

 by the FCC, that they need to take in that there are

 specific target communities within relay that might

 need different outreach approaches. We are trying to

 tell the FCC they need to be mindful of that.

 Does that require that we add a sentence

 or -- Cheryl -- asked and answered, okay.

 We have a motion on the floor, it has been

 seconded. All in favor.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Abstaining or opposed?

 THE AUDIENCE: (Indicating.)

 DIXIE ZIEGLER: Our last item is in

 regards to, I think an item that we brought to our

 first CAC meeting, asking that a speech to speech

 call be increased from 15 minutes to 20 minutes. At

 the time we brought this item the CAC brought it in

 the petition, and it was determined that the Consumer

 Advisory Committee could not file a petition. So a

 couple of individuals filed the petition on behalf of

 speech to speech users, and this single document is

 in support of that petition filed by Bob Spiegleman,

 saying that the CAC agrees with the system and it

 should be on called and increased from 15 to

 20 minutes.

 SHIRLEY ROOKER: Do we have discussion of

 this proposal?

 Do we have a motion to accept this

 proposal?

 BRENDA KELLY-FREY: I second.

 SHIRLEY ROOKER: Brenda Kelly-Frey moves

 that we accept it.

 Okay, we'll take a vote, all in favor. A

 show of hands.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Opposed or abstaining?

 Okay, the motion has been accepted.

 Is that it?

 DIXIE ZIEGLER. Yes, we appreciate all of

 your support and thank our committee who has been

 very hard working.

 SHIRLEY ROOKER: Thank you. You all have

 really done a great job.

 KAREN PELZ STRAUSS: I don't know if it

 has already been said. Dixie Ziegler has been

 absolutely amazing, I think -- all the --

 (Applause.)

 SHIRLEY ROOKER: Well said, well said.

 Thank you, Dixie Ziegler.

 Scott and I will confer briefly. So

 please bear with us.

 I do apologize, there was some question as

 to whether I should continue right now -- I'm joking.

 (Laughter.)

 SHIRLEY ROOKER: You're hoping. Forget

 it. We're going to move on to our next agenda item,

 Denis Moynihan is on the phone, but has had a little

 work done on his throat so Dennis is not going to be

 talking a whole lot today. Instead Charles Benton is

 going to take over the recommendations of the working

 group. Charles, I turn the floor over to you.

 CHARLES BENTON: First, thank you very

 much, Shirley. Dennis, get well quickly.

 DENIS MOYNIHAN: Thank you very much.

 CHARLES BENTON: I think Dixie Ziegler

 provided a model for all working groups for

 effectiveness and follow through. That is in fact

 what our Working Group is doing, is following through

 on the earlier discussion and resolution that was

 passed almost unanimously by the CAC membership. So

 I'd like to read a brief statement that will

 hopefully put this discussion in context. You have

 your packets, the piece on recommendations regarding

 the 2006 biennial regulatory review of the

 commission's media ownership rules. It received a

 vote on from the CAC facing the problems just heard

 about.

 So it has been a year now since this

 committee heard from a panel of speakers on the

 importance of the commission's media ownership rules.

 Our markets and our democracy rely on a free flow of

 information to and between consumers and citizens --

 -- sitting next to me was on that panel and will

 respond following my comments.

 The law requires the FCC to promote the

 public interest. Over seven decades it has done so

 by promoting the goals of diversity, localism and

 competition. In addition the commission has

 protected the rights of people with disabilities,

 such as hearing, visual, speech, other types of

 disability to the same opportunities as every one

 else to telecommunicate. These goals which promote

 both consumer choice and values central to freedom of

 speech go to the core of what kinds of

 communications, education and entertainment American

 consumers use. This is about everything which we

 hear and see and read from the media. And TV, radio,

 newspapers and even the emerging media will look --

 what role they will play in citizens' lives and who,

 if anyone, will control them and for what purposes.

 Last April and again in July this

 committee considered and adopted nearly unanimously a

 recommendation that the commission adopt a process in

 the 2006 media ownership review that provides a full

 record of the potential impact of media ownership

 concentration and actively engages consumers in the

 proceeding.

 Today we consider a recommendation crafted

 by the media group which asks the FCC to adopt

 ownership rules or create an environment for civic

 discourse where numerous independently owned,

 institutionally distinct media outlets are accessible

 to the public, including persons with disabilities,

 responsive to social needs and reflective of diverse

 social-economic points of view. The overarching goal

 here is to advance the values of the First Amendment,

 which as the Supreme Court stated, "rest on the

 assumption that the widest possible dissemination of

 information from diverse and antagonistic sources is

 essential to the welfare of the public."

 The FCC elaborated on the Supreme Court's

 view: "The greater the ownership of a particular

 area the less chance a single person or -- can have

 an inordinate effect in a political editorial or

 similar programming sense on public opinion below the

 regional level."

 Today we ask the FCC to adopt rules that

 number one promote local ownership of outlets. The

 FCC own recently released research proves that

 locally owned stations produce more local news.

 Remember that was delayed, the release of that

 research.

 Number two, rules that can justify with

 the delivery of benefits of competition: innovation,

 better service and low prices. We believe as

 representatives of consumers that these benefits

 should be manifested through increased responsiveness

 to community need and increased diversity in

 programming.

 Number three, for minorities, women and

 people with disabilities. As Mr. Michael Copps has

 said, recent research shows the state of ownership

 for these groups is a national disgrace. Moreover

 the courts in part turned back the commission's 2003

 media ownership decision because it had not

 sufficiently addressed minority ownership.

 In addition, today's recommendation

 reiterates the CAC's previous call to compile a

 complete record and issues specific rule changes for

 public comment, which we just heard 15 minutes ago

 from Mr. Copps.

 Finally we ask the commission to

 aggressively enforce the media ownership rules.

 Both within and outside the Working Group,

 I want to recognize the leadership of our Working

 Group chair, Denis Moynihan. I do not think it is a

 coincidence that today's recommendation comes from a

 group led by an independent media outlet which

 understands the perils of more concentrated media

 ownership in this country. And that people need easy

 access to independent diverse sources of news and

 information for a true democracy to work.

 So many consumers have contacted our

 committee in support of this recommendation. I would

 like to highlight three letters, first from Shelly.

 Second Cheryl Lenza, the new managing director of the

 Office of Communication, United Church of Christ. We

 got a wonderful letter this morning from the Office

 of General Counsel of the United States Conference

 Catholic Bishops with a membership of 69.1 million

 members.

 Who -- was here the editor of our

 Communications Headlines, I hope you all are

 subscribing to it, it's free and it's a wonderful

 service. And also our new president is also here and

 has been enormously helpful in all of this.

 We have also David Hoenig who arranged

 with Scott to make a short statement and Andy

 Schwartzman is here as well to help with the Q and A

 and be responsive to your questions and concerns.

 David is the executive director of the Minority Media

 Telecommunications Council which he co-founded in

 1986, the organization for minority participation in

 broadcasting, cable telephone, wireless industry via

 minority ownership and equal employment opportunity

 and universal telephone service.

 I think Andy needs almost no introduction.

 He has been CEO of the Media Access Project since

 1978 and that is a nonprofit interest law firm to

 represent the public in promoting First Amendment

 rights. As the chief legal strategist in efforts to

 oppose the mergers and preserve policy and media

 diversity, he was a leader in the FCC case that ended

 in the remanding of the FCC 2000 media ownership

 decisions. So it is wonderful to have both David and

 Andy here to help us with questions and concerns.

 We finished the fine tuning of the

 resolution before we heard from Jim Tobias and he has

 an amendment, and maybe we can get this amendment on

 the table too so that -- maybe we could add your

 points and have a full record of what we want and

 couldn't do with the timing. Maybe you could make

 your amendment.

 JIM TOBIAS: Do you need a motion?

 SHIRLEY ROOKER: It is not appropriate to

 do that until you have a motion. So we should

 continue our discussion and you have some other

 person who wants to speak to that.

 VOICE: That's right, okay. Let's finish

 the introduction here.

 DAVID HOENIG: Thank you very much. It is

 a privilege to be here.

 I want to first point out that the

 commission in 1982 recognized that the primary reason

 for having policies that foster female ownership is

 that they benefit consumers, the listeners of the

 stations, not the entrepreneurs. They are going to

 be exposed to the and information that they wouldn't

 normally receive if we had homogenous ownership.

 The practice and implementation of the

 principle has been much more daunting, unfortunately.

 By 1995 all of the minority ownership policies

 previously in effect had either been suspended,

 repealed or no longer enforced. Consequently --

 aided unfortunately in many instances by the

 consequences of ownership deregulation -- we have

 seen both the number of owners and the number of

 stations and asset value of minority owned stations

 to be decreased -- in some cases it is not really

 particular clear on this or decreasing relative to

 other media.

 What can be done about this?

 It is not because the commission hasn't

 tried to ramp up proposals that there's been no

 action. One of the proposals that you have before

 you, the matter of minority ownership in 1992, that

 proposal came out of the commission in a notice of

 proposed rule making in '92, was rolled into another

 rule making in '95, another one in 2002, another one

 in 2003. And here it is again for the fifth time

 with no action.

 All of the recommendations before you

 here, as well as the 14 recommendations presented by

 the diversity competition supporters which I

 represent -- 29 national organizations -- as well as

 the recommendations, I think there are 44, of which

 17 deals with this subject, developed by the SEC

 diversity committee, have been pending for between 2

 and 14 years.

 So this is really a much-needed and long

 overdue initiative to bring to bear the expertise,

 experience and moral goodwill of this body to stand

 with those who feel it is important for the

 commission not just to say that diversity is

 important, but to do something about it. These are

 very modest steps, they are primarily deregulatory

 and enforcement based steps, they enjoy the support

 of many in the industry, in some cases they generated

 no opposition whatsoever, and all of them are pending

 before the commission now.

 I should add 14 proposals, including these

 that were before the commission in the multiple

 ownership rule making, the commission failed to

 mention the existence of them in the Third Circuit

 Court of Appeals in Philadelphia that said comment

 had to be taken. And we're still waiting for the

 commission to put out notices to describe and ramp up

 proposals. There is still a lot of work to be done,

 which underscores the need for a wide body of

 representatives of consumers, the beneficiaries of

 the proposals to be heard in support. And I am very

 happy you put this in your agenda.

 SHIRLEY ROOKER: Did you have someone else

 speaking on it?

 ANDREW SCHWARTZMAN: A few more words.

 This is Andrew Schwartzman. In light of what has

 already been said I really don't have anything to add

 to what's already been said.

 SHIRLEY ROOKER: Okay.

 VOICE: Good you're here.

 SHIRLEY ROOKER: Wait a minute, did you

 have a comment or question?

 VOICE: I have a question, not so much

 about your proposal. Captioning is mentioned in the

 proposal, my only cause of concern is you listed a

 variety of religious organizations. In light of the

 commission's recent exclusion of captioning for

 religious organizations, how do we make sure that

 when we open it up to diversity in ownership -- and

 my comment is how do we ensure to make sure that

 captioning is really strongly considered as part of

 that?

 VOICE: It is a wonderful question and

 that question was going to be or is, I think will be

 addressed almost immediately.

 SHIRLEY ROOKER: Let's move on.

 Jim Tobias: What you're doing is

 comments. This should not be appropriately be done

 after we have a motion?

 SHIRLEY ROOKER: You're offering it as an

 amendment?

 THE AUDIENCE: We need a mike.

 SHIRLEY ROOKER: Take it off the cradle,

 it is much easier to pass.

 ANN MARIE MICKELSON: I have a couple of

 brief comments. Our position for those interested in

 reading through what we affectionately call the -- up

 has been submitted into the record. It is on the

 website and I will not go into the detail of that.

 We cannot support the general gist of the

 recommendation, but I --

 SHIRLEY ROOKER: I don't mean to be rude,

 but I think we need to wait for your comments until

 after --

 ANN MARIE MICKELSON: Actually I just

 would like, this is quick.

 SHIRLEY ROOKER: Okay.

 ANN MARIE MICKELSON: Having said that I

 do want to recognize all the efforts put forth by

 David Hoenig and his group. Our dissent is not that

 -- discussions to promote minority, female and

 persons with disabilities.

 Rolled into Mr. Tobias's recommendation is

 the -- -the title should be corrected to say 2006, it

 is now quadrennial review.

 SHIRLEY ROOKER: We still need to make a

 motion. We need to have a motion from the floor on

 the proposal by the Media Ownership Working Group.

 Laura?

 And do we have a second? Karen Strauss

 seconds it.

 Now we open the floor for discussion.

 Ann, we'll move your comments to discussion. But Jim

 Tobias, you have some comments.

 JIM TOBIAS: I propose two friendly

 amendments to this and I will identify those and give

 a minute of background. The first would be at the

 bottom of page 2, under the diversity, first

 reference under recommendation, simply change

 ownership opportunities for minorities and women to

 ownership opportunities for minorities, women and

 people with disabilities.

 And the second reference is similar; down

 at the bottom of page 3 under Roman Numeral II --

 bottom of page 2.

 That we add after women, "and people with

 disability." Minorities, women and people with

 disabilities. Thank you.

 JIM TOBIAS: Down at the bottom of page 3

 location and type of broadcast stations owned by --

 instead of "minorities and women," minorities, women

 and people with disabilities.

 I see gaps in our current media ecology

 with respect to people with disabilities. We dealt

 with some of them and I just want to refocus us a

 little bit here. The first is to make sure that the

 media content is accessible. And I think we may have

 another amendment offered with respect to that.

 The second is how people with disabilities

 are portrayed in the media in general. And I know

 there is a longstanding concern from many people with

 disabilities that insufficient attention has been

 paid in that direction.

 The third is, is content that is of

 special interest to people with disabilities

 available as broadly as it should be. There are

 there programs that address specific needs or

 cultural environments of people with disabilities,

 are those available as well? I think the answer is

 no. All three: accessible media, portrayal of

 people with disability in the media and content. I'm

 not usually in favor of using what I think of as

 identity politics as a heavy club to make

 improvements in those areas, but in this case I think

 it is justified and I can't let pass the specific

 recent comments, hateful disrespectful comments by

 Rush Limbaugh.

 And third is ownership.

 SHIRLEY ROOKER: All right, so we have two

 proposed changes to the media ownership rules. One

 is the under diversity that we make it include people

 with disabilities and then on page 3 under a complete

 record that is also stations owned by minorities,

 women and people with disabilities. So with have

 those two. Do I have a --

 THE AUDIENCE: Second.

 SHIRLEY ROOKER: All right.

 VOICE: This is just a real short comment.

 But I noticed of all the statistics they gathered

 they have no mention of any Native American owned,

 ownership. But I back everything, I just want to

 bring it to their attention as they are gathering the

 statistics, they have women, Hispanics, Asian,

 African-American, non Hispanic, white. Our Native

 people are forgotten.

 VOICE: If I may comment on that point.

 The statistics are the studies only for full power TV

 stations. Unfortunately there is no full power TV

 station owned by Native Americans, zero. The system

 is flawed in that fact.

 SHIRLEY ROOKER: Joel?

 JOEL SNYDER: I offer a second.

 SHIRLEY ROOKER: Actually -- okay.

 Skip to the amendment. We have an

 amendment proposed and seconded. Do we have a vote?

 Could we see all hands in favor?

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Opposed or abstaining.

 SCOTT MARSHALL: Is it Joel's?

 SHIRLEY ROOKER: It is Jim's.

 SCOTT MARSHALL: Sorry.

 SHIRLEY ROOKER: What about the other

 discussion, Joel?

 JOEL SNYDER: I have another friendly

 amendment to offer just 2 words on page 2, Roman

 Numeral I, the introductory paragraph to add after

 including the last sentence there following including

 appropriate quality captioning to include the words

 "and description following quality captioning."

 SHIRLEY ROOKER: So he is proposing

 competition and diversity, the first paragraph, the

 last sentence be restated to include appropriate

 quality captioning and description. Do I have a

 second for that motion?

 THE AUDIENCE: Claude Stout.

 SHIRLEY ROOKER: We have more people

 seconding this motion.

 At any rate the motion has been made and

 seconded. Let's take a vote on the addition of the

 words and description. Show of hands.

 THE AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Against or abstaining?

 ANN MARIE MICKELSON: Against.

 JOEL SNYDER: That was?

 SHIRLEY ROOKER: Ann.

 Anyone else?

 Okay, all right. We are -- I'd like to

 ask a question. Could you explain to me on the last

 page when it says commission freeze on all media

 ownership rule making, what does that mean?

 JOEL SNYDER: Where are you?

 SHIRLEY ROOKER: The last page at the very

 top, the sentence CAC urges the commission freeze all

 media ownership rule making. What impact does that

 have on broadcasters?

 VOICE: It is the -- Senator Boxer has

 written to the Federal Communications Commission

 asking about whether there are studies which the FCC

 has conducted which have not been released. Issues

 were raised and an Inspector General investigation

 has been started. The division asks that the FCC

 hold off any action until completion of the Inspector

 General's investigation.

 SHIRLEY ROOKER: I understand what it

 says, I'm asking what it means. I'm just trying to

 understand what scope you mean by this statement.

 BRENDA: This is Brenda. We haven't been

 introduced so it is clear for the CART.

 ANDREW SCHWARTZMAN: Andrew Schwartzman

 speaking.

 The FCC ownership rules is independent of

 the license renewal process which continues under the

 presently operative rule. So this will not affect

 the license renewals which are going forward on a

 regular basis.

 SHIRLEY ROOKER: Is that commonly

 understood? I read it and I didn't understand it.

 Does anyone think that needs clarification?

 (No response from audience.)

 SHIRLEY ROOKER: No? Okay. Thank you for

 asking that question.

 We have a motion -- we have an amended

 motion, two amendments to the recommendations and any

 other discussion?

 JOEL SNYDER: I have a question.

 SHIRLEY ROOKER: Yes.

 LARRY GOLDBERG: Janice brought up the

 question of the support by the religious

 organizations, these two who have the asked for the

 captioning rule and the other -- I wonder whether

 they are aware that this recommendation which looks

 for multiplicity also says that captioning should be

 a requirement of a licensee so they wouldn't get the

 benefit of the diversity ownership and --

 GLORIA FASONNY: Gloria Fasonny speaking.

 Both the organizations are fully aware of the

 recommendation and the implications.

 VOICE: I feel great with this team here,

 it is fabulous.

 SHIRLEY ROOKER: Do we have any more

 comments or questions?

 And on the phone, I'm sorry if I've

 ignored you. You cannot throw things at me, so

 that's what you get. Remember how you get to being a

 voice person, star 6.

 STEVE JACOBS: Steve Jacobs, no comments

 or questions.

 VOICE: This is Greg, maybe some of you

 may know and maybe you haven't heard about this, but

 there are other religious programs, if I understand

 it correctly of what's being said here today, that

 some of them have been excluded from providing

 specific captioning services, but have brought on

 interpreting, for example. Are there some others

 that are required that they have to provide

 captioning, am I understanding this correctly? I

 just need clarification.

 SHIRLEY ROOKER: Can we answer that,

 Karen?

 KAREN PELZ STRAUSS: Karen Strauss. The

 FCC's rules require captioning on all stations, all

 television programs. Religious organization are not

 automatically exempt.

 What occurred recently, the FCC decided to

 exempt after receiving -- actually around 600

 requests and granted around 300 requests for

 exemption. Those requests were submitted at the time

 by individual programmers that claim that providing

 captioning would impose an undue burden.

 So if there is no categorical exemption

 within the rules -- I want to add that this action

 the FCC took, which may be talked about a little bit

 more later, was taken without notice of the public.

 That's why it was so upsetting to community. But the

 Benton Foundation and -- they are very outspoken in

 opposition to granting categorical exemptions for

 religious programmers and especially granting

 exemptions without notice and comments to the public.

 SHIRLEY ROOKER: Okay. Do we have any

 other comments or questions before we take a vote?

 We have a motion on the floor to accept

 the media ownership rules, recommendations as amended

 to amendments. And I guess it's time we take a vote

 with another question or comments.

 VOICE: -- Insert of the word quadrennial.

 SHIRLEY ROOKER: That's right, that's

 technical.

 We have a motion to -- the quadrennial

 services, the recommendation the motion has been made

 and seconded and two amendments have been made and

 seconded. A show of hands as approving these as

 amended.

 AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Abstaining or voting no?

 AUDIENCE: (Indicating.)

 SCOTT MARSHALL: Get on the record who you

 are.

 SHIRLEY ROOKER: I'm sorry.

 VOICE: Dissenting.

 SHIRLEY ROOKER: We have one dissenting.

 I think we have completed our agenda. I would

 suggest we have a few minutes. Where is lunch going

 to be set up?

 VOICE: Right here.

 VOICE: It's in the hallway.

 SHIRLEY ROOKER: Please, I do want for

 committee members only. I'm sorry I cannot invite

 others to partake in lunch, but there are some

 restaurants in the area and there is a snack bar

 around the corner, if chips and a soda will do you.

 Do you have a comment or question?

 VOICE: A quick head count -- if you want

 committee members to eat first.

 SHIRLEY ROOKER: I also want to remind

 you, this is an excellent opportunity to come up and

 get your certificates. I am truly sorry.

 SCOTT MARSHALL: And to sign the seal.

 SHIRLEY ROOKER: My seal, that's right.

 Please. And I really do apologize, I am simply,

 logistically do not have time to recognize this by

 giving it to you individually. Please forgive us and

 enjoy your lunch. Sign the seal, sign the seal,

 that's the key. You don't get lunch. Thank you.

 (LUNCHEON RECESS.)

 AFTERNOON SESSION

 SHIRLEY ROOKER: We really do need to get

 started. Rich has something he wants to amend.

 RICHARD ELLIS: I want to amend my vote on

 speech to speech, I have spoken with the mother ship.

 (Laughter.)

 SHIRLEY ROOKER: All right, thank you,

 Rich.

 DEBRA BERLYN: Thank you, Shirley, I don't

 have a formal report from the Competition Working

 Group, but I just wanted to take a minute seeing this

 is our last meeting to thank the members of the

 Competition Working Group for all the time you've put

 into our discussions and just talk about a couple of

 things that we did do.

 We don't have any recommendations for the

 CAC to consider. It was probably about halfway

 through our life when we realized that we were going

 to perhaps serve a better purpose in sharing

 information and educating rather than coming up with

 consensus positions on competition.

 The first year responses are, the panel

 which I think provided folks with a picture of what

 was going on in competition, and then over the years

 we've had various discussions within the working

 group on some topics of interest. Some have spilled

 over into other working groups as well. So I just

 want to take a minute to thank the members of that

 working group for the time and effort they have put

 in.

 SHIRLEY ROOKER: Thank you, Deb. We are

 going to move into the formal part of our program.

 The first thing that we are going to do is to go with

 the report and recommendations of the Disability

 Working Group, which has been so ably chaired by

 Claude Stout.

 CLAUDE STOUT: Next slide, please.

 Now first of all I would like to have

 special recognition given to the members of the

 Disability Access Working Group. Without them we

 wouldn't be able to have gotten this wonderful report

 out. So this is what we would like you to review

 today.

 You can see several -- the lists of the

 different members of the committee on the slide and I

 would like to thank them for their expertise, their

 ideas, recommendations. It's not any one of us who

 has been the lead expert, it's everyone lending all

 their skills together to create this wonderful

 report. So thank you very much for your work on the

 disability access committee.

 The interpreter has asked for a little bit

 of water, a little technical difficulty.

 (Laughter.)

 SHIRLEY ROOKER: I'll talk about something

 that wasn't a difficulty, that was enjoying lunch,

 and Dane thank you for making it possible and CTIA.

 (Applause.)

 SHIRLEY ROOKER: And thank you, he

 personally went out and started the gas heater. But

 Dane Snowden many of you know from the FCC, and we

 appreciate his contributions for lunch, and Rich,

 again thank you for the facility and the heat, if

 you'd just get it to us, thank you.

 CLAUDE STOUT: All right, well let me go

 ahead with our report. The report covers five

 separate issues -- sorry, really there are six, TV

 captioning, effective communication, web captioning

 interoperability, Internet enabled services,

 captioning of high definition television programming,

 and finally hearing aid compatibility with cell

 phones.

 Next slide, please.

 The first issue we'd like to address is TV

 captioning, and previous CAC meetings mentioned their

 experiences with TV captioning problems. We

 experienced many different kinds of problems,

 sometimes the captions are missing and sometimes the

 captions are garbled. Often I may be watching a

 great movie and it is going fine until 10 minutes or

 30 minutes before the end of the movie and all of a

 sudden the captions disappear. Here we are

 frustrated, wanting to know what's happening next and

 being very much involved with the movie but unable to

 know what has happened.

 Thus far -- excuse me, next slide, please.

 There are six different consumer advocacy

 organizations, for and by people with disabilities,

 deaf in particular. We have filed a petition with

 the FCC in 2004.

 The petition that was filed two years ago

 included a basic message to the FCC that they had

 done a good job thus far. In 1998 they put on the

 books there would be a phase-in schedule for

 captioning, in Spanish language programming and

 likewise for pre-rule programming. As of January

 1st, 2006 all new television programming was to be

 100 percent captioned.

 Now Spanish programming is not yet at the

 100 percent level, they are currently at a 30 percent

 level. In 2007 or 2008 that percentage will go up to

 75 percent. At any rate, we the consumers told the

 FCC this is all wonderful, we are getting captioning

 and we've been getting different levels for an

 eight-year time period, but it's high time the FCC

 look at their rules and see where they can monitor

 the captioning that's out there in the industry,

 where they need to see whether they are able to

 enforce their rules to see where problems exist.

 And where individual consumers had filed

 complaints with programmers or with the FCC or video

 distributors -- for example a cable company or a

 satellite program offering, we file complaints but we

 were not hearing back from them. Frequently it's

 because those complaints simply went to a general

 complaint center, not to some place that dealt with

 captioning. As a result we weren't getting replies

 and we therefore have filed with the FCC office.

 When we filed our complaints with the FCC

 the system currently in place would be that they

 would respond to complaints after 140 -- within

 145 days. Now understand, that's more than 4 months,

 it is about four and a half months, excuse me, my

 math is off, that's nearly 5 months of waiting.

 That's not good for consumers, it is not even a good

 business practice to wait 5 or 6 months. So we came

 up with some other ideas that could be used.

 In the petition we said that we felt if

 you file a complaint you should be able to file it on

 a very easy to use form, and either the program

 distributors could get it or the television station

 could get it or the captioning center could get it.

 We would simply ask that a database be put together

 of all the TV industry contacts where the name of the

 person that would be the appropriate complaint person

 or for a specific TV station, the specific TV

 programmer or whoever, would be the point of contact,

 that that person's name should be listed so that we

 would know who to contact.

 And if we didn't get a response, where we

 could follow up later. And where we could have

 second and third contacts to see exactly what was

 going on and we could send a letter to say "Excuse

 me, I filed this complaint; what happened? I have

 not heard back from you, what have you decided to do,

 what is your response, what is your resolution to

 this problem?"

 We would like to have an ongoing dialogue

 with industry and with the FCC to make sure these

 problems are resolved. We expect the FCC to enforce

 the rules and we would like the FCC to do a better

 job at their enforcement and with industry and to

 include penalties for those who do not follow the

 rules.

 We believe that if we established a system

 of penalties, then industry and TV stations would

 respond better. Without some form of penalty in the

 enforcement there is not sufficient compliance with

 the rules.

 These are the rationales we have placed in

 our television captioning petition.

 I would like to talk about two other areas

 that are somewhat unrelated. The August 7th decision

 that the FCC made where they announced -- really it

 was rather a lengthy decision, but I will try and

 encapsulate it. They sent out a public notice to the

 broadcasters to let them know that they needed to pay

 attention to the need to have emergency broadcast

 information made accessible. They didn't say that

 captioning per se was necessary, but that visual

 information was required, so anything that was in

 audio had to be put in some visual form, so if there

 was some catastrophe, that information had to be

 presented visually.

 The FCC disseminated that public notice in

 July, then on August 7th the FCC disseminated what

 they called a clarification notice, and basically

 they told the television distributors that if you

 currently provide real-time captioning for emergency

 information broadcasts, that they would now

 understand, that the FCC was assuming that there

 might be situations that might arise when they would

 be unable to reach captioning agencies to provide

 captions. And the FCC wanted broadcasters to know

 that they understood that situation and what did they

 call that? We feel that that would have a ripple

 effect, and we feel that decision was based on some

 wrong assumptions.

 TV distributors thus far, TV producers who

 have had to provide real-time captioning, those -- in

 this clarification memo the FCC said we are not going

 to second guess what the broadcasters have done, and

 those companies who perhaps did not have a contract

 with captioners would not be able to get those

 captioning services, and the FCC said they were not

 going to second-guess their motives.

 I know the interpreters are having some

 difficulty with interpreting for me, but let me go

 on.

 We the consumers are very upset because

 the FCC went ahead and disseminated that

 clarification notice, without following the proper

 process, whether or not they would be acceptable to

 the industry. We don't know because there was no

 process in place, there was no feedback opportunity

 with the FCC.

 The third area of concern that I'd like to

 bring up with you is related to the permanent waivers

 that TV programmers received regarding their need to

 provide captioning. You may have heard a little bit

 about this this morning, where there was a group of

 programs that received waivers of their captioning

 requirements. When the FCC made that decision they

 did not mention religious broadcasts, in particular;

 they mentioned non-profit organizations. They

 exempted a large number of non-profit organizations

 from their captioning obligations. That was a formal

 decisions rendered for two organization, one was

 ANGLERS and the other was New Beginnings.

 From 1999 to 2005 the FCC posted a total

 of approximately 70 petitions from programmers who

 were requesting exemptions from their captioning

 obligations. Out of those 70, 67 were turned down,

 they were turned down in their request for an

 exemption, three were granted exemptions, my

 understanding is that these were temporary. The

 reason they turned down the 67 requests was they

 asked them to do their homework, essentially, they

 asked the companies to provide rationale for why they

 were asking for the exemption, whether it was for

 high costs or budget issues or whatever. So the

 companies had to go out and find a range of

 captioning estimates. If they did not do a good job

 of calculating what their revenue was as opposed to

 the cost to cover their captioning, then the FCC did

 not grant their petition.

 You know there are many ways to skin a

 cat. If the FCC turned down three requests, but they

 did grant three temporary waivers to give these

 companies time to get themselves together in order to

 comply with the captioning requirements. Because on

 January 1st of 2006, as we came to the level of the

 benchmark which said all new television programming

 was to receive captions, there suddenly was this huge

 batch of requests for waivers, over 500 waivers, as

 was mentioned this morning.

 What's more, and what's also sad, is that

 FCC decided to grant 297 of them. 297 of those

 petitions were given permanent waivers. The FCC

 chose to handle those requests in a different way

 than they have done in the past. This was an

 entirely new process that received no review from the

 consumers. We the consumers were not given an

 opportunity to provide feedback on the process the

 FCC was proposing.

 SHIRLEY ROOKER: Wait just a minute. They

 need to mute you on the phone, press star 6, please,

 because we're getting terrible feedback here. Did

 you hear that? I said here three times. Thank you

 very much. We'll continue.

 CLAUDE STOUT: Those 290 some waivers,

 most of them -- most of those decisions were not

 posted as a public notice. The documentation for

 those waivers were simply put in the FCC reference

 room, that's all they did.

 We were greatly upset, all the consumer

 groups were greatly upset. We believed the FCC

 should play fair. From 1999 to 2005 we played by the

 rules and we fully expected the FCC would play by

 their own rules as well, just as we had been doing.

 Next slide, please.

 Let me explain a little bit about the two

 decisions that have caused such dismay. These two --

 there are two filings in two different areas, one has

 to do with emergency access to -- access to emergency

 information and the other has to do with closed

 captioning waivers. The consumer groups have

 basically asked the FCC to have the access to

 emergency captioning -- emergency information

 clarification -- we have asked them to withdraw that

 clarification and to reclarify the video programmers'

 requirements on required access to emergency

 information and that they should use captioning to

 make emergency programming information visible to

 people with hearing loss.

 Regarding the exemptions with the

 nonprofit groups -- well, let me go back a moment.

 The 200 some odd waivers that were

 granted, one more thing that really upset us was that

 each of those waiver petitions were not given an

 individual analysis for undue burden. We know for a

 fact that some of those petitioners came from

 programmers who had very large financial resources,

 production resources, that they had assets in the

 millions of dollars. One group in Florida had

 $11 million worth of assets.

 Now, in order to maintain $11 million in

 assets, you must have a healthy budget process,

 there's no way you can have that much -- that level

 of resource without good processes. Now we have

 filed a petition for review or an application for

 review on this issue and we have asked the FCC to

 rescind their orders. In all 297 cases we have asked

 them to rescind the orders that they have given on

 waivers and then to review each case for undue --

 with an individual analysis of the facts.

 We feel that each petitioner needs to be

 very carefully analyzed. We have also asked that the

 FCC make sure that consumers -- government agencies

 and bureaus and divisions post information about

 the -- when the petitions arrive and before they make

 a decision.

 Next slide, please.

 I would like to first allow you an

 opportunity to ask questions before I review our

 proposed action items for this. Are there any

 questions about the petition or the emergency

 information access issue or about the waivers given

 for closed captioning to the nonprofit organizations?

 Are there any questions at all?

 No questions, all right. I will go ahead

 with our three proposed action items.

 Item A, the Consumer Advisory Committee

 support TDI et al. petition for rule making on TV

 captioning quality issues and commends the FCC for

 its recent proceeding on this petition. The CAC

 respectfully requests that the FCC take formal action

 soon on the petition. That's because the petition

 was filed several years ago and the formal process

 began a year ago, and we respectfully ask that the

 FCC immediately take formal action because we are

 currently in the third year of this process. I would

 like to move that the CAC adopt this motion.

 JOEL SNYDER: I second it.

 CLAUDE STOUT: Any discussion or questions

 on this issue?

 SHIRLEY ROOKER: We will vote on each of

 your items separately; is that correct? So we are

 now --

 CLAUDE STOUT: I think Gloria has

 something she would like to say.

 LORETTA POLK: I'm with NCTA and a member

 of the Disability Access Working Group and I want to

 commend Claude and other members of the committee for

 their hard work on the various proposals in the

 report. However there is one aspect of the report,

 the captioning standards issues, that unfortunately

 we cannot support at this time. NCTA has gone on

 record in the proceeding with details as to our

 concerns here, basically they go to the fact that we

 don't think that creating a whole new regulatory

 regime which would require extensive monitoring and

 reporting and record keeping of the thousands and

 thousands of programming currently captioned on cable

 networks is a way to proceed. And we would like to

 continue the dialogue that we've had with members of

 the applicants of the deaf community, but we can't at

 this time support the petition and we've gone on

 record in the proceeding.

 SHIRLEY ROOKER: We have several comments.

 I saw Karen first, then I saw Larry, Charles, then

 Janice.

 KAREN PELZ STRAUSS: When the FCC issued

 its rules back in 1988 on captioning it declined to

 require standards of captioning quality because

 captioning was fairly new, and there were only a

 couple of providers and for the most part the

 providers were national and they provided a solid

 level of high level captioning. As consumers, we

 have said to the FCC we fully expected a huge

 proliferation of captioning agencies and were

 concerned when this occurred, the quality would

 decline, and in fact unfortunately that has happened.

 The price has come down, but the quality has as well.

 As a consequence, if any of you sit at your TV and

 turn on captions you are more frequently seeing

 garbled, dropping off, missing captions. It has

 become a really serious problem. I want to give you

 some background; that's the reason the consumers are

 going forward to the FCC and saying, please set some

 standards of quality, it doesn't have to be micro

 managing, but set some parameters, some guidelines.

 SHIRLEY ROOKER: Thank you, Karen.

 Larry?

 LARRY GOLDBERG: I just wanted to note

 that the recommendation simply asked for action, not

 positive, negative or anything. Would NCTA oppose

 any action at all?

 LORETTA POLK: No. We can't -- the report

 as written supports the petition as drafted and we

 have some issues with the way the petition is drafted

 and the whole regulatory regime.

 JOEL SNYDER: They are asking to the

 commission act, because they have been sitting on it.

 LORETTA POLK: It says supports the TDI

 petition for rule making and then calls for FCC

 action.

 JOEL SNYDER: Two separate issues.

 SHIRLEY ROOKER: The discussion was

 between Larry Goldberg and Loretta Polk.

 Charles?

 CHARLES BENTON: I have to remember who I

 am, thank you.

 I'd like to voice my support for the

 disability act and the recommendations on closing

 captioning. For 28 million Americans who are deaf

 and hard of hearing closed captioning provides a

 critical link to news, education, entertainment,

 enabling those individuals to be a part of mainstream

 society. For individuals whose native languages are

 not English it improves comprehension and fluency.

 For children it has helped them to read and improve

 literacy skills. It allows others to watch TV in

 restaurants, fitness centers and other public places

 where it is hard to listen.

 In July 2000 the FCC acted to ensure the

 visually impaired could more effectively benefit from

 visual description. Two years later a federal court

 struck down the rules, nonetheless some broadcasters

 continue to provide video strippings during

 programming and more should do the same to be fully

 accessible through the provision of closing

 captioning. And it is a fine example when properly

 enforced of how public obligations -- how

 broadcasters can be making a tangible and positive

 difference in people's lives.

 Hundreds of frustrated letters have

 streamed to the FCC offices in the last month since

 it was made easier for nonprofit organization to opt

 out. I believe our vote today magnifies the voices

 of these concerns and congratulate Claude for this

 amazing account.

 JANICE SCHACTER: When people talk about

 how it is possible to fix captioning without

 regulations, I want to give a personal perspective.

 I think we need to put a person to it.

 First off the problem is there are no

 regulations so there is no knowledge of when you can

 caption live and when you can't caption live. As the

 networks are moving toward everything being captioned

 live, shows that are filmed well in advance are being

 captioned live because of their fear of the ending

 being disclosed. So even though they have the show

 well finished in advance and edited, they are

 captioning it live and therefore the error rate is

 greater than if it was not live.

 In addition for pre-programmed shows,

 where there should be a zero tolerance for anything,

 any error rate, there are still errors. Some

 networks or stations don't even have someone in

 charge of captioning to complain to. Lifetime

 Network for example has all the old shows they feel

 don't need to be captioned and they don't caption,

 that's generalities.

 Our family -- I have a 12-year old

 daughter who is hard of hearing. This was one

 particular show, a reality show, they are working on

 it. I spent a year and over 60 phone calls trying to

 get this corrected. The reality show told me that my

 standards were too high. They spelled words like

 "Bordeaux" as two animals, BOAR and DOE. My child

 learned negative spelling in 20 minutes trying to

 understand why the region of France was spelled by

 two animals. I called Mark Burnett Productions and I

 called every single person straight down the line and

 I was put off. I kept a phone log of over 50 to 60

 phone calls and I couldn't get this accomplished.

 Let me tell you something, if I who live

 in New York, who has been called by the New York

 times as a pushy mom, and am on the New York CAC

 committee can't get this fixed, how is any person in

 America supposed to get this fixed?

 So please understand I am the voice of

 every person with a hearing loss that can't get this

 fixed. This isn't just something making up stuff and

 whining. I decided I had to put my money behind this

 because I couldn't come to this meeting unless I had

 tried, and I could not do more. I met with

 commissioners, I met with every single person, I met

 with networks, I'm not sure what else I could have

 done.

 If you have a suggestion, I would like to

 know. I called the Trump organization, used school

 conducts, his assistant's daughter goes to my

 daughters school, I'm willing to do that.

 SHIRLEY ROOKER: Joel, Ann and then we're

 closing.

 JOEL SNYDER: This is Joel Snyder from the

 National Captioning Institute. That's a tough act to

 follow. Well, the National Captioning Institute has

 invented closed captioning, ever since that time I

 know we've been strong supporters of excellence in

 captioning and the highest standards. I'm a member

 of this Working Group and applaud Claude and all the

 colleagues and are totally supportive of this

 recommendation.

 And as I say, these standards, I would

 simply suggest that the details be worked out

 ultimately by the FCC, not in the petition. That's

 my understanding more of course in the recommendation

 where --I think that's where a lot of consideration

 has to be placed ultimately. Enforcement has to be

 based on sampling and a pattern of abuse, as many of

 you know, captioning quality and what is ultimately

 received by the end user, those garbled transmissions

 and those errors can happen anywhere along the line

 from the captioner to the end user's actual

 television set. So that it is a complicated process

 in other words. And I think ultimately when a system

 is developed, if a system is developed for tracking

 captioning quality, that pattern of abuse has got to

 be tracked carefully and any sort of fines or

 whatever, penalties have got to be based on a pattern

 of abuse as opposed it a per instance type of thing.

 And a measurement period needs to be set quarterly,

 if not shorter than that, and has to be tracked

 carefully and understood in the transmission process

 that captioning involves.

 SHIRLEY ROOKER: Thank you, Joel.

 ANN MARIE MICKELSON: I want to thank Joel

 for identifying some of the problems down the chain.

 I want to express to Janice -- and of course my

 mother is hard of hearing so I'm not ignorant of her

 constant complaints. We have supported streamlining

 the complaint process. If I call a station and say

 what went on with the show last night, it is not easy

 to get a response, even as a representative of the

 National Association of Broadcasters. I would

 imagine for the average consumer it is very

 frustrating, I can think we are on record saying

 there has to be an easier, streamline way and we are

 willing to sit down and work this through with other

 video programming providers and with the FCC to see

 what's the reasonable way to improve the process.

 And to reiterate what Joel said, that has

 to be a measured way to judge quality and captioning

 standards as we just saw in a demonstrated -- simple

 isolated instances. Low quality of captioning,

 that's a different question . That's something the

 FCC has to take a comprehensive look on, rather than

 holding one to a 97, 98, 99 percent standard. If you

 asked people in the room, I think you would get

 different captioning quality standards, 10 different

 answers. We look forward to working with the

 captioning --

 My final point is when these rules went

 into effect in 1997, I think when we ramped up to

 2006 and hit 100 percent captioning requirements,

 everyone assumed we would be in a technologically

 advanced state where we would have voice recognition

 software to do this. Unfortunately this is done by

 real-time captioning, and human error cannot be

 discounted, and that's an issue we struggle with

 every day.

 SHIRLEY ROOKER: We are really running out

 of time.

 JOEL SNYDER: I have no problem in

 understanding human error. My problem is that

 captioning live should be live, shows like Martha

 Stewart, where the words are not given in advance to

 build a dictionary. I have tried, it was the entire

 series and it got worse and worse. The captioners

 dropped sentences, so when you looked at the script

 you couldn't see the spelling errors because the

 sentence was just gone. That started to happen, it

 was multiple shows and over and over, I followed one

 show to have a consistency.

 SHIRLEY ROOKER: Thank you, we have a

 motion on the floor.

 TV captioning proposal from the Disability

 Working Group. I would like to see a show of hands

 in favor of accepting.

 Opposed? All right, thank you very much.

 CLAUDE STOUT: Before we go it on the next

 item from the --

 SHIRLEY ROOKER: Excuse me, I just wanted

 to clarify for Scott, there were two votes

 dissenting.

 Do you want to abstain or dissent -- no

 vote, okay, thank you.

 All right, we have the section on

 effective communication.

 CLAUDE STOUT: There is one more action

 item under the captioning issue, it is currently on

 the slide. Why don't you read it from the slide.

 The Consumer Advisory Committee

 respectfully requests that the FCC consider its

 recent action on captioning conceptions and emergency

 information broadcasts and implement the following

 remedial action, 1, the FCC rescind the ANGLERS order

 and all 297 grants of exemption based on it and

 require the consumer governmental affairs bureau

 individually review each undue burden petition to

 determine whether an undue burden will result.

 The bureau is also instructed to place all

 current and future petitions on public notice.

 Two, the FCC withdraw the August 7th, 2006

 clarification notice and reclarify that video

 programming producer/distributors otherwise required

 to provide and those who are providing real-time

 captioning of their live news programming must use

 captioning to make their emergency programming

 visually accessible to people with hearing loss.

 So moved.

 SHIRLEY ROOKER: We have made a motion on

 the floor. A second? Janice.

 Discussion?

 Okay, we'll see a vote. All those in

 favor?

 Opposed? One opposed, Ann opposed.

 An abstention, Loretta is abstaining. I'm

 sorry, Dane.

 VOICE: Abstention.

 SHIRLEY ROOKER: And Shelly. All right.

 CLAUDE STOUT: The Disability Access

 Working Group has proposed a definition for effective

 communication. If you recall maybe one or two

 meetings ago there was a general acceptance of the

 definition of intercommunication assistance, VRS and

 traditional relay services. We the CAC did

 acknowledge that members of the CAC understood that

 people have different sorts of disabilities that have

 different needs and that different accommodations

 need to be made in order to meet those different

 needs.

 To go one step further in that process.

 The FCC has been the most recognizable federal agency

 as far as producing disability access procedures.

 And we need to applaud them for that. We want to be

 able to function on an equal basis with everyone in

 the mainstream.

 Now, we would like to clarify what we mean

 by effective communication. This language was

 developed by Judy Viera who did a wonderful job, we

 -- some discussion with the TRS Working Group and we

 have now taken on the discussion as well. We would

 like to define effective communication as a three-

 prong definition.

 One, the ability of two or more parties to

 participate fully and equally in a conversation or

 event. Secondly, each is able to communicate both

 clearly and accurately through use of appropriate

 auxiliary aids and services. And thirdly, primary

 consideration is given to requests of individuals

 with disabilities for the types of aids and services.

 What the Disability Access Working Group

 is asking from you all is to endorse this definition.

 This definition incorporates a philosophy and

 approach that the FCC can use in exercising their

 work, both inside the FCC and in dialogue with their

 sister federal agencies.

 For example, if Joe, who is hard of

 hearing, if he goes to a meeting perhaps and they

 bring in a sign language interpreter for him, that's

 not the need that he has and we would not therefore

 call that effective communication. The reason that

 would happen would be that they didn't check with Joe

 to ask what he wanted and to get his feedback as to

 what he needed in order to participate in that

 meeting.

 It's -- the principle is that a business

 or federal agency should ask the consumer first what

 it is that they need. Before you hire a captioner,

 you would need to ask the person if perhaps they need

 captioning or maybe it is an assistive listening

 device. The idea is to understand that they need to

 meet the need of the consumer and take care of the

 need at the site.

 For me, I am deaf and I would not be able

 to use an assistive listening device. I could watch

 the CART writer, but my real preference is to watch a

 sign language interpreter, the other advantage is

 they can voice for me. Other disability people out

 in the mainstream and in the marketplace that you

 meet on the street, they might have a hard time

 determining what accommodation needs are for any

 specific communication.

 We would like people who are paying for

 these devices and making the decisions to make sure

 they contact us the consumer first, before making the

 decision as to what accomodation will be put in

 place, it is really a need for communication. This

 philosophy that we have explained in this definition

 is to make sure the communication takes place with

 the person with the disability, not just telling the

 person with the disability what they need, but

 getting feedback from them and input from them as to

 what is needed. Then that way we can invite dialogue

 between both the provider and the person receiving

 the accommodation, not just ordering or prescribing

 resources, but incorporating a dialogue, so that we

 have the appropriate resources in place.

 For example, here I'm not the only person

 with a disability, I can chat with any of you, I am

 giving a presentation now and the reason that is

 possible is because there's an interpreter there who

 can understand what I say and communicate it to you

 and understand what you say and communicate it to me.

 Without that you would not be able to understand me

 and I would not be able to understand you. That's

 what the purpose of this definition is, to make sure

 there is effective communication taking place.

 Are there any questions?

 SHIRLEY ROOKER: I think we're going to

 take a -- we'll get a motion to accept this as a

 recommendation, is that a motion? Do I hear a motion

 that we accept?

 JIM TOBIAS: I move.

 SHIRLEY ROOKER: Janice Schacter is

 seconding the motion. Now we're opening it for

 discussion. Judy is using video relay and is going

 to join us, she has been working very hard on this

 issue. Their arriving at this definition was ab

 effective use of communication because they did a lot

 of back and forth in discussing it, so they put a lot

 of time in it.

 I'm not sure Judy has joined us. I don't

 think so, I'm sorry. She isn't -- Dane you have a

 comment?

 K. DANE SNOWDEN: Is the motion or

 proposal to have the FCC adopt the definition and

 then work with other agencies, or what exactly is the

 motion?

 CLAUDE STOUT: Here's the motion in its

 entirety.

 VOICE: That answers my question, thank

 you.

 SHIRLEY ROOKER: Okay. Do we have other

 questions or comments?

 AUDIENCE: (No response.)

 SHIRLEY ROOKER: We'll take a vote. All

 in favor of the motion.

 AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: Do we have abstentions or

 a no?

 VOICE: Ann is abstaining.

 SHIRLEY ROOKER: All right, item number 3,

 Claude.

 CLAUDE STOUT: The remainder of the report

 does not ask for any action on the part of the CAC,

 but it does list four items and these are items for

 your information and consideration. I'm hoping that

 in future CAC meetings and future meetings of this

 group or the Disability Access Working Group they

 will be able to address these four issues in their

 deliberations. The members of the Working Group did

 a lot of work on these items and I would like to ask

 Larry Goldberg to give a summary of the deliberations

 that took place regarding webcasting

 interoperability.

 If we could keep these to three minutes

 apiece.

 LARRY GOLDBERG: A few meetings ago I did

 a demonstration on how captions can be carried on

 online video content. The progress has been slow but

 sure. The technology is getting better and better.

 I should mention captioning has been available online

 for a number of years starting with PBS's Nova

 program, but it only makes sense, that's where it was

 invented by NCI -- it continues to grow over the

 years and as much as we might want to consider FCC

 action, in fact the development of the technology,

 the processes and delivery, if you read the report --

 I would be certain to say within one year the tools

 would be ready.

 In light of the fact that regulation is

 still a very controversial issue, we're not likely to

 ask for a recommendation right now. I'm glad we had

 a chance to lay out all the issues, especially

 regarding programs with captioning, which is a

 relatively simple technique for getting captions on

 online media. That's a basic summary of where we

 stand and where we're going to be in a very short

 time. Even in the past few weeks, Google has been

 putting captions in online media and you will see

 more of it as the months go on.

 Shirley, "Prime Suspect" starts next month

 with captions.

 SHIRLEY ROOKER: If you don't know what

 he's talking about, I'm not going to tell you.

 (Laughter.)

 SHIRLEY ROOKER: That's the most important

 information I've gotten today. For those of you who

 are mystery fans, Helen Mirren's "Prime Suspect"

 starts in November. You didn't know you would get a

 scoop here, did you?

 Pardon me, it is late in the afternoon.

 We have -- I don't think this is an item for vote,

 because we're not making any recommendations, so it

 is an information item.

 CLAUDE STOUT: The next topic is we would

 like to have Steve Jacobs talk to us about -- give us

 his summary regarding Internet protocol enabled

 services.

 STEVE JACOBS: I apologize.

 (Laughter.)

 SHIRLEY ROOKER: Thank you.

 STEVE JACOBS: This is Steve Jacobs and I

 just thought I would mention, I have moved my

 microphone and I had my phone on mute. At any rate

 IT enabled services can provide significant benefits

 for millions of people, including people with

 disabilities.

 The transporting of a wide variety of

 services over a multitude of platforms has become

 commonplace. Often it is difficult, even impossible

 to determine where a particular product or service

 begins and where it ends. Unfortunately, separating

 IP enabled services into telecommunications and

 information service categories based on their

 underlying technology results in uneven playing

 fields for both companies and consumer, since

 different rules to cover identical services have to

 be provided over different transmission protocols.

 We understand the importance and benefits

 to the market forces, and we believe the commission

 should focus on function and not form in determining

 a regulatory framework for disability access.

 To the extent that IT enabled services are

 used to achieve communications that are functional or

 similar to or provide a substitute for those to

 provide traditional services, services as well as the

 products used with them should have -- for

 accessibility. They should hold true, regardless to

 form, be it text, video or voice or the transmission

 media, wireless or satellite communication travel.

 More specifically TTY compatibility and

 accessibility. There are a number of TTY

 compatibility issues. First a direct connection of

 an internal analog device like TTY may be

 unavailable. Even if connection can be made, there

 are still concerns about the extent to which TTY

 transmission can be effectively carried over IT

 enabled services. Just product -- and talk to analog

 voice product -- with analog product.

 Within the IT environment there also needs

 to be a common protocol that is equally designed,

 there needs to be coordination of many

 standard- setting activities directed as the problem.

 Unless -- IXC interoperability and international

 harmonization.

 Hearing Aid Compatibility act of 1988

 requires all telephones to be compatible with hearing

 aids, the FCC has very strict rules requiring wire

 lines and some wireless telephones to be hearing aid

 compatible. New equipment must similarly be

 acceptable by people who use hearing aids and

 cochlear implants. Simply hook up a spring indicator

 to alert them to incoming calls, IT needs to be

 constructed -- or vibrating signals, personal

 communication devices.

 Speech quality. Speech compression us

 commonly used an IT transmission. People who are

 hard of hearing, especially those with hearing loss,

 often find it difficult to understand speech that has

 been greatly compressed. Hard of hearing people --

 my speech quality is low and it can present a

 problem, people have a difficult time. This equips

 people with speech disabilities, as well as people

 who are deaf and hard of hearing, or voice carry over

 or hearing carry over.

 711 relay. Verizon Technology produced a

 substitute, its critical IT provider similarly

 provides a 711 relay, it is not the benefit provided

 by national numbers will disappear. IT enabled

 services, both usable for people with disabilities,

 just as it is critical to require access to IT

 enabled services to ensure people with disabilities

 are able to use the services.

 SHIRLEY ROOKER: Jim, I hate to interrupt

 you. I just did and apologize, but do you think you

 could give a synopsis of this? They are rather

 lengthy and we really need to move on. I do

 apologize.

 JIM TOBIAS: The next topic is

 interoperability. And basically if one vendor serves

 us with products not compatible with another vendor's

 for the same type of service, there is a problem.

 And the last thing, and this will take about

 30 seconds, telecommunication services versus

 information services. IT services based on

 functionality.

 IT services today -- video and data

 capability make it increasingly difficult --

 artificial services that the categories based

 underlying technology can -- disability issue. It

 also is uneven playing field for a company and there

 is no -- to be taking this information, passed on to

 consumers advisory committee for further

 conversation. So no formal action is needed at this

 time.

 SHIRLEY ROOKER: Thank you. Sorry to rush

 you through it. I think you've done an excellent job

 summarizing.

 We don't really need to take a vote on it

 and we can move on to the other topic I guess, which

 is captioning.

 Claude Stout? There are two more topics,

 I should have said next, not only one.

 CLAUDE STOUT: I apologize for stealing

 several minutes from the next working session. Ron,

 could you talk about captioning of HD television

 programs?

 RON JONES: Before I start have to take a

 quick census. I would like to know how many of you

 have an HDTV and in addition to the HDTV, you

 subscribe to the HD standard to activate the special

 HD channels. How many of you?

 AUDIENCE: (Indicating.)

 RON JONES: Maybe about half. You

 understand what I'm talking about. What starts to

 happen with the HD broadcasting is they are not

 necessarily coming in captions. January 2006 there

 was supposed to be 100 percent captioning. And a

 couple of legal -- to take advantage -- the access

 Working Group --

 SHIRLEY ROOKER: Can I interrupt. -- I

 think Steve's phone is still on mute.

 STEVE JACOBS: Let me do a star 6.

 SHIRLEY ROOKER: Thanks, Steve.

 RON JONES: Thank you, Steve. And so the

 Access Working Group writes a letter and that letter

 to Richard Stenger for certification for broadcast

 for an exception, even though the current net -- held

 to the standard of the -- network. NPRM if FCC would

 come out and really the public inference -- and

 tomorrow we would have 100 percent captioning on HD

 broadcasting.

 SHIRLEY ROOKER: Thank you, Ron.

 CLAUDE STOUT: The final item, Janice

 Schacter will be talking about hearing aid

 compatibility.

 JANICE SCHACTER: Hearing aid compatible

 phones, as some of you may or may not be aware, there

 are essentially two networks of phones, CDMA and CGSM

 networks, and depending on which cell phone carrier

 and the network only covers certain regions --

 Verizon are CDMA networks, which primarily covers

 United States and parts of South America.

 And jump in if I get this incorrect. And

 T-Mobile and Cingular covers the United States,

 Europe and other parts and there are other parts of

 the world as well.

 The problem is hearing aid compatibility.

 For hearing aid compatibility, the FCC requirement is

 the minimum threshold is M3, M4 -- that's M3T3 with

 the high -- sorry, M3T3 with the high of M4T4. The

 problem is what the M stands for is microphone

 interference when you're speaking to a person and

 you're hearing them. And the T part is for telecoil.

 The problem is currently, the CDMA network is able to

 achieve the higher standards of M4T4. The GSM

 network is not able to achieve that standard. The

 question is are they able to, and are resources being

 devoted to it, or are they just achieving a lower

 threshold? I can't answer that question. It is

 something we would like the FCC to delve into.

 Now the reason is -- and to let you know

 what the impact of this, it is not only that

 employer -- employees or people who work can't travel

 overseas to Europe, we need to be able to travel and

 have cell phone coverage around the world in the same

 way everyone else does.

 It also affects for example, back to my

 family, if I have T-Mobile and I want to buy a cell

 phone for my daughter and use the children's rate

 that T-Mobile so graciously offers of 9.95, I can't

 do that because it doesn't work for her hearing aids.

 I have to, instead of getting a 9.95 a month plan

 have to go to Verizon or Sprint and go 49.95 and go

 out of network and I can't have in network minutes.

 Not only can't I get -- somebody with

 hearing loss can't get in network coverage, but they

 are also restricted to two different carriers. We

 would like the FCC to look into are they devoting

 enough resources. I hope that's clear. If you're

 not really sure, you can Google me, I had a letter in

 the New York Times on this issue.

 SHIRLEY ROOKER: Thank you.

 CLAUDE STOUT: That concluded the report

 from the Disability Working Group and again I would

 like to thank everyone on the CAC for the actions

 you've taken on our items. Thank you very much.

 SHIRLEY ROOKER: Thank you, Claude, for

 being an outstanding chair of the working group.

 (Applause.)

 VOICE: On behalf of T-Mobile, I spoke to

 Janice earlier, we are very well aware of your

 concern regarding achieving the M4T4 rating which you

 just described. I just want to mention that T-Mobile

 is fully in compliance with the FCC rules which do

 mention, currently the threshold rating M3, T3.

 There were always been challenges with the GSM

 technology, it is a technical issue. We are very

 much involved, in terms of your question about

 devotion of resources, very much involved with an

 entity called the heck incubator, which was comprised

 of carriers and other consumer groups, Hearing Loss

 Association of America and Gallaudet University, to

 talk about that technical issue.

 Then to try to find a way to bring on the

 GSM side the M4 T4 rated handsets to the market is an

 issue, a technical issue. It is a very challenging

 one, but please know we're working diligently on it,

 thank you.

 SHIRLEY ROOKER: And I think Dane wants to

 make one final comment, thank you.

 K. DANE SNOWDEN: I will be quick, I thank

 Janice for the presentation and Claude for his

 leadership as the chair of this committee as well. I

 think four or five people sent the article to me, I

 didn't want to read it four or five times, I read it

 the one time. As Shelly was saying, this is an issue

 that involves -- it is a matter of physics, is what

 it really comes down to. That is coupled with I

 think the FCC the FDA and technologists have to come

 together to figure out this issue. It's not a lack

 of will, it's a lack of technology and that's where

 we are today.

 I think that the idea of having parties

 sit down together is a good one and we support that

 idea wholeheartedly. It is a carrier issue, a

 manufacturer issue, it is a government issue and most

 importantly it is a physics issue. And my disclaimer

 is I'm not a technologist nor am I a physicist. I

 leave it at that.

 Thank you for outstanding work on the

 entire committee.

 JANICE SCHACTER: Just so you know,

 Shelly, I'm on that incubator, I've been invited to

 join that. Dane reminded me it is important because

 it does involve hearing aid manufacturers. I would

 implore that the FCC work with the FDA to work on the

 interference of hearing aids and it has to bring the

 two together. If we sit down at the table we can

 resolve some of the issues.

 SHIRLEY ROOKER: We turn the floor over to

 John Morris of the -- actually I don't think we

 called it a working group, it is an ad hoc group on

 effectiveness and communications. I will turn the

 phone over -- I will let John have it.

 JOHN MORRIS: It is a working group of

 three people, Charles Benton, Debra and me. I didn't

 do a lot of chairing to keep them -- so the three of

 us really stem from a conversation that this group

 had the last time we met, where there were some

 people expressing some frustration about questions

 like whether our recommendations were really reaching

 the people they needed to reach, or whether people at

 the commission were paying attention to the

 recommendations.

 And just a small group of us decided to

 try to sit down and see if there were some specific

 suggestions that we could make to the commission

 about how to improve the effectiveness and relevance

 and the visibility of this committee. So the three

 of us got together with also Gloria and Kevin from

 the Benton Foundation and we were able to consult

 with Scott Marshall and Shirley to get their input.

 Although this proposal is really from the three of

 us.

 These are suggestions about things that we

 think if the FCC appoints a new Consumer Advisory

 Committee, which we strongly support, there are four

 specific things that we think could help improve our

 effectiveness. Before getting to those specific

 questions, let me make very, very clear that nothing

 that we are suggesting is a criticism in the least of

 the work that the CGB bureau and Scott has been

 doing.

 We are in a sense trying to further

 empower the bureau to help us get our messages to the

 right people and in the commission. The specific

 frustrations that some people had and let me just

 interject to say that in this recommendation, we

 tried to do two things. We've tried to be as polite

 as possible, in other words, and not express

 frustration on any particular issues.

 And what we also have tried to make clear

 is that some of the concerns are not necessarily

 concerns that everyone in this room has. And as we

 are not trying to have a vote to say is everybody

 frustrated, so we're only trying to convey that some

 people have some of these concerns. We're not trying

 to get consensus on the concerns, but we hope we can

 get consensus on the suggestions.

 And the concerns that some people have had

 are the inability or lack of feedback from the

 commission and the commission staff about whether

 they understood our recommendations, whether they

 think our recommendations were on point or perhaps

 they think we missed an aspect of the problem and

 that we might benefit from thinking about the problem

 more. But we don't really have a good way to get

 feedback from the commission.

 We also really don't have a good way for

 the committee members here and the public at large to

 know the status of the proceedings. Certainly

 individually, individual members might be very active

 in a particular proceeding before the commission, so

 we might know what's going on in the proceeding, but

 the committee as a whole might not really be aware of

 what's going on in a particular proceeding.

 The final frustration is that, and I

 understand from Scott and Shirley it has happened in

 the past in this term of this committee, I've not

 felt that we've gotten much guidance from the

 commission itself, about what issues would the

 commission like us to think about, are there

 particular problems that the commission knows it's

 going to be phasing in in 6 months, it might benefit

 from some consideration.

 So we have four proposals. I will quickly

 run through them and point out the highlights and

 then we can open it up for questions and comments.

 One is an easy proposal to enhance the CAC's website.

 There is a website and Scott and his staff get all of

 our recommendations up on to the website after

 they've been -- after they've been passed or

 approved. And frankly, we're suggesting some tweaks

 to that website such that in addition to the lengthy

 recommendations, there could be a short summary that

 places the recommendation in context and summarizes

 the recommendation.

 And there might be a status of the

 proceeding that the recommendation is in just to

 report back, and again, to provide information both

 back to us about what's happening in the proceeding

 that we've weighed in, but also provide information

 to the public at large.

 As a nut and bolt in this specific

 recommendation, our vision had been that perhaps the

 working group chairperson would be the one to draft

 the brief summary of the piece. And so it wouldn't

 have to be a summary approved by the commission, it

 could be really -- it could be the CAC speaking, so

 Dixie Ziegler would be able to summarize the

 recommendations that the TRS group made earlier

 today. That's one recommendation, an improved

 enhanced website.

 Another second recommendation, I think

 probably the most important recommendation, but

 perhaps the one that will ruffle the most feathers is

 to have -- create and have the commission adopt a

 system of follow up inquiry, so that after we have

 submitted a recommendation, for example, let's say a

 few weeks before our next meeting, the commission or

 our committee could send out an inquiry back to the

 person who received a recommendation or the bureau

 which received the recommendation and basically asked

 them, what's happened with our recommendation? I

 mean, have you moved forward? It is really an

 attempt to create a little bit of a dialogue with the

 staff and the commissioners themselves about what

 we've recommended.

 Now, just as an acknowledgement, there are

 some proceedings that we may weigh in on that are

 restricted proceedings that are limited in terms of

 the ex parte communications, the rules that the

 commission may not be able to give us much feedback

 in some proceedings. But in a lot of proceedings we

 would be able to get substantive feedback on our

 recommendations. So that's the second

 recommendation, kind of a system for follow up

 inquiries.

 The third recommendation is really a

 recognition that the chairman of the commission, now

 Kevin Martin, the chairman, whoever it is, is really

 the one who is able to set the agenda for the

 commission and really is able to guide the commission

 and pursue a particular agenda.

 And so, as useful as it is to have Monica

 or a representative come talk to us at the beginning

 of each meeting, we also would welcome, like and

 request to have a representative of the chairman's

 office come and talk to us as well, just so we can

 have a little more direct interaction with the office

 that really is studying the agenda for the

 commission.

 And then the final recommendation is kind

 of a more formalized request to the commission, to

 give us guidance about what issues would be most

 relevant for us to work on, because there may well be

 consumer issues that are cropping up, but that none

 of us really realize will be coming up in a few

 months' time.

 The fourth and final recommendation

 doesn't ask for that kind of guidance and it does

 make clear that the CAC would benefit from guidance

 from an individual commissioner. So even if the

 entire commission as a whole chooses not to provide

 us guidance, it would be useful to hear from an

 individual commissioner that he or she thinks

 something is worth us looking into. And then

 obviously we as a committee can decide what we're

 going to spend our time on, but getting that kind of

 guidance I think -- we think would be very helpful.

 So those are the four proposals and I open

 it up for questions.

 SHIRLEY ROOKER: Before we do that, we

 should get a motion that recommend these proposals to

 the FCC. All right, now we will open it up for

 discussion.

 Larry?

 LARRY GOLDBERG: I was pleased to see

 these recommendations in my packet today and I was

 thrilled to see them because they directly reflect

 some of my own concerns. And in short, I believe

 very strongly that every one of these will make it a

 much more effectively commission and that it is taken

 seriously.

 SHIRLEY ROOKER: I had an editorial

 change. The fourth paragraph -- on page two, last

 line, take out the who.

 Jim Tobias?

 JIM TOBIAS: Yeah, I want to echo Larry

 Goldberg's comments. I think what we see in these

 recommendations is really those of us who are

 familiar with transitions to E government, these are

 straight down the middle of the road. A 19th century

 regulatory model, using raw materials of wood and

 stone. We have opportunity now to get much flatter,

 much more open dialogue going between government

 agencies and the citizens, whether the citizens are

 members of a committee like this one or members of

 the public.

 Why is it that we can vote for, you know,

 what kind of hat should be worn by a bowl queen, but

 we can't seem to get a survey or simple polling done

 for interests of significance. I strongly support

 these recommendations.

 Charles?

 CHARLES BENTON: I can't let this moment

 go by without congratulating and thanking John for

 planning this, writing this really terrific document.

 You did a great job on this and you reflected all the

 things we said, and more. And it just is a wonderful

 piece of work, thank you very much.

 JOEL SNYDER: I second that.

 (Applause.)

 SHIRLEY ROOKER: Any other comments?

 KAREN PELZ STRAUSS: To have more of a

 presence from the FCC at these meetings, Scott is

 here and Greg is back there. And we have a couple of

 interpreters, but I still think it would be important

 to have active presence at every meeting. We don't

 have meetings that often, we have them what, 2 or 3

 times a year. And for example, at least today, at

 least 50 percent of our issues involve disability

 access.

 I think it would be good to have the chief

 of the disability rights office here or at least

 somebody fairly high up on disability access and

 consumer access. I think it is hard sometimes, when

 we're saying things and putting them on the record,

 but for those of us who have worked at the agency, we

 don't have the time working at an agency to go over

 transcripts. I think it is different when people are

 actually in the room interacting with all of these

 individuals.

 And if all of these people are coming

 here, look at how much time and resources are being

 given to the agency. I think it is incumbent to the

 agency to give back. I don't know if you want to add

 that to as another recommendation, but --

 AUDIENCE: Yes, let's do it.

 If you can amend number 4.

 SHIRLEY ROOKER: I will say one comment,

 we have had a lot of presence from the FCC at our

 meetings. Today we don't particularly have a lot of

 presence, I suspect for a couple of reasons, because

 we are off site and in our agenda, we didn't invite

 them. But we've often had a number of members.

 JOEL SNYDER: The commissioners -- what

 happens --

 SHIRLEY ROOKER: I'm just making the

 statement.

 JOEL SNYDER: It is very helpful to have

 the commissioners come in, they come in, make a

 statement and leave.

 SHIRLEY ROOKER: I'm not talking about

 them, the members who have given lots of their time

 to come and talk to us.

 JOEL SNYDER: I haven't seen people from

 the disability rights office throughout the day, no,

 never, not a part of the time I've been with this

 committee and the same with the front office of CGB,

 that's a bureau who will be making these decisions by

 and large, but they are the focal point and it's

 different when they come and talk at us rather than

 with us and that's really what I'm talking about.

 SHIRLEY ROOKER: Um-hum, okay. All right.

 We have one more comment.

 CLAUDE STOUT: You know when we were

 talking about the media issue --

 SHIRLEY ROOKER: Just a minute, I'm sorry.

 JOEL SNYDER: I wanted to offer a possible

 amendment.

 SHIRLEY ROOKER: Sorry, Claude.

 JOEL SNYDER: Put some language in number

 4 and like the rest of the recommendation, it is not

 to point fingers, it is meant to enhance the

 effectiveness so we can maintain that tone, I think

 we might want to add something in that says the

 appropriate staff attend meetings or participate in

 dialogue on an ongoing basis.

 SHIRLEY ROOKER: We have to put it in the

 form of some proposal, so would you frame it for us?

 Or John, do you want to do that?

 JOHN BREYAULT: Not to disrupt our agenda,

 but if one if us writes out a couple of sentences and

 we could add to this --

 JOEL SNYDER: Let's do that during the

 break.

 SHIRLEY ROOKER: That's a great idea. If

 Claude has a comment -- that's okay with you, Claude?

 Why don't we take a break, come back in 15 minutes,

 pick up on this with a sentence or two to add to the

 amendment and we'll see you here at 3 o'clock. And

 don't forget to sign the seal, that's the order of

 the day.

 (Recess.)

 SHIRLEY ROOKER: We have one more order of

 business.

 We've got a motion on the floor and we've

 had discussion and we're going to have an amendment

 that has been written by John.

 JOHN BREYAULT: The proposal is to create

 a fifth recommendation. We're inserting number 3 to

 number 4, number 4 will be number 5. I will read it

 to you, the heading would be attendance by relevant

 commission staff members at CAC meetings.

 And then there are two sentences that

 follow this. "To enhance the value of the CAC and

 increase the dialogue between the CAC and the

 commission staff members with particular expertise on

 topics under discussion by the CAC should attend CAC

 meetings. For example, when the CAC addresses a

 disabilities rights issue, the appropriate staffer

 from the Disabilities Rights Office and/or other

 relevant bureaus or offices should attend."

 That's the end of the additional language

 that somebody is proposing. I will propose -- I'll

 move the amendment.

 SHIRLEY ROOKER: Do we have a second?

 DEBRA BERLYN: I second.

 SHIRLEY ROOKER: Any discussion?

 We will put the entire motion -- do we

 have comments or -- I think it has been amended and

 we have -- I guess we have to vote on the amendment.

 May I see a show of hands who approves the amendment?

 Now, for the entire paper, I don't think

 you need the rereading of that statement. You've

 already accepted it.

 May I see a hands for the ad hoc group.

 (Indicating.) Any dissenting or no?

 Okay.

 JOEL SNYDER: He's on his way back in.

 SHIRLEY ROOKER: I think you've been

 wonderful and of course Scott has been fabulous and

 thanks to Rich and our facilities and our audio and

 visual equipment and to Dane for providing an

 excellent lunch. I understand he stayed up all night

 last night doing it. We're very appreciative.

 On a personal note, I've decided that and

 I believe the group will be rechartered, I help so,

 that would be my recommendation to the FCC. But I

 think I've enjoyed 6 years of chairing the group and

 it is time to move on. I would like to stay with the

 group if I get selected. I would like to thank all

 of you and threaten you if you didn't sign my seal.

 Just in time we've got the man himself

 here. Gene, we will turn the floor over to you.

 GENE CRICK: Thank you. It is a pleasure

 to be here, anybody here from out of town?

 My name is Gene Crick, I will run this as

 effectively as I can, so if you have a little summary

 of what we're talking about, it will make it as

 effective as possible.

 We have three recommendations coming under

 the working group, we have copies that have been

 provided in advance. I am going -- they are there, I

 don't need to lip sync them for you.

 The first one is emergency services,

 emergency telecommunication services and emergency

 alert systems, both of which are particularly timely

 for those of us in underserved areas. In this

 particular case, as we know in Texas, as it happens,

 when Hurricane Katrina hit, my colleague to my right,

 Will Reed, worked out an arrangement in dealing with

 the impact, it was massive.

 And the arrangement was he would work

 16-hour days dealing with relief efforts and I would

 take the credit. To me, this is a happy day, I

 entered community communications. We learned a great

 deal, I'll summarize it by saying two things. One, I

 am firmly convinced that we communities ourselves

 need to take a great deal of leadership for

 preparedness and telecommunications channels. I

 don't mean that we should do this -- I mean that we

 shouldn't expect any agency, federal or otherwise, to

 provide the answers and bring them to us. Instead we

 should ask for answers, we should support efforts and

 we should develop plans, largely based on models,

 very important to me, on models that we work together

 to develop on how a community can become aware,

 prepared and respond when emergency conditions arise.

 They obviously can be anything that you

 would consider on an emergency, a crisis situation,

 whether a hostile act or some pandemic or a natural

 event, weather events such as we faced with the

 hurricanes. The point is do we have communications

 plans in place that will enable emergency management.

 And a particular concern of mine that I mentioned

 earlier in the day that will enable us to notify and

 support everyone, because a lot of people -- we sit

 here in an IT enriched world, that's not the case

 with a lot of people who are directly and powerfully

 affected by some condition.

 So this affects primarily two dockets

 before the commission, and is for the most part

 simply an affirmation of the importance and an

 application to the commission to be sure that they

 consider and include community level participants

 that we look at both ends of the system.

 After Katrina, I looked at how Emergency

 Alert System messages were handled. I learned a

 great deal. I learned a great deal about what is not

 in place and not prepared. I understand the nature

 of government process with many, many priorities and

 many things to do, but that said, I'll make my second

 point. And that is those of you who as I have a

 foundation in faith, I implore you to, well, frankly,

 pray that we don't need anything from the Department

 of Homeland Security and FEMA right away. They are

 wonderful people, but it is a big task and the

 consumers need to hold up our end of the deal. We

 need to ask and we need to work.

 So this recommendation offers that view to

 the commission, again affirming that this is a

 priority, that we hope the commission will take not

 only action -- the commission by no means is ignoring

 this issue, that the commission and the staff will

 help us as we work to develop some models we can

 share, because one of the things that we encountered

 was that smaller communities with less technology

 capacity, not surprisingly, are going to have a more

 difficult time being ready. We can help, we being

 every one of us working together. So I offer this

 recommendation, so unless there are questions, that's

 all I really need to say on that one.

 SHIRLEY ROOKER: Okay, you're -- we're

 talking about the one sheet emergency alerts in

 crisis telecommunications?

 GENE CRICK: Yes, ma'am.

 SHIRLEY ROOKER: Do I have the correct

 thing here? Okay, it's the first one which refers to

 the two docket numbers, the FCC docket numbers.

 GENE CRICK: Right.

 SHIRLEY ROOKER: Are you making that in

 the form of a motion or --

 GENE CRICK: I would like to make that as

 a motion.

 SHIRLEY ROOKER: Linda, all right. And

 discussion.

 K. DANE SNOWDEN: How does this relate to

 the WARN Act?

 SHIRLEY ROOKER: Dane is asking, Gene, how

 this works relative to the WARN Act.

 GENE CRICK: The order of June 26th calls

 for this. One of the things that President Bush

 calls for is a common alerting protocol, standardized

 format which was a tradition until RSS, but a

 standardized format by which every community knows

 what messages will be coming, how they will be coming

 and the device and means to receive them, to

 authenticate them and redistribute the information

 appropriately within the community. And so this

 is -- I've spent a great deal of time with the

 protocol and this is founded in the executive order.

 SHIRLEY ROOKER: Do we have any other

 comments or questions or concerns?

 Larry.

 LARRY GOLDBERG: My organization in Helena

 and making sure they are accessible to people with

 disabilities, that's been a lot of the discussion

 nationally as well. I wonder if that automatically

 fits into your recommendation or something should be

 added.

 GENE CRICK: I consider it absolutely

 intrinsic because the notion of notification schemes

 that ignore people with special needs is terrible and

 incomplete and it's not just the ones that we know of

 so familiarly here. It goes a little beyond that.

 I am speaking mostly of the intent, it is

 straightforward language, we can add anything you

 want for clarification, but I think also intrinsic to

 this is the notion that we should be looking at

 broadband access, at least to areas for

 redistribution.

 I think we should be looking at issues

 like nursing home populations, these are folks in a

 special needs position. I have sympathy for a

 nursing home operator, think about the challenge that

 those people face. On the one hand, they recognize

 that evacuating a population and the medical risk for

 that very population and we don't like to use the L

 word in public, but there is some liability attached

 to that.

 The flip side, if they fail to evacuate,

 that can be a terrible outcome, too. What we need is

 to decide what's the standard, what's the best

 prevailing standard in government. And others can

 participate in advance to determine the best response

 to that.

 And there's even -- this is one, another

 learning experience, it seems they just keep coming,

 issues of emergencies with people to use an example,

 renal failure, kidney problems, evacuation and

 ongoing relief is not the same for people who need

 dialysis 3 or 4 times a day as it is for others who

 simply need shelter and food. And yet while there

 are 500,000 people in that condition throughout the

 country, they will be widely distributed. That's a

 case where we need to do some shared planning. Can

 we as the CAC do that? Those are issues I would like

 to see --

 SHIRLEY ROOKER: Okay, so we're moving

 ahead with this recommendation, right?

 Okay, do we have other discussion?

 We will put the motion to the vote. The

 recommendation for the rural and populations working

 group. Show of hands in support of the

 recommendation?

 Opposed? No opposed, all right.

 GENE CRICK: The second one is even

 simpler than the first. And this one I'm proud to

 say I don't think I'm offending a soul at the FCC, it

 is simple, I am suggesting that we augment the

 current FCC information resources, electronic

 information resources by adding an RSS feed. And for

 those of who you don't wear propellers on your hat,

 that is a simple XML procedure. All it means when

 the electronic format comes out and goes to the

 website and may also go out through the consumer

 information registry, which is a nice project via

 E-mail, it also is rounded to an RSS feed.

 And the RSS feed is simply, it is most

 analogous to -- there it is not a push, you don't get

 any information unless you say that interests you,

 but it's available. And if you want to put it on a

 comparative basis, I checked as many other agencies

 and cabinet level departments as I could, and it

 seems that they all have RSS feeds with the -- I'm

 sure there will be an exception, I just didn't happen

 to encounter one in 51 cases.

 SHIRLEY ROOKER: Is there any

 discussion -- this is a recommendation, do you want

 to propose that as a recommendation?

 GENE CRICK: I do.

 SHIRLEY ROOKER: And second.

 JOHN MORRIS: I second.

 SHIRLEY ROOKER: All in favor? Opposed?

 And it passes.

 Moving right along.

 GENE CRICK: First I want to thank the

 Academy.

 (Laughter.)

 GENE CRICK: Two items I want to bring

 forward. They do not call for a recommendation they

 relate to the working group, and I think deserve it.

 Related to Katrina, as I mentioned, I can't take the

 credit, my colleague has been working in Houston.

 And since Hurricane Katrina, Houston has -- simply

 because it represents on a large scale a fully

 publicly adopted community telecommunications

 project.

 And a part of the importance is that it

 represents the support, endorsement and leadership of

 government and of economics and of the public and

 private sector and nonprofit. Any time you have a

 new initiative that includes both our nonprofit

 groups and AT&T, you know -- if you will give a quick

 moment, Will can explain that.

 WILL REED: I have with me some brochures

 about the project that was really an outgrowth of a

 committee in Houston. Like Gene said, public sector,

 private, business, health care, non-profits, et

 cetera. And its a 600-square mile project. My

 nonprofit technology has a small research project, 4

 square kilometers, that was being leased for research

 at Rice University. It is kind of a catalyst for the

 committee that got started and now they have adopted

 the city and is to announce it in 3 or 4 weeks. If

 you are interested in that, we do have some brochures

 to describe the committee's work that then led into

 the municipal project.

 SHIRLEY ROOKER: Thank you very much,

 Will. They will be available, you will have copies

 of the brochure.

 GENE CRICK: And Will will be available

 after the meeting, I'm sure.

 The next item, my friend and colleague

 Linda has a suggestion to offer it for initial

 consideration about -- Linda --

 SHIRLEY ROOKER: Just let me say we passed

 this around, did everyone get a copy? And we will

 E-mail it to the people on the phone.

 LINDA WEST: Thanks. Just a short word I

 want to tell everybody how much I appreciated working

 with all of you the last two years, I definitely

 learned a lot. As Gene said, this does not call for

 any action, it's a topic that is of great interest to

 me and I wanted to share it so we can get it on the

 record.

 The FCC commissioners are currently

 considering a bill keep in its intercarrier

 compensation docket a possible national compensatory

 mechanism to replace -- I'm sorry -- to replace the

 existing access charge and reciprocal compensation

 systems.

 Before making any final decision, the FCC,

 CAC would like them to consider the following

 information. The proposal was formulated on the

 premise that competing companies in the same area are

 incurring costs to provide service. The FCC

 commissioners realized this is not the case given the

 differences in technologies and embedded incumbent

 structures -- service providing service to Indian

 reservations, rural America and sparsely populated

 areas to obtain federal subsidies to pick up the

 slack.

 Please note that these areas are also

 historically the most economically challenged areas

 of the country. The consumers of rural incumbent

 companies appreciate the efforts to support

 affordable service in rural areas. However, they

 realize a federal subsidy is a fickle mistress, here

 today, gone tomorrow. This deters rural service

 providers from formulating any long range investment

 and upgrade plans.

 In spite of the uncertainty outlined above

 regarding switched access, reciprocal compensation

 and universal service subsidies, it has been my

 experience that these rural companies continue to

 maintain their systems and provide their customers

 with access to the latest in modern technology.

 These companies may not take the risk of providing

 these advance services if they have to depend on a

 federal subsidy subject to political whims for an

 increasing percentage of their overall revenues.

 It would be a year to year function, not

 knowing when or if a subsidy would be there.

 Ultimately if the subsidies are decreased or

 withdrawn consumers would end up paying more for

 their service, possibly more than they can afford.

 There are programs like the various lifeline programs

 in place for low income families. However, there are

 many borderline consumers that could very possibly be

 forced to drop their service because of rising

 unaffordable rates.

 Therefore, I would recommend that all

 service providers terminating calls, one of their

 competitors be compelled to enter into

 interconnection arrangements and pay a fair rate for

 services provided. This rate should take into

 consideration the company's actual cost providing the

 service. The actual costs of providing service in

 rural areas should be shared fairly by competing

 providers that use the rural network, not supported

 by artificial and political, if I can call it that,

 subsidies because of the importance of land line

 companies providing these services. Thank you.

 SHIRLEY ROOKER: This is just a suggestion

 for us for consideration in the next charter of the

 FCC CAC.

 LINDA WEST: Correct.

 SHIRLEY ROOKER: Thank you very much,

 Linda.

 GENE CRICK: I am shifting gears -- the ad

 hoc group on that, I will recite that and turn the

 microphone over. Future directions for the FCC sent

 suggestions and observations, one is external and

 that's to continue what we've done. And that's

 opening the FCC issues and process to normal

 consumers and citizens. This particularly includes

 the use of newly available technologies, like the RSS

 feeds discussed.

 Internally, I suggested within the CAC

 that we look to and develop an enhanced sharing of

 activities within and among our working groups, I

 know sometimes a working group will be addressing an

 issue that I think is absolutely fascinating and

 important and have relevance for rural populations,

 but I'm not able to participate in every working

 group nor they in ours.

 And it would be nice to know more of

 others work and we could use some of the

 newer information technologies to do that, an example

 being what we might do to save meeting time, we might

 do a little bit richer pre-meeting sharing of the

 proposals and what's coming forward. It is possible

 the brighter minds may encourage dialogue in advance

 to enrich that.

 The other thing is to broaden the working

 groups themselves. I don't mean increase the number

 of working groups, nor change the constitution of the

 working group, but instead what's been allowed to do

 so far that is to include in the group itself the

 process of deliberation, the voices of experts,

 outside experts on the issues appropriate to that

 group, they can greatly craft comments and

 recommendations. An example being academics might be

 able to inform us of research that comes to bear on

 what we're saying or economists could give us what we

 call in policy making the fiscal notes on something.

 It may be a worthwhile idea, but we need to

 understand the cost that's likely before we decide if

 it is a practical idea.

 I want to affirm what others have said. I

 personally feel the work of the CAC is extremely

 important and it might be more so if we use every

 tool we can to support the staff like CGB in greater

 participation. It is not a direct CAC mission. I

 hope that each of you as individuals and as members

 of our group can help find ways for consumers to

 share their ideas, seek consensus and work with the

 industry to develop at least the framework of more of

 a national plan for public interest and

 telecommunications, I think that's going to help us

 develop a richer policy overall.

 SHIRLEY ROOKER: I have one comment. You

 are permitted to bring anyone you want to into a

 working group. You were aware of that?

 GENE CRICK: Yes, ma'am, and I have.

 SHIRLEY ROOKER: You wanted to reaffirm

 it.

 GENE CRICK: Yes, I've brought Dr. Andrew

 Cahill, he knows that a lot better than I. I am

 frankly getting old enough to admit it.

 Our grand finale, our universal service

 funding recommendations and the principles of

 implementation. Most of you know and I am very

 privileged to be part of it, most of you know that

 the Benton Foundation, and we have Charles here and

 we have Gloria the director, an indescribable asset

 to that foundation. They have assembled a group of

 people and policies to craft practicable

 recommendations for that.

 I will turn it over to Charles.

 CHARLES BENTON: Thanks, Gene.

 We have been working for over a year on

 actually at Penn State and their colleagues all over

 the country in trying to come up with papers and

 recommendations on how to improve the universal

 service system which is, if not broken, is in

 trouble.

 We're now spending about $7.2 billion a

 year in supporting universal service which is

 certainly the largest commitment in public

 communication anywhere. And I have a couple of short

 paragraphs to read, and I will conclude with a

 comment and then back to Gene on the resolution

 that's on the table, we do have a resolution on the

 table.

 The recommendation regarding general

 principles implementing service reform which is in

 your folder here. Anyway, in this decade, one of the

 central questions policy makers must now answer is

 how we become a digital nation and extend the

 benefits of broadband and the opportunities that it

 delivers to all Americans.

 The recommendation before us now builds on

 our historical commitment to universal service,

 recognizing that as communications technologies

 evolve, universal service must evolve with it. The

 recommendation calls upon the FCC to broaden both the

 services supported by the universal service fund

 which is a sub -- USF sub-organization of the FCC and

 the base of contributions into the fund.

 We ask for the commission to discipline

 the size of the fund by effective oversight and we

 couple universal service reform with other needed

 reforms to encourage competition investing in rural

 broadband infrastructure funding, telecom relay

 service and spectrum management and opening of more

 of the airways for the broadband. Just a few

 details.

 There is no easy solution to the challenge

 of bringing broadband to rural consumers, these

 challenges must be addressed based on the same

 principles that have also guided the rest of

 communication policies for affordable access to the

 most important technologies of the era. Of the $7.2

 billion spent annually in support of universal

 service, about 4 and a quarter billion are for the

 so-called high cost areas almost entirely in the

 rural and mountain parts of our country. So this is

 a very important area for that. The FCC is involved

 in and it is struggling with and will be struggling

 with in the future. So hopefully these comments and

 the two pages will provide some help. And Shirley,

 we want to put this -- I -- we need a resolution.

 Gene is moving the resolution.

 Is there a second?

 Maybe you should be doing this. That's

 your job.

 (Laughter.)

 SHIRLEY ROOKER: Yes. Quit trying to

 preempt me, I haven't left yet.

 (Laughter.)

 SHIRLEY ROOKER: We have a recommendation

 for regarding the principles of universal service

 reform. And do I have a motion that we accept this

 recommendation?

 Linda West. And second, and now we're

 open for discussion.

 I saw Debbie first, and Karen, you have

 the microphone. Go ahead and talk.

 KAREN PELZ STRAUS: I just wondered if I

 could make a friendly amendment, Charles. I assume

 we're talking about the bullets on the second page;

 is that right?

 CHARLES BENTON: Yes.

 KAREN PELZ STRAUS: Relay service funding

 in the past has never been used for people with

 disabilities. What's happened now, broadband is very

 expensive but the best way for many people with

 disabilities to communicate and deaf people who use

 video, this involves broadband services and

 equipment.

 So what I'd like to do is to add a

 sub-bullet at the end where it says reform USF in

 conjunction with a comprehensive set of program

 policies. He should include -- I would like to add

 allowing use of USF support for broadband equipment

 and services used by people with disabilities.

 SHIRLEY ROOKER: Would you give me that

 one more time?

 KAREN PELZ STRAUS: It would be allowing

 use of USF support for broadband equipment and

 services used by people with disabilities.

 SHIRLEY ROOKER: So that amendment would

 be allow use of USF support for broadband equipment

 and services for people with disabilities. Do I hear

 a second on that motion?

 JOEL SNYDER: Second.

 SHIRLEY ROOKER: We'll vote on the motion

 to amend.

 All in favor?

 Opposed or dissenting? Okay.

 Okay, what --

 JOEL SNYDER: I'm abstaining.

 SHIRLEY ROOKER: Who have we got down

 there? Rich and -- no, that's not Loretta. Tammy.

 And Dane and Shelly. We have five abstentions; is

 that correct?

 Oh, and Tony.

 SCOTT MARSHALL: Okay.

 SHIRLEY ROOKER: I hope we never get two

 people with the same name on this committee, Scott

 will really be in trouble.

 We have a recommendation that's been

 amended, and an extension on the amendment. But the

 recommendation has been approved by a majority

 vote -- the amendment. Further discussion?

 DEBRA BERLYN: I completely support the

 bullet points under the promise and the challenge

 here, I think we certainly -- certainly also have

 interest in making sure that all consumers have

 access to affordable broadband services. However,

 under the second page recommendations, we have not as

 of yet endorsed a particular way of getting there in

 terms of specifically here whether or not the

 universal service fund should be used to support

 broadband.

 So I would bring that up as a hesitation

 that I have at this point to move forward. That will

 mean increased costs to all consumers.

 RICHARD ELLIS: At the very last part of

 the day, when I'm sure a lot of folks haven't thought

 through all of the implications of these things, this

 is a big deal. I don't want to say yes or no, but it

 just seems to me we are throwing it in the last

 minute to folks and it has literally billions of

 dollars of implications. So just with that caution,

 it requires some thought.

 SHIRLEY ROOKER: Okay, we have another

 comment down here.

 HELENA MITCHELL: Where we say we

 recommend the CAC examine this issue, a more thorough

 evaluation or something like that.

 SHIRLEY ROOKER: We're having a motion

 that we table this until the next committee. There

 is some validity to that, this is a complex subject.

 Let's hear from some other members of the group, I

 think it is something that deserves some time. Dane,

 then we'll come to you.

 K. DANE SNOWDEN: When the time is right,

 I would second Helena's motion, along the lines of

 Debbie and Rich. It will increase the costs to

 consumers. The wireless industry does have strong

 positions on supporting USF and the efficient use of

 USF funds. And we all know in a matter of -- what

 technology you're using, consumers are paying that

 monthly on their bill.

 It is something we have a goal that the

 system be more efficient, not only in the

 administration of the money, but also as it does the

 process of different programs that it does support.

 So I support the ideas and the principles that were

 outlined on page 1. It is just at this time the

 wireless industry can not support the recommendation,

 not because anything is wrong with it, it is just

 premature.

 SHIRLEY ROOKER: The intent is good, but

 there is cost and other factors --

 K. DANE SNOWDEN: The current review of

 the comp system right now that is before the FCC that

 involves the FCC -- there is a lot of debate going on

 around this particular subject.

 SHIRLEY ROOKER: We have a motion on the

 floor to delay this. I'm not sure what protocol is

 when you have a previous motion and this motion would

 preempt it.

 VOICE: How about if I withdraw my motion?

 SHIRLEY ROOKER: She will withdraw her

 motion and make -- you want to make a motion to table

 it instead?

 LINDA WEST: To table it and use this as a

 model, a steppingstone, a first steppingstone for the

 next --

 SHIRLEY ROOKER: Thank you, Linda. Linda

 is recommending that instead that we table this and

 reserve it as something that deserves serious

 consideration in a future CAC. So she's making that

 motion. Do I hear a second to it?

 AUDIENCE: (Indicating.)

 SHIRLEY ROOKER: So let's see a show of

 hands on the motion to table this until our next CAC

 meeting, making certain that it's given prominent

 attention by that committee.

 SCOTT MARSHALL: To clarify, until the

 next meeting, or are we referring it to the next

 committee for further consideration?

 SHIRLEY ROOKER: I think we're referring

 it to the next committee for consideration, would

 that be correct? Yes.

 SCOTT MARSHALL: Thanks.

 SHIRLEY ROOKER: All right. So we have --

 VOICE: With the recommendation it be

 given high priority.

 SHIRLEY ROOKER: Yes.

 We have a recommendation on the floor and

 it has been seconded.

 Gene?

 GENE CRICK: I don't know the form, you

 are more the expert, but I would like to inform --

 because it is ongoing, I would like to inform the

 commission of this being considered, you know what I

 mean? I'm not saying -- I'm just saying --

 SHIRLEY ROOKER: You'd like for us to make

 it known to the FCC that it will be --

 GENE CRICK: We don't agree on the

 mechanics, but think the issues are -- rather than

 have it surface in April.

 SHIRLEY ROOKER: Is there some way we can

 do that? We can do a letter to that effect. I'll

 tell you what, let's take the motion of tabling it,

 and put your motion into effect that we write a

 letter to that effect, somehow that --

 GENE CRICK: Yeah.

 SHIRLEY ROOKER: With a great deal of

 priority in the next CAC meetings. May I see a show

 of hands for that, please?

 VOICE: You get a telephone hand, that's

 John.

 GENE CRICK: We'll be bringing them

 forward and --

 SHIRLEY ROOKER: Okay. A second to that?

 VOICE: No, no, no, I wanted to discuss

 it.

 SHIRLEY ROOKER: Also, it has been

 seconded by Linda. And Debra, you want to discuss

 it?

 You know you're all that stands between us

 and taxi cabs.

 DEBRA BERLYN: At least it is not cocktail

 hour yet.

 I would like to offer to have the letter

 reflect the bullet points as opposed to the

 recommendations. Let's raise the issue, but not

 propose the solution yet until we've had an

 opportunity to really discuss that.

 SHIRLEY ROOKER: So that would mean that

 broadband has now become vital to our personal

 success in daily life, correct?

 GENE CRICK: I accept that friendly

 amendment.

 SHIRLEY ROOKER: All right, okay. Let's

 vote on the motion to write a letter with Debra's

 points with the amendment. Can I see a show of hands

 on that, please?

 Opposed?

 All right, then that will be done, it's

 been adopted, absolutely.

 I think unless someone has some

 significant items to bring up that -- Gene, you're

 finished? Gene's finished.

 GENE CRICK: Oh, yes.

 SHIRLEY ROOKER: I just decided he's

 finished. We appreciate the hard work you all have

 put into this, and I think this will make some very

 interesting discussions for the future CAC.

 K. DANE SNOWDEN: I think you were about

 to wrap up; is that correct?

 SHIRLEY ROOKER: Yes.

 K. DANE SNOWDEN: I would like to throw

 whether it is a motion or suggestion or comment or

 whatever it might be, but I would like to say

 six years ago, Scott Marshall walked in my office and

 said to me when I was a staffer at the FCC that we

 had to have this person, Shirley Rooker, be chair of

 the CAC. And I wanted to offer for this group on the

 record that we thank you, Shirley, for your

 dedication, for your leadership and for your always

 allowing multiple voices to be heard, for your wit,

 for your grace and steadfast dedication to the

 community. And for that, I ask for applause.

 (Applause.)

 SHIRLEY ROOKER: Thank you. That's very

 nice, I didn't know Scott was to blame for this.

 I've been blaming you all this time.

 We now open the floor to the public

 comments from members of the public who have been

 sitting here patiently all day.

 Do we have comments?

 If not, Scott wants 30 seconds.

 SCOTT MARSHALL: 15.

 SHIRLEY ROOKER: 15. Time him.

 SCOTT MARSHALL: I want to thank you all,

 you've been a marvelous group to work with these past

 years, I've learned so much from you, I've shared

 your frustrations, I've shared your successes. And

 for most of my professional career, I was sitting

 over on the other side of the table as an advisory

 committee member, so it has been a great ride and

 thank you all for being patient with me, I know

 that's not always easy.

 SHIRLEY ROOKER: Oh, yes, it is.

 AUDIENCE: You're a pleasure.

 SHIRLEY ROOKER: Isn't that the truth? He

 has really kept this group together. Thank all of

 you so much. I hope to see you next year when we're

 rechartered and somebody else is sitting up here

 making you behave. Thank you very much. I guess

 that concludes the meeting.

 AUDIENCE: Motion to adjourn.

 SHIRLEY ROOKER: Second?

 AUDIENCE: Second.

 (Whereupon, at 3:51 p.m., the meeting

 adjourned.)

