CONSUMER ADVISORY COMMITTEE MEETING

Friday, November 14, 2008

8:30 a.m. - 4:00 p.m.

Federal Communications Commission

445 12th Street, S.W., Room TW-C305,

Washington, DC

Ms. Berlyn: Good morning, everyone. Thank you all for braving the fog and the rain and the traffic in Washington. For those out-of-towners here, we apologize for the Washington weather.

Welcome. Thank you all for coming this morning. This is a great turnout for our meeting.

And as hopefully all of you know, this is the final meeting of this Consumer Advisory Committee. We were chartered in 2007 for a two year period. And that goes until the end of this year. So that makes this our final meeting.

So we will be doing some things related to that, talking about what we’ve done. And I’m also going to give you an assignment as well. So we won’t let time pass without us all, in some way, staying connected to the issue that we’ve been working, the DTV transition.

First of all I wanted to thank Dodie, who is where? Thank you for the food today, for your breakfast and lunch. We appreciate that very much and cablevision.

[Applause.]

Ms. Berlyn: Let’s see, is Scott Doron here? And you are serving in place of Jim Clinton this morning. So, welcome.

Let’s see, Jamie? Where are you? Jaime is serving in Bill Belts place for Consumer Electronics Association. So, welcome to you.

And let’s see, Lisa. Lisa you are here today for Janice Schacter.

Ms. Hamilton: Correct.

Ms. Berlyn: Thank you and welcome. Are there any other folks? Oh, Doug Wiley is here for Jack Sanders for NAB.

Any other folks who are alternates who are at the table? Well, welcome to you all. We’re going to go around.

Why don’t we do that right now as a matter of fact? And just have everybody introduce yourself. We do have some new faces. So, Brenda, do you want to start?

Ms. Pennington: Absolutely. Good morning. I’m Brenda Pennington representing the National Association of State Utility Consumer Advocates.

Mr. Kimmelman: Gene Kimmelman with Consumers Union. And I apologize for having been absent. I’ve been on leave of absence for the last six months. But I was here at the beginning. And you’ve done all the great work. And I’m pleased to be back at the end.

Ms. Morris: Hi, my name is Sara Morris. And I’m with the National Telecommunications and Information Administration with the Department of Commerce.

Mr. Stevens: My name is Brandon Stevens for the Eastern band of Cherokee Indians. I also Chair the Broadband Committee, the Working Group.

Mr. Doron: I’m Scott Doron. I’m Director of the Southern Technology Council which is part of Southern Growth Policies Board.

Mr. Benton: I’m Charles Benton, Chairman of the Benton Foundation.

Mr. Isett: I’m Dan Isett, the Public Policy Director at the Parents’ Television Council.

Ms. Tschirch: Dodie Tschirch, Cable Vision Systems Corporation.

Ms. Kalani: Lori Kalani representing Dish Network.

Mr. Wiley: Doug Wiley, NAB.

Ms. Bobeck: Ann Bobeck, NAB.

Ms. Hamilton: Lisa Hamlin, Hearing Loss Association of America.

Ms. Peltz Strauss: Karen Strauss, CSD Communications Service for the Deaf.

Mr. Stout [through sign language interpreter]: And I’m Claude Stout. And I am with the Deaf and Hard of Hearing Consumer Advocacy Network.

Ms. Heppner [off mic]: -- for Deaf and Hard of Hearing persons.

Mr. Ellis: Rich Ellis from Verizon.

Mr. Hedlund: Jamie Hedlund, Consumer Electronics Association.

Mr. Schlauer: Paul Schlauer, representing Consumer Federation of America.

Mr. Craig: Lew Craig, Alaska Department of Law.

Mr. Cole: John Cole, Hawaii Public Utilities Commission.

Ms. Tristani: Gloria Tristani, Alliance for Community Media. Also I will be the proxy for Nixyvette Santini, who is a Commissioner on the Puerto Rico Commission.

If all of you saw an email in Spanish, we weren’t meaning to keep any secrets from you. It was basically Nixy saying I can’t go, will you please be my proxy.

Mr. Bridges: Good morning. Eric Bridges, the American Council of the Blind.

Mr. Marshall: Hi, It’s Scott Marshall with the Commission.

And don’t worry Gloria, it put the test to my freshman year college Spanish. And I definitely flunked the test.

Ms. Berlyn: Thank you all. We’re running a little late on our schedule. So we will move quickly.

I’m going to turn this over for just a minute to Scott Marshall to give us our daily logistics. Thank you, Scott.

Mr. Marshall: Good morning everybody. Thanks for coming, especially for our alternates. Just wanted to let you know we will have lunch available for all Committee members at 11:45.

Restrooms are right out the doors that you came in, down the short corridor toward the front of the building and make an immediate left. And that’s where you’ll find those important facilities.

And if you need anything my Assistant, Betty Lewis, if she’s in the room, Betty, could you identify yourself? She’ll be here from time to time or if you need anything else that doesn’t require any work, I’ll be happy to help. Thanks a lot.

Ms. Berlyn: Thanks, Scott.

A couple things on your agenda you will see. I just wanted to mention this time that we are using right now is usually the time when we have remarks by Commissioners. And we hope to have Commissioner Adelstein down here at some point during the day.

But one of the things that is happening in the 100 days to go for the DTV transition is that the Commissioners are on the road most of the time working on the DTV transition, working in the local communities. So that’s why we have a quiet presence today from the Commissioners. But we do have Rick Chessen from Commissioner Copps’s office, who has offered to just come and make a few remarks on his behalf.

So, why don’t you sit at the end, Rick? There’s some empty space there. Thank you, Rick.

Mr. Chessen: Hello. I’m Rick Chessen, Senior Advisor to Commissioner Copps. And just take a couple of minutes because I know that you’ve got a busy agenda today.

As Debra said, Commissioner Copps has not yet returned from Florida. He was spreading the gospel about DTV down in the Tampa/St. Pete area and getting a lot of good coverage down there from a lot of help from broadcasters and others who have made a real effort down there. And I think if he were here he would thank you, first of all for all the help that the CAC has given on DTV, especially on the Consumer Education order which is far, far better for the input that this group provided.

And he would also, I think, say that, you know, we need your help now more than ever. We’re 95 days out according to my countdown clock in my office when I came in this morning. And we have a lot of work ahead of us.

I think you all know that Commissioner Copps would have preferred a more activist approach to this transition. But we are where we are. And now we have to take the time we have left and make the most of it.

I think overall there’s three basic things that need to happen for this transition to work.

Number one is we have -- consumers need to be aware.

Number two, they need to understand what is going on and how it affects them personally.

And number three, they need to take effective action.

The first piece, the awareness, is in pretty good shape. Thanks again to a lot of the efforts from broadcasters and cable and others. We’re in the 90th percentile or even probably a little bit north of that at this point. So people know something is coming.

But then it drops way off when you start talking about, ok, now what do I do? How does this affect me in my household and taking effective action? And as Commissioner Copps said in his letter I think to Chairman Martin back in September, this gets local, and affects house by house very, very quickly.

Everybody, basically, is unique in making this transition to digital. Everybody has a different set up of television sets. Everyone has different capabilities themselves, technical savvy, physical capabilities.

Everyone has -- is in a different terrain. Everyone has a different set of broadcast stations. Everyone has different antennas and different set ups.

And it gets very, very specific, very quickly. As we found out when we go on the road, it’s all very, you know, micro questions. I have this set up, what do I do? Do I need to do anything? So that first level of understanding is something that we really, really need to focus on.

The possibly even bigger challenge out there is the final one which is effective action which includes the coupon program and people understanding that they need to order them. One of the big lessons coming out of Wilmington, you’ll probably hear later is to get people to do something now. Because a lot of people will have difficulties even if they get the coupons, even if they redeem them and bring that converter box home. They’re going to have trouble.

A lot of them aren’t going to get the pictures that they’re used to. And they may not know why. And they may not know how to troubleshoot.

And after Wilmington, some of the calls averaged, people who were having trouble with their converter boxes, averaged 40 minutes on the phone with the FCC. And we received a couple thousand phone calls after Wilmington. So if you take that out of, I think there are about 14,000 over the air households in Wilmington, couple thousand calls. You sort of project that out nationwide and you’re talking about potentially millions of calls.

And obviously we can’t handle that at the FCC on a particular day. So we need help. We need to figure out how to get questions answered.

We need to figure out, it may be decentralized call center capability. But we need to ramp up significantly our ability to take calls for the transition and especially peaking, I’m sure, after transition. I know some local communities are using 211 as a portal for people. I think that’s an interesting, you know, possibility or other trusted ways that people know of getting information. And how do we coordinate that and make that all happen in 95 days.

And then once they find these places and call for information, how do you get them the information they need? A lot of people won’t be able to, even over the phone, you know, follow instructions or be able to hook something up. A lot of seniors probably have huge console sets, you know that may not have been moved in 35 years.

And we may need actual people to come out and assist them. And how do we coordinate that process of coming into the portal and then getting out to somebody who is actually going to be able to physically come to their homes. And again I know a lot of senior groups and others are concerned about possible exploitation. They need help. But we’ve got to make sure that whoever comes to their home is there to help and doesn’t take advantage of them.

So it’s a huge challenge. And we don’t have that much time. But those last two steps, the making people understand what they need to do in particular. And then helping them to take effective action is going to be huge and doing it now.

I think the more problems that we can take care of in advance, as we found out in Wilmington, the better off we’ll be. So somehow getting people to not only get these converter boxes, I think one of the big confusions is that people think that whatever the date is that’s when they’re supposed to plug it in and sort of getting out that message that it’s here now.

The DTV transition is not coming on February 17th. The transition is here today. And if you hook in your converter box and find out what problems you have today, you’ll get more help. And also if people wait, the coupons may not arrive in time. All those sorts of things that waiting, you know, is not a good idea.

And also the call centers, evening out that phone traffic around the transition will be also helpful. So I think that’s where Commissioner Copps’s priorities now. And we look forward to seeing what comes out of this Committee as always. And look forward to working with you.

Ms. Berlyn: Thank you so much, Rick.

We have on our agenda today a working session for lunch for our DTV Working Group. Scott and I realize that most of the CAC members are on the DTV Working Group. But for those of you who aren’t who would like to also participate, we’re going to be talking about some of these issues at our lunch. And we have some proposed actions to take on that.

I think we all recognize that the issues you raised are very important to the success of the DTV transition for consumers. So thank you. And thank the Commissioner.

Mr. Chessen: Thank you. Ok.

Ms. Berlyn: Absolutely.

Ms. Tristani: And this is just something that came to my mind as you were speaking. Maybe it’s something you could convey to Commissioner Copps and I hope can be conveyed to the Chairman is that this is the last meeting of this Committee. We’re done today.

And it, in my mind, doesn’t make sense that if the transition is occurring. And well, you know there’s a drop dead date in 95 days. And there’s work to be done that this Committee or some other Committee doesn’t get reconvened immediately.

And I just thought that it would be something to convey to the Chairman. That’s my personal opinion.

Mr. Chessen: Ok. Thank you all.

Ms. Berlyn: Thank you, Gloria. Thank you, Rick. Thank the Commissioner as well for all he has done on this issue.

Very good. Next on our agenda, we are so pleased to have NTIA once again represented at our meeting. The coupon program is such a critical part of the success of the DTV transition.

And Sara Morris is with the Office of Congressional Affairs at NTIA. She’s going to provide us with an update of what’s happening with the coupon program. And we will have time for questions as well.

So thank you very much, Sara, for joining us.

Ms. Morris: Thank you, Debbie. And I’d like to thank the Commission for this invitation to participate. The work of this group is critical to our national mission to transition to digital television.

Ms. Berlyn: Sara? Could I suggest that you move to that end?

Ms. Morris: Sure.

Ms. Berlyn: Because the people who are to your left may have a hard time seeing you. So, thank you.

Ms. Morris: I’d be happy to do that.

Hi again. I just wanted to reiterate how much NTIA appreciates the opportunity to be here today to provide an update on the progress of the coupon program and to answer any questions and discuss any issues I know are of great importance to many of you as we transition.

I’m going to start out with kind of an overview of the numbers, where we stand, how many coupons. Move into a brief discussion of our consumer education. And then go into some of the policy issues that we’ve been addressing. And where those stand and how we feel things are going. So, if you have any questions please feel free to ask.

Right now we are at a point 95 days before the transition occurs. We have distributed 34 and a half million coupons to American households. That’s to 18.4 million American households. And about nine and a half million of those are identifying themselves as exclusively over the air.

14 million coupons have been redeemed toward the purchase of a converter box. So that’s about -- it’s about a 50 percent redemption rate. We are looking at redemption rates in terms of how many coupons -- for coupons that have gone through an entire 90 day life cycle. How many of those, what percentage of those have been redeemed, when you look at that figure, that is about 51 percent right now.

The amount for over the air households, the redemption amount, is actually slightly higher than that. It’s about 56.1 percent. So we are very pleased, not only with the consumer numbers who are getting their coupons so far. But especially in those who have taken action to redeem the coupons.

We are getting requests right now, as of November 12th, about, the year to date average, daily request rate is about 109,000 per day. We had a major spike just this past Monday when we noted the 100 days out event. We had an event with broadcasters, consumer electronics, Chairman Martin, Commerce Secretary Gutierrez attended. And we saw results.

People take notice of dates like that which is good. And we had a spike of, we usually have around now about 126,000 coupons requested per day. We got 229,000 coupons requested that day. So we are very pleased that people are listening when they’re told. And they’re responding to our messages.

The consumer message that NTIA has been utilizing has been refocused since Wilmington to do exactly what Rick was just talking about. When you -- we saw down in Wilmington that there were problems when people connected their converter box. They had some technical troubleshooting that they had to do.

I think in the vast majority of cases when it came to the box itself, it was a question of scanning. It was a question of re-scanning, perhaps. And so it’s hugely important that people, not only get their coupons right away. But that they connect -- they purchase their box and that they connect the box as soon as possible so that they will have plenty of time before February 17th to make sure that they’ve adjusted, you know, their own apparatus the way they need to.

We’re very pleased, in fact with the response of consumer electronics manufacturers and retailers to the program as well. You’ve all, you know, were concerned, as we were in the early parts of the program. You know, are we going to have enough converter boxes? Are we going to have enough retailers available?

You can’t go anywhere these days without finding a converter box. And if you do find yourself in a store that doesn’t have a converter box for some temporary period of time, there are now 50 online and telephone retailers who are available to take orders for coupons. So I actually, I’m in Congressional Affairs. I hear a lot. And I speak to a lot of individuals who, you know, they’ve got their coupon. They want to act.

And maybe they have gone down to their local, you know, major retailer twice and they’ve been out. And I direct them to go -- don’t just go back to the same place. Go to another store. Look online. Call one of the telephone retailers, many of whom are really, are charging, not, you know, very reasonable amounts for shipping, some even for free.

So we’re very pleased. We have 185 certified converter boxes as of today. I think the estimate when I was -- when we first making estimates was maybe we’d have around 10. So, but for this program, I think, there would be no market for affordable converter boxes. We’re very, very pleased with that. Today there are approximately 2,311 participating retailers with 34,700 outlets in all 50 states and virtually every territory as well.

So, back to consumer education, we are -- our message right now is apply, buy and try and do it by the end of the year. Make sure that you take action as a consumer to decide whether or not you need a converter box, whether that is the right path for you and the necessary path for you. And then if it is, apply for your coupon. Give yourself six weeks to receive it, buy a converter box and set it up.

And for those who have technical questions, we have been providing the FCC’s excellent materials on troubleshooting. We have been guiding through our website and through other’s materials that can help folks with regard to their antennas and again, scanning for channels, etc. So we are focusing on that message, especially in the months of November, December and January.

In January, we face a time when at some point, probably I’d say late January, early February. We could get to a point where the consumer will not have enough time once they get their -- you know, if they order a coupon February 1st. It’s possible it will not arrive by February 17th.

And so beginning in January, we are going to be shifting our consumer education message somewhat to focus on your options. Know your options. If you can’t get a coupon and a converter box in time for February 17th, here is what you can do.

And we are, you know, hoping, and our plan at this point is to try to drive consumer demand as far forward, as far accelerated, as much as possible. So that as many coupons as possible are ordered by the end of January. And thus to try to avoid a, you know, a massive surge at the end of the program.

We’ve had a number of issues come up in the coupon program since its inception. One of the first ones that, you know, had just not been -- we realized we really needed to make a change in our rules was on the eligibility of nursing home residents. We have implemented a rule change recently. It’s fully operational now.

So that if you live in, if you are a resident of a nursing home, intermediate care facility or senior living facility, that is licensed by the state, you are eligible for a coupon. We have a special mail in form. It’s a special application. And it’s available on the web.

And we have been distributing it at senior centers. And we’ve actually gotten about 2,500 applications so far for nursing home residents. So we’re very pleased that we’ve been able to amend our rules and expand the program to include that critical population.

That same rulemaking also amended our rule to permit residents who use a post office box for their residential mail delivery to be eligible for coupons to be delivered to that address. Previously they had to qualify under certain categories of a rural and Native American villages and Alaskan villages. We basically said if you use a PO Box that’s fine.

So long as you have not already received two coupons to your residential, physical address. So we’re pleased to be able to make the program more consumer friendly in that sense. And again, that is fully operational now and applications for PO Boxes can come in through all channels of our program.

We are working on implementing and approving a number of grants that we were given flexibility to offer by Act of Congress and by the good works of many in this room to provide technical assistance and consumer education to special, vulnerable groups. And we are very close to doing that. We are in the final throws of administrative and bureaucratic issues that I’m hoping will be resolved within the next day.

But we do hope to award approximately four and a half million dollars in technical assistance in consumer education grants very shortly. And again we appreciate the work that Debbie and many others in this group -- in this room, did to have Congress give us that flexibility to have that additional funding for that purpose.

Hawaii is transition on January 15th and looking forward to answering any questions on that. We have -- we are working with the Hawaii broadcasters and also with Senator Inouye’s staff very closely to get the word out that January 15th is their day to transition. We are going to be having a -- we have NTIA staff on the ground in November conducting ten town hall meetings.

We have prepared specialized, collateral materials. We’re going to be adjusting our website so that we have a spot there. But we are focused on making sure that that transition is going to be as smooth as we hope the national transition will be. And look forward to further lessons learned from that experience.

And I think that’s about it. You know we released a plan. I don’t know if the GAO asked NTIA to provide a plan for how it’s going to manage consumer demand toward -- in the final phase of the program. We have released that plan. And I think it’s going to be up on our website later today.

We -- the gist of the plan is basically what I just said. We are going to be pushing and doing our best to push consumer demand as far forward as we can in the months proceeding February 17th so that we can make sure that as many households are prepared, especially over the air households. And maybe that went without saying. And I should say it.

Our consumer message is focused heavily, heavily, heavily on over the air households. Those households being those disproportionately, minority, lower income, Native American, rural, non-English speaking, disabled. We are focused laser like on those communities.

And we have targeted 45 communities, 45 DMAs who either have low coupon participation rates, lower than we’d like and/or have disproportionate numbers of those demographics in the DMA. So one of the reasons why Tony Wilhelm is not here is he is out doing that work right now. And we have had Secretary Gutierrez also has been very active in reaching out, especially to the Latino community and lower income communities to get them the necessary information and help that they need.

So with that I’m happy to take any questions. And again, appreciate this group’s audience.

Ms. Berlyn: Sara, thank you very much. I want to tell the group that if you haven’t been here before you need to pick a card up. And also when I call on you to make your -- to have a question or make a remark if you could raise your hand so that the folks in the booth in the back can turn your mic on. That would be very helpful.

So I saw two cards go up simultaneously, three. Charles and Gene and Gloria. Oh, yes, Gloria.

Mr. Benton: Well, I think it’s amazing what you’ve done with the funding that you have. And congratulations for your good efforts and I know that Tony has really been very dedicated to --

Ms. Morris: Thank you.

Mr. Benton: -- doing the best he possibly can. I think you had about five million dollars as I recall for the education campaign originally.

Ms. Morris: Correct.

Mr. Benton: Would you explain what additional funding that you have received. Was it from Congress? Was it from the FCC through Congress? But what additional money have you received? And what additional activity have you been able to do with the additional funding?

Ms. Morris: That’s an excellent question. And yes, in the legislation that originally established the coupon program, the Congress set aside up to 160 million dollars for the administration of the program. Five million of which could be used for consumer education about the coupon program.

In legislation that passed this summer that amount was increased by as much as, potentially ten million. But what’s turned out to be about four and a half million through our being given flexibility to tap certain programs that were established under the same legislation that created the coupon program, i.e. those that are being funded by the proceeds of the 700 megahertz auction. That program is one that permits low power broadcasters and translator stations to obtain a converter for their own facilities so that they can continue to send out an analog signal.

Those are 1,000 dollar grants. There is a finite number of stations that were actually eligible for that. And so it was clear that we were not going to need all of that money.

And about a month ago we released a notice of availability of funds which indicated that we see at least four and a half million dollars would be available through that fund. And Congress, in giving us that flexibility, directed us to please focus on groups who are most needy including to give them technical assistance. And so that’s what we have been doing.

We’ve received several grant applications. We’ve actually done it on an expedited basis that is slightly different from the standard grant procedure. But it gives us the ability to act more quickly. And again, we’re looking forward to releasing those grants very soon.

Ms. Berlyn: Thanks, Sara. Gene?

Mr. Kimmelman: Sara, I just -- a series of questions just to re-familiarize me with what’s left. You’ve given out 34 and a half million coupons. How many are left?

Ms. Morris: Well, we’ve given out 34 and a half million coupons. 50 percent of those have been redeemed.

Mr. Kimmelman: Right.

Ms. Morris: And many are still active. So it’s an excellent question because I think there’s been some confusion and kind of assumptions that well, we only have 33 and a half million coupons to give out. That was some of the -- we were hearing that early on. No.

We actually estimate that we will and can distribute up to 50 and a half million coupons with the administrative funds that we have. And based upon the redemption rates that we’ve seen so far, we believe that we will in fact, you know, distribute, you know, closer to 25 -- or have redeemed 25 million coupons.

Mr. Kimmelman: Ok. Can I ask a different way just so I can understand those numbers?

Ms. Morris: Sure.

Mr. Kimmelman: How many have been distributed and expired?

Ms. Morris: I can tell you exactly. We’ve had ten million, 10.8 million coupons have expired.

Mr. Kimmelman: So.

Ms. Morris: Those are ones that have not been redeemed.

Mr. Kimmelman: Right. So that’s what effectively boosting your total number because you --

Ms. Morris: Correct.

Mr. Kimmelman: Ok, just so --

Ms. Morris: And the way it works as you know is any coupon that is not redeemed, the funding associated with that coupon goes back into the pot to be recycled for new coupons. And so --

Mr. Kimmelman: Ok. Are you currently accepting applications from people who received them and their coupons expired?

Ms. Morris: You mean to re-apply?

Mr. Kimmelman: Yes, for reapplication.

Ms. Morris: We -- you’re talking about re-issuance to a household that’s already received two coupons and they’ve allowed it to expire? No, we agonized over this, frankly. And concluded that we did not have clear, legal authority to distribute more than two coupons to any household regardless of whether they allow them to expire. We’ve also had situations where they’ve been lost in the mail or perhaps they’re stolen.

And what we have advised consumers to do in those cases is that, you know, the rules that we adopted do not prohibit you from giving away your coupon to a family member, friend, neighbor. And so we’ve encouraged people to help their friends and family members if they find that they do need to get additional coupons because their coupons have expired.

Mr. Kimmelman: Ok. Of course you know some of us challenge that legal interpretation. That will come back later.

You talk about a plan going forward which makes total sense. But obviously there will be many people who will wake up to this beyond a date at which your current distribution system with, what did you say, 60 days expectation? Slow mail service.

Ms. Morris: Six weeks.

Mr. Kimmelman: Ok. Six weeks. They will not be able to receive coupons in time. Do you have a -- I assume it’s non-public, contingency plan for when we get past January, the first or second week or third week or an emergency plan as to a back up way of getting coupons quickly to people. A back up way of getting converter boxes to people?

Ms. Morris: Well, in terms of coupons which is what NTIA is doing. We are in charge of the coupons. And we are limited by statute in several ways including that we have to mail these by postal service delivery. And the post office -- we are using standard class mail right now.

It takes about, you know, anywhere between three and 14 days for standard class mail to be delivered. You know, something that has been discussed is whether to move to first class mail. Now that has funding implications, big funding implications. And you know it comes down to a question of whether the benefit of that outweighs the, you know, the impact on, you know, whether we’d be able to use that for other coupons.

To your question of whether we would have an emergency. You know, we -- it’s why we’re encouraging and urging the people to apply as early as possible. And also why we would be shifting to you have to be prepared if you’re not going to order your coupon in time to get a converter box by February 17th, you may need to take other measures including cable or purchase a set.

Mr. Kimmelman: I just want -- I’ll wrap up. I know we need to get to Gloria. I just want to ask a final question related to ten million dollars of which you said you effectively indicated you’d only need four and a half million.

We just heard before about the overwhelming need for call centers and how that will grow as we get closer. Has there been any discussion of whether are those monies just gone now? Are they being used for other purposes within the Commerce Department? Are they available for any other contingency or emergency endeavors as we get closer to this?

And in concluding I know there’s a differentiation between the education money and other administration money. But first class mail might not be cost effective at one date, but it might become extremely cost effective at another date.

Ms. Morris: We are tapping every cent that we possibly can for either consumer education or distribution of coupons. We asked one of the other Congressional actions that occurred this year at our request was that Congress gave us flexibility to spend additionally 20 million dollars more in administrative funds generally so that we did not get to a point where 33 and a half million coupons had not been redeemed. But we were running out of money to actually send them out the door. So we are balancing the administrative funds we have to focus both on consumer education and coupon distribution.

Call centers. Our call center started out in the beginning of this program as really the only number that most people were calling. And frankly it did get overwhelmed, not only by people who were buying -- who wanted coupons. But by people who were just looking for the most basic information about digital television.

It became problematic for many reasons. Which is why we are so pleased and commend the Commission for really stepping up to the plate with its own DTV phone number to take calls as an initial basis and then send them down to the coupon program so that our system can be used more sufficiently. You know, whether we would use any of the additional funds that we’ve been given for call centers?

I think we would agree with something Rick said earlier if I got it right that it becomes a very local issue at some point. And we’re hoping that, you know, we’ve done so much with five million. And now with, you know, the few more million we’ve gotten that local community groups, universities, Elon University in Wilmington was a great example. These groups will step in and step up to help to educate and take calls when their community is in need of that assistance.

Ms. Berlyn: Thank you. Gloria?

Ms. Tristani: Yes, thank you. And I have a series of questions too, but Gene already asked some of them so this shouldn’t take too long.

Ms. Morris: He’s good.

Ms. Tristani: But I do want to follow up on one. Of the 10.8 million expired coupons, 10.8 million households that have expired coupons.

Ms. Morris: It’s actually 10.8 million coupons.

Ms. Tristani: Coupons, ok. You know how many households then of those?

Ms. Morris: You know virtually everyone is ordering two because they can.

Ms. Tristani: Ok.

Ms. Morris: And so I would -- I don’t have that figure handy. I know that 18.4 million households have applied for coupons.

Ms. Tristani: I want to focus on the expired coupons.

Ms. Morris: Right. Ok.

Ms. Tristani: Do you know of those 10.8 million coupons how many come from households that are over the air only?

Ms. Morris: I do not have a figure handy. But just to give you the kind of broad, break down of how the coupons are being ordered. About 50 percent of coupons are being ordered by over the air households.

Over the air households are slightly higher in their redemption rates. And almost every household is ordering two coupons. So if I had to look at that and you know, use that math. I would think it would be around -- I don’t know, three million households? Someone can correct my math.

Ms. Tristani: Right, right.

Ms. Morris: That have had their coupons expire.

Ms. Tristani: And that cannot reapply for coupons.

Ms. Morris: Right. You know --

Ms. Tristani: Per your interpretation.

Ms. Morris: Correct.

Ms. Tristani: And let me ask you of those do you have any way of knowing how many come from lower income, minority neighborhoods, even Puerto Rico which has 70 percent of households over the air only.

Ms. Morris: Oh, and Puerto Rico is been awesome. Puerto Rican households ordered at a higher rate than any other state in any other location.

Ms. Tristani: Well because they’re over the air.

Ms. Morris: They are.

Ms. Tristani: But the question is how many have expired --

Ms. Morris: I don’t have a figure for Puerto Rico.

Ms. Tristani: Is there any way to get that information?

Ms. Morris: I’m certainly happy to follow up on that.

Ms. Tristani: Ok.

Ms. Morris: We’ve worked very closely with the Puerto Rican Representatives.

Ms. Tristani: But this isn’t just a Puerto Rico issue. Nixy isn’t here. And I think she might be asking.

But there is a fundamental concern that they’re going to be at your count, three million households right now, and I suspect it may be more. That’s only based on expired coupons, but households that may not end up ordering, other of households that will be left in the dark. Are there any plans to revisit the interpretation that --

Ms. Morris: No.

Ms. Tristani: -- You cannot reapply for a coupon.

Ms. Morris: No. No.

Ms. Tristani: Ok.

Ms. Morris: It would require, as we have stated, it would require Congressional action. So there very well be --

Ms. Tristani: I know. We have different interpretations of that, but. That’s all I have.

Ms. Berlyn: Thank you, Gloria. Can I ask a quick numbers question?

Ms. Morris: Sure.

Ms. Berlyn: The way that the coupon program was set up at some point you were to go to making coupons available to only analog households. You haven’t gotten to that point.

Ms. Morris: Only over the air.

Ms. Berlyn: When do you anticipate that will kick in? And are you doing that sort of messaging to push people who want coupons who aren’t analog only households?

Ms. Tristani: Over the air.

Ms. Berlyn: Over the air only. What did I say? Yeah, OTA households.

Ms. Morris: Yeah, that’s a great question. We made a decision in August. When we got to a point where we were going to be distributing our 22 1/4 millionth coupon, which is how many coupons are basically covered by funding in the base level of funding, that we would distribute coupons out of both the base and contingent funds simultaneously for the very reason that we did not want to have to change, obscure, confuse the messaging.

We are going right now at a pace where we believe that both funding tranches will be available for the entirety of the program. So we do not anticipate getting to a point where we would have to cut off coupons to non over the air households and just move to over the air households.

Ms. Berlyn: Ok. Thank you, Sara. Brenda?

Ms. Pennington: Yes, thank you, Sara for your report on the coupon program. I was particularly pleased to hear about the government is focused on specialized communities. Is there a set time that the coupon program will expire or is it contingent upon the money that’s available?

Ms. Morris: Another good question. We are required -- the statute ends our program, requires us to stop taking requests for coupons on March 31st, 2009. The coupon program itself pretty much comes to a halt about six months after that in September.

Ms. Pennington: Ok. And also you mentioned that beginning in January there’s going to be a push for consumers to know their options. And you gave the example that from February 1st, that if they ordered but they haven’t received them, so therefore we’re assuming that it’s their intention to get the converter box instead of, you know, going to satellite or cable subscription.

What would their options be?

Ms. Morris: Well.

Ms. Pennington: And how will the government get that message out to consumers?

Ms. Morris: I mean, one option that in fact we’re seeing numbers of consumers doing is just to buy a converter box without a coupon. Again, you know, when this program started there were no 50 dollar converter boxes or at least maybe there were a handful, if that. And we have certified 180 of them now. I think there are probably 100 or so that are actually in the market available. And they range in price from 40 dollars.

Ms. Pennington: Right.

Ms. Morris: -- To going up to 70 dollars. But I think most of them are available in a range of probably 45 to 69 dollars. So many consumers, we’re hearing from retailers, many consumers are opting to purchase the box without a coupon in certain cases. You know if you have an expired coupon you could still make the transition without having to get a subscription to a pay television service or buy a full fledged, digital television.

Ms. Pennington: That’s correct. But for some people that might not be an option. But do you have any numbers on how many consumers are buying them without the coupon?

Ms. Morris: I actually don’t. I would love to see that. And perhaps the CEA --

Ms. Pennington: Details.

Ms. Morris: -- Has any or the manufacturers. I don’t have that information.

Ms. Pennington: Ok. Thank you.

Ms. Berlyn: I put my card up here early on because I wanted to ask you a question that sort of follows up on Brenda’s point. And I think at some point there was an expectation that a number of consumers would go out and purchase new television sets. That that -- they wanted the high def. They want the digital programming.

With this economy, I was wondering if NTIA and the FCC actually have both considered the fact that we’re now raising an expectation for large purchases that consumers may now change their mind about making right now. And so the coupons may be all the more important. And you may see a surge in requests.

And I was just wondering if that’s been a part of the planning and thinking over the course of the next few months.

Ms. Morris: Absolutely. I mean the economics, the changed economics are an important factor. And you know we are focused on getting out as many coupons and addressing the demand, responding to consumer demand as much as possible.

And so, but I think you’re right. I think it’s very possible that people who would otherwise have thought to get the digital television either at Christmastime or in January may be putting that decision off. You know, we don’t know.

One of the things that has been the biggest challenge for all of us and especially this coupon program has been that we have no idea what really, what people are going to do. We’re looking at data that is, you know, to see what people have done up to now. But we do have some new economic realities. And it’s possible that we could see increased coupon demand as a result of the economic strain.

Ms. Berlyn: Thank you. I think there’s one more. Oh, two more questions, Doug and then Cheryl.

Mr. Wiley: Thank you, less a question than comment. I just want to thank --

Ms. Berlyn: Doug, put your hand up again. Ok, I think they got you.

Mr. Wiley: Less a question than a comment, but I just want to thank Sara and Meredith and the whole NTIA team for being so responsive and flexible and easy to work with. You all have been great.

Ms. Morris: Thank you.

Mr. Wiley: And it’s really taken the whole agency over there working on this to make this successful. A lot of people don’t realize NTIA is the principle executive branch agency charged with advising the President on telecommunication policy matters, not an agency designed to do this kind of work. And they’ve really pulled it together and done a great job.

And just as an example of that their responsiveness in Hawaii early transition on January 15th, which we all found out about relatively recently, we asked them to try to expedite the coupon process and the mailings out to Hawaii fairly recently. And they have now responded by agreeing to send all of those coupons first class to Hawaii starting -- is it immediately or is it January 1?

Ms. Morris: It’s going to be probably in the next couple of weeks. Yeah.

Mr. Wiley: Which is great.

Ms. Morris: Well, in Hawaii -- Hawaii. Thank you, Doug. I appreciate that. And it is. This -- we’re a little policy shop. You know you hear people say we’re little, but now we’re coupon people.

[Laughter.]

Ms. Morris: It’s been a wonderful experience frankly. And I’ve only been at NTIA for the last seven months. I was in the private sector prior to that.

And it’s been enormously gratifying and enriching to work with the people, not only at NTIA, at the FCC and also in the industry because this is something that, you know, this is hard. This has been a long, hard thing. Lots of -- all kinds of plans to make and assumptions and hard work and we’re just, so many people are putting so much into this.

And, you know, I remember I actually used to work on behalf of some consumer electronic industry interests. And would frequently hear well this digital television transition is just going to be, you know, a boon to that industry. I don’t know that this is, you know, necessarily the case.

These are hard economic times. They’re not making a lot of money on these boxes. And retailers have stepped up, everybody has really stepped up.

I think it’s an enormous tribute to this country that we have taken on this challenge. And that we are doing as well as we are. And that we’re now focused on what happens the day after is crucial.

And I think we’re going to respond in the same way that we’ve been doing it so far. And just do our best to make sure that people are taken care of. But, thank you.

Ms. Berlyn: One final question from Cheryl.

Ms. Heppner: Really more of a comment first. I want to express my appreciation for the change in rule that allows delivery to a post office box. I spoke with a consumer who wrote back who had tried to apply for coupons and found that he could not get them for that reason.

And if given back the option sometime you think people with hearing loss tend to use post office boxes more than your average person because anyone who has experienced hearing loss will know of the terrible routine that we were waiting for a delivery, when you’re home when a delivery comes. If you don’t have the money to buy an alerting system for your home or somebody pushes the doorbell and you know it or you can hear it, you tend to have to stand, literally stand or sit by the door waiting for that delivery and to never know when those coupons were going to come. Because we may feel very vulnerable that someone will steal packages unless we’re there. So this has been a much easier way for them to have delivery.

My question for you if there have been another consumer experience seem applied for coupons have received them, but few are not able to get information that’s needed about which of the converter boxes had features that she needed for captioning. She asked me and others for help. But back at that time we did not have the consumer reports information. And we did not have the FCC information we do now.

And the last thing, having a coupons before they expire, she went out to buy whatever and could not find a retailer that had boxes available. I feel badly for the people who were early birds that tried to do the right thing and have those coupons expire. They still really need them. It’s for the over the air consumer. Is there any possibility that there might be funding to go back and revisit that?

Ms. Morris: I appreciate that concern. And it’s -- there definitely were people who, the resources just weren’t out there looking at the different features and again this program while we have a huge variety of boxes, it ramped up. And there was a ramp up period. And I am, you know, we’re sorry for the folks who were not able to take advantage, you know, in the way that they really wanted to and needed to very early on.

I am afraid that our lawyers and you know, the Administration has made a decision about re-issuance that is just not realistically going to be reversed. And again, I think it would probably be incumbent on Congress to direct us to do that. Thanks for your question.

Ms. Berlyn: Thank you, Sara. I appreciate your time that you spent with us. As you can see there’s a tremendous interest in the coupon program and how that is proceeding and what benefits consumers are seeing through that program.

So thank you. And express our thanks to everyone over at NTIA for all the work they’re doing as well.

Ms. Morris: Thank you.

[Applause.]

Ms. Berlyn: We are going to try and stay close to our schedule. So we are taking an abbreviated break. Please just take about five minutes. Don’t use this as an opportunity to catch up on all your work business of the day.

Five minute break, come back to the table. Louis Sigalos is going to talk to us about what we learned from Wilmington and actually more importantly where we are going in the last 95 days. Thanks.

[Break.]

Ms. Berlyn: Thank you everyone for getting back here. If you’re in the room, if you could get seated. Scott, we’re going to start.

Mr. Marshall [off mic]: Yeah -- but I’ll be right back.

Ms. Berlyn: Ok. Very good.

Louis Sigalos has been the man around the country for this transition starting with the early shut off test in Wilmington, North Carolina September 8th. And there were many lessons learned from Wilmington. I think we can hear a little bit about that Louis.

But of course, more importantly is what lessons learned have now turned to action in going forward for these final days before the transition. And what are the plans that the FCC has to meet some of the issues that came up in the Wilmington test. So thank you Louis for joining us.

Mr. Sigalos: You’re welcome. How long do you want me to talk?

Ms. Berlyn: I think you’re going to have questions. So you know, if you could give us your feel in 10, 15 minutes max, ten minutes?

Mr. Sigalos: Absolutely, yeah. I’m at the point where I’m like an automaton. You just give me a time period, say talk, I can just talk for that time period.

Wilmington. Wilmington almost seems like some sort of ancient archeological dig to me at this point because it has been months since that has concluded. But I’m sure that’s only my own personal feeling regarding that. I wrote the action plan for Wilmington and led the team down in that marketplace. And we did learn a lot.

Some of what we learned reinforced what we already knew and recommit to. And that is first and foremost, the FCC’s role in the DTV transition is specifically and only for over the air consumers who are at risk. And that is the low income, non-English speaking, rural, senior, disability community. That is our universe to work.

And Wilmington, even though we had mixed messages going into that marketplace with the February 17th date that had been pounded into people’s heads and had to reinforce that we have a different date. You know, that was done over the air, for the most part. You know, they were able, for those people who have cable and satellite you remove 70, 80, 90 percent of the equation over the air, alright. And they did an excellent job, the broadcasters in that market of working together at coordinating their messages, coordinating their activities to ensure that that happened.

And just as one anecdotal side bar on that is I had one quickly scheduled event at a Best Buy in a very affluent area of Wilmington. Booth right in front as you come in the front door. And it was sort of like a litmus test for me because I thought, you know, what am I doing here now?

It was a Saturday, high traffic day, but the location of the Best Buy, without a whole lot of promotion that might have drawn other people in because it’s an event about DTV. I fielded questions about qualm tuners and things like that. People knew more than I did about what was going on. And not one person did I sign up for a coupon application.

Alright, so what we did in Wilmington was attack that market since it was a defined geographic area by counties. And had a geographic plan of attack in mind because what we wanted to do there was not show that the FCC could talk to every consumer in that market. But show that an engaged community can make that transition work and work very well.

So we went. We introduced ourselves to government officials, the grassroots organizations. We had weekly phone calls with the broadcasters. And working together with the partners in that community we had a very, very successful transition.

And the success of the transition was the fact that all consumers were aware of the specific date. And that action had to be taken. It was almost, I mean, 20 people maybe didn’t know about what was going on in that marketplace.

What we found ultimately is one of our big lessons learned is that we should have spent more time in our consumer education talking about things like how to install that converter box. Be sure to rescan those channels. Make sure the TV is on channel three or four, depending on which one you use, those types of things and antenna.

And we did talk about those things a lot. But, you know, my going in I was so concerned that people knew about the transition and took action that we really focused on the date. And that and so on noon on September 8th a lot of people already had their converter box at their house. But they hadn’t hooked it up. And then it was like a bunch of hook up questions right at the transition and the rest.

So we feel it was a very beneficial experience for us. We worked with all forms of grassroots organizations. We worked with governments, you know and close relationship with the Mayor of that town with the public information officers from the cities and from the counties.

We worked with social service agencies, went outside and had sessions that they sponsored. We had sponsored sessions at publicly subsidized housing. We worked with churches. We pretty much just were exploring everything.

And we did find that wherever we had a partnership and we had somebody working with us it was especially effective. Nothing is more boring to a consumer than a government sponsored anything. That does not draw a big crowd. So whenever we were with an existing group that people already had relationships with it was a much more meaningful event.

So I just wanted to, you know -- and I can answer any questions anybody has about Wilmington. But I sort of wanted to morph quickly into sort of what we’re taking moving forward based on the Wilmington experience. And that is one of the best ways to engage a community and get those grassroots organizations is to work at a national level with organizations. But to sort of insert yourself within those communities and open up a line of communication and say that we’d like to work with all of you going forward.

And so what the FCC has done is mobilized, you know, all available staff and we are looking at the final three months as a DMA specific outreach event. There are many national, many national things we can do and many national messages. But the fact of the matter is that each and every designated market area is unique.

It’s unique through what the issues are for consumers there. It’s unique to the type of at risk constituents that live in those DMAs. The broadcasters, you know, from low power to full power to translator stations, what’s going on specifically with the digital signal in those market areas.

So you need to understand each and every market area. So working with volunteers at the FCC here, working with all of our field offices throughout the United States, we are assigning a staff to each and every DMA. And a DMA is a designated market area. It’s a broadcast area.

And then using the Nielsen definition of how those things aggregate up. We have aggregated up into six Nielsen regions which we have supervisors in charge of Pacific, West, Central, Southwest, East Central, Southeast, Northeast. And I hope that was six. But there are six.

And all of that information I can actually just send through Scott to all of you, the Who’s who of the designated market area coordinators along with the regional people. And I’ll probably, you know, they say repeat a message seven times. For those of you who have organizations in any of these areas, we would like very much for you to contact either the regional coordinator or the designated market area coordinator and say, hey, we would like to work with you in these marketplaces.

Next week we’re going to be sending out a large number of folks into these regions. So we’ve started dramatically going out next week. Next week we want to begin first with the government officials in those areas, introduce ourselves, let them know we’re going to be trying to engage their networks in those communities and ask for their help.

Already met multiple times with NAB and the State Association folks in order to let them know that we are going to be calling all of the general managers just to say, hey, can we set up weekly conference calls. I’m not sure if all the general managers can do it. But we just want to offer that up as a, you know, something that we did in Wilmington that worked very well.

Spoke with CEA as well about letting the retailers know. Not a great time of year for retailers to, you know, have something else distracting them. But we want to let them know what’s going on.

If they have events if they can, you know, do ask the FCC at their stores and the rest, that would be great. And maybe after the holidays, you know, we can have a -- but we got them going. And they’re going to be reaching out like I said with grassroots organizations, community based organizations in each and every DMA and try to network and put it together so that we have a shared calendar.

So everybody knows what everybody else is doing so that we don’t step on each other. And then more specifically to understand where people are reaching so we can look at those at risk constituents very specifically in each market. And try to focus what we do to try to touch those people specifically.

So that’s sort of a nutshell, I mean, very condensed version of what’s going on. And I don’t know if I want to open it up now or you want me to keep talking, one or the other.

Ms. Berlyn: Let’s open it up. See if the folks have questions. And if not, you can keep going.

Mr. Sigalos: Ok.

Ms. Berlyn: But let’s take a break and see if there’s some questions. Charles?

Charles, a hand up for the mic folks. Thanks.

Mr. Benton: Your energy and dedication on this is really inspiring. And the Wilmington experiment or the test case is blessed by having you down there beating the bushes and trying to build a model. My one suggestion is that a sense that after today, we disperse. I mean this is the end of the Committee as a Committee.

But of course all of us are attached to our own organizations and continue our lives apart from being members of the CAC here in Washington. So it might be, if you could, send to each member of the Committee the list of the FCC regional heads and the DMA heads so we have the list. And anyone then on the Committee who would like to follow up and volunteer or be helpful through their organization would know who to contact in terms of the SWAT team that you have out there. So just throw out this as --

Mr. Sigalos: That’s absolute.

Ms. Berlyn: That’s a great idea.

Mr. Sigalos: That’s an absolute. I’m looking for -- anybody who contacts us saves us from having to try and contact them and understand the contact person and the rest. That’s why we’re asking for people to reach out to us as well.

But gladly share that information. I want this to be as open and transparent as is possible. Great.

Mr. Wyatt: I just wanted to add, and I was trying to get Debra’s attention because we talked about this earlier and I wanted her to make this announcement. But in light of Charles’ question, I’ll go ahead and say it Debbie that the charter has been renewed for another two year term. Our hope and expectation is that there will be continuity although there’s no final decision at this point.

We hope there will be continuities. But it has been renewed for another two year term. And assuming that you all are able and willing to serve another two year term, our hope is that there will be some continuity. And that hopefully this will be resolved very quickly as well.

So I wanted to go ahead and announce it in light of Charles’ question.

Ms. Berlyn: Thank you, Thomas for mentioning that. And I think that’s great news for the DTV transition. So we appreciate the effort to do that and make it timely so that there isn’t a break in our efforts in terms of the transition. So, thank you.

I thought I saw another card. Claude?

Claude, you have a question?

Mr. Stout [through sign language interpreter]: Yes, I do. And yes. Hello, Louis. First of all I’d like to thank you again for the Wilmington workshop that you hosted for consumers who are deaf and hard of hearing. Lisa and I were honored to be part of that program.

Now my question is do you have any plans to follow up with a number of workshops like that throughout the country, you know, throughout the next few months up until February?

Mr. Sigalos: The answer is yes. But I want to put the yes within a context so that everybody can understand sort of how we’re going about the actual application of resources when we’re talking about a nationwide initiative. And the fact is everybody lives in a resource constrained world.

So we have every market that we’re going to be communicating with and trying to work very much with all the key stakeholders whether they be industry, government, community based organizations and the rest. The next phase for us and the initial travel phases has to do with the town hall markets as identified by the Chairman a little while back. And those have been -- and those were identified as you know, those with the highest concentration of over the air consumers. Ok.

So when we look at the resources. First when we go about committing staff resources we’re going to commit staff resources to all of those markets absolutely. And try to sponsor and co-host as many events as possible.

And within that context you know, gladly work again with you all to try to get some effective events. And hope that since we -- there’s no way it’s going to happen in 208 DMAs unless we can do something along the line of training the trainer. And it’s independently done without us, but with our, you know assistance from afar. In certain markets we can absolutely do this and hope that we can leverage these events so that, you know, they go beyond the folks that are in attendance.

So I guess it’s a qualified, but absolute yes.

Ms. Berlyn: Brandon?

Mr. Stevens: Yeah, I represent or at least I represent the Eastern band of Cherokee Indians and also work to help promote this digital transition with Indian Country. And while this is all so exciting for your Wilmington test market, coming from my home state of North Carolina, it was exciting to see that. But I have a question too.

With respect to Indian Country there are still a lot of people coming into this first generation technology of getting dial tone service and that sort of thing. So getting over the air broadcasts of television is essential especially in the Southwest. And I know also Valerie Fasthorse in Idaho. I think Commissioner Adelstein and Commissioner Copps are also going to visit the Coeurdalene Indian tribe in the next couple weeks.

What are some other things that we can do or I can be of assistance to, especially in Indian Country? Because this is a community that sometimes gets left behind, not intentionally. But it’s just facts sometimes that happens. So, are there some things that I can do to assist there?

We also would suggest that coming up in either early February the United South and Eastern tribes has its annual meeting here in Washington, DC which is over in Crystal City at the Crystal City Gateway Marriott that we hold every year. And all the tribes from the Eastern Woodlands will be here for impact week. Are there some things we can set there or do some outreach or to National Congress of American Indians to help push some things along?

Mr. Sigalos: Well we are going to be at the event in February. The only thing, I mean, and we’re glad they talk and you know, talk end games there. But February is a bit late to, you know. It should be a different thing we’re talking about in February than we’re talking about today.

Mr. Stevens: I understand.

Mr. Sigalos: But to answer your question more specifically rural and Native American tribes, you know, basically are part of the at risk constituents we’re specifically speaking about. So first and foremost and I’m sure this has already been discussed is, you know, there needs to be a push right now to get any. For those people who are going to order converter boxes to get those coupons in the mail, there needs to be that push.

But when I think of rural in general what I think of and I would sort of is the equation for me is not only that they understand the process of ordering the coupon, getting a converter box. But it’s a question of getting a signal. That’s a huge, huge issue in rural America.

And so when I think of what you can do is one, we have designated market area coordinators. If you can, like you said, you’re going to get this information from us. If they can go and with every one contact us so we can work together.

If we’re having these conversations with the broadcasters one of the things we’re going to be knowing and we’re trying to understand more here was that we have coverage maps and other things getting done is what specifically in each area can the consumer expect. And in some areas you know there is some gray. But in a lot of areas there’s specific knowledge. What’s going to be the digital coverage area?

If you’re outside the digital coverage area you need to know that, you know. And even if you know you’re somewhere where there’s some low power station certain translators aren’t changing so it’s going to be analog, but others aren’t. It’s digital. We need to say there’s an analog pass through converter box you should buy so you don’t have to be frustrated with the equipment.

So there’s an extra level of learning, you know, that’s involved in rural America that’s extremely important. And it’s not easy for the FCC to communicate. It’s very difficult to communicate those kinds of messages.

So any help we can get in reinforcing that. And for them to understand the questions they need to, you know, answers to in order to ensure they get a signal will be extremely appreciated. But we will gladly, gladly work with you. You know if there’s any big events going on where we can really impact large numbers and you know, we’ll try to get our folks there and the rest.

It’s just again, committing our resources. It needs to be something that we really feel that we’ve effectively hit the outerest constituents in a meaningful way to do. Does that answer your question?

Mr. Stevens: Yeah. It does. And I think also I can with, you know, some of the people that I know and work with, I don’t mind traveling to events or helping out.

Because also I live in a rural area in the Southern Appalachian Mountains, not just Indian Country, but also in our area, you know television over the air for years has been a bother because we got the three networks and we’ve got a fuzzy PBS and sometimes a non-affiliated channel or two would come in which is now like a FOX or something like that. But television in general has been a problem in the Western North Carolina Mountains, north Georgia and Eastern Tennessee. So we know that.

But also I look at areas in no -- I visualize my grandparents who, you know, like I said before in an earlier meeting, you know their VCR is still flashing 12, 12, 12. You know and that sort of thing, so with the understanding of the rural mountain and the rural areas, Indian Country, anything that I can do to help. I just, I’m asking you to, you know, I’m asking what I can do for my country instead of asking what my country can do for me in a sense.

Mr. Sigalos: And Hallelujah for that. I got to say because it is, like I say, it’s so dependent on us engaging partners, having those partners getting out there and doing it because the networks to reach everybody are in place. They’re just not typical communication industry network that we’re looking to go through. That we need these other, you know, ways into people’s homes and into educating those folks.

You just reminded me of one other thing I should have brought up and that is Hawaii I think was mentioned is transitioning early. We have a team on the ground there. We actually are stationing people on some of the major islands, not just, you know, one place.

And when you talk about mountains and other forms of coverage and issues, Hawaii is, you know, it’s got it all. It’s got it all as far as you know. They’re changing tower site locations, coming down the mountainside with their digital.

It’s a really tricky thing for the broadcasters there. And it’s a consumer education campaign. And we’re working really hard to get that one in order.

But it does, you know, have that whole thing about mountains and coverage areas, has all of that working for it. So we have a very Wilmington like effort specifically there with that early date because, you know, it’s a sprint on that one from the get go. That’s not something we requested. It’s something that they needed to get done. And we’re there to help.

And Puerto Rico has been brought up as well. And we’re looking at Puerto Rico a bit differently as well. It’s not a DMA. But we’re treating it like a DMA. And we actually have some native Puerto Ricans here at the FCC who happen to be working in consumer outreach, who -- we’re dedicated to that market along with the field offices because there are you know, some things we want to make sure that happen in that marketplace and that’s going to be a tricky one.

Mr. Stevens: Well, I guess my last comment is that the FCC, Department of Commerce and several other people wanting to get this word out. And if armed with the right information I’m willing to go to our TV stations, our radio stations, our newspapers, that sort of thing, locally, but also what I’m saying is if given the information I can help spread that if necessary. So, please see me. I’m willing to.

Mr. Sigalos: Most necessary.

Ms. Berlyn: I have Lisa and then Charles and then Gloria.

Ms. Hamilton: Thank you. It’s nice to see you again. And we really do, when I went out with Claude to Wilmington I really do appreciate all the efforts you did.

I think that was a highly successful event. And events like that that are targeted at a community and in this case it was for the deaf and hard of hearing, I think are really, really important because again, you reach out to people who feel and trust the community. But one thing that surprised me when we were getting ready for that event was the flyers that were going to go out to promote the event didn’t say on the bottom that people could request accessibility. They could request CART or interpreters, not until we put that on ourselves.

So my question is and the reason I ask is this many people who are hard of hearing or deaf assume that if they see a flyer that doesn’t talk about access, it’s not going to be accessible to them. They just don’t even think that it’s for them. So even if you don’t have a target event, but you’re having an event in another area that they might come to because it’s close, they won’t come unless it says something like you can request CART. You can request assisted listening devices or a sign language interpreter.

So my question is in future flyers or when you reach out to the whole country. You have a mock up, I’m sure. Do you have that kind of information included?

Mr. Sigalos: I don’t believe that we actually did the brochures on that, did we? I think it was our partners on that.

Ms. Hamilton: It was a partnership on that, right.

Mr. Sigalos: Yeah, but I mean that we didn’t actually -- when we do public notices or other things like that it’s just a standardized part of our document to include that. But I will say that when we go out that I’m always encouraging other people. Hey, can you put out a release? Can you do this? Can you do that? Can you promote this thing? Because otherwise it all falls up in through the Commission, you know, not everything comes out of the Commission, so where we have partners and they’re going to promote things, all the better.

So it’s only like the half answer to your question because I really can’t commit that, you know, things that are done not by us but to promote an event are going to include that kind of information. And then the second part of it is you know we start jimmying it up. We’re doing 20, 30 events concurrently throughout the United States, it becomes a huge resource issue when to deploy our resources. So it’s a tricky calculation.

Ms. Hamilton: Well, let me follow that up with an if somebody does make a request, even if it’s not on your literature that you accommodate anybody who is coming in.

Mr. Sigalos: We always, I mean, I work with Helen for years, so it’s my nature just to automatically have a process to where we look to accommodate requests.

Ms. Hamilton: Ok. So I wouldn’t just encourage you --

Mr. Sigalos: The concept of the FCC, if somebody wants to request, they request accommodations, we just do it. You know, unless there’s something, you know, some burden or some hurdle that we just can’t get over. We just do it.

Ms. Hamilton: Ok. So I’m just encouraging you then to the extent that you can to publicize that you do that because it’s great that you would provide that, so people just need to know.

Ms. Schacter [via phone]: This is Janice Schacter on the phone. Can I add something to that?

Ms. Berlyn: Yes.

Ms. Schacter [via phone]: Ok.

Ms. Berlyn: Janice Schacter is on the telephone. Thank you, Janice.

Ms. Schacter [via phone]: Sorry about that. I guess I’m a little confused why that can’t be included because I agree and support Lisa’s comment. You know the same way the FCC has certain protocols and certain things that have to be included in every release. This just has to be part of that.

And that really is not acceptable to say we can’t guarantee. You guarantee all the other information is correct. This has to be. And it really should not be, you know, we can’t guarantee this. That’s really not acceptable.

Mr. Sigalos: Well.

Ms. Schacter [via phone]: That’s just not acceptable. You know, would you say, you know if something, you know, you ensure that there’s no racially discriminating information included in any release. This is part of that. When you don’t include information that a site is accessible you basically are telling people not to come.

Mr. Sigalos: Well let me just say that I absolutely disagree with 100 percent.

Ms. Schacter [via phone]: Well I --

Mr. Sigalos: We have a lot of partners out there, a lot of people who want to work with us, a lot of people with very little resource who are willing to take on outreach roles for us and hit specific constituencies. And if now we say to them, you know, you want to do something, you need to do x, y and z. And so your bottom line on that cost is no longer free because you have volunteers and you have a facility. But now you have to do these other things. It will have an amazingly chilling effect.

What I’m saying is where the FCC is involved and we are part of the event, we will absolutely do it.

Ms. Schacter [via phone]: Yes, but that’s something called the ADA. You’ve now just eliminated the ADA. And you know what? You can’t do that.

I’m sorry. Yes. That’s the cost of doing business. It’s a line item in the budget, the same way they put up the stage, the same way they put up the microphones, the same way they put up every other expense at whatever event they’re doing.

It’s a -- having access is a line item in the budget. And yes, it has to be accessible. That’s called the American Disabilities Act. And you know what, I’m sorry but they’ve got to include that in the budget. You can’t eliminate a portion of the population.

Mr. Sigalos: I guess I’m confused. I’m not talking about the FCC’s budget.

Ms. Schacter [via phone]: I understand that. I’m talking about if your goal is to reach out to the community, the community has to be the entire community. You can’t just eliminate a portion because that part of the community costs a little bit of money. That’s the part of the community that needs the most help.

Mr. Sigalos: Ok.

Ms. Schacter [via phone]: And you have to include --

Mr. Sigalos: Ok, so are you saying that -- right now there are people that are doing outreach to DTV, independent of us 100 percent.

Ms. Schacter [via phone]: Right, but they have to make sure it’s accessible. Just exactly what Lisa was saying. It has to be accessible to people with hearing loss. And it --

Mr. Sigalos: And if those people decide that they can’t afford to do events and it cuts those events by 70 percent, that’s the answer?

Ms. Schacter [via phone]: Well, I’m sorry. You know if you think it’s appropriate to cut a portion of the population. If you were discussing about racial rights and you said it cost more to reach certain people, you would say no. It’s not acceptable.

It always seems to be ok to discriminate against people with disabilities. And it’s time we said enough. No more. Yes, you can. Let’s pick the new mantra. Yes, you can reach out to these people. You have to reach out to them. These are the most at risk people.

Ms. Berlyn: Janice?

Ms. Schacter [via phone]: These are the people.

Ms. Berlyn: Janice, this is Debbie. Let me just jump in here. And I think everyone around this table including Louis and Thomas and other folks at FCC are sensitive to the access question.

And we know that when the FCC is sponsoring events, that is a priority. Access is a priority. And is something that they try and resolve and take care of.

And I think that the question of what happens when there are non-profit organizations involved in trying to address DTV transition within a small, local community that I think we could believe we’d all agree that it would be helpful to work with organizations that address access in the local communities to try and work together perhaps. And so your point is well taken. And is something I think everyone here will attempt to address. But we know that the FCC has that as a top priority as well.

Ms. Schacter [via phone]: Oh, that I know. I just didn’t like how well we’re not sure we can do that. And we need to be more inclusive and be more vigilant about it. I’m not saying we can guarantee everything, but we need to take a much tougher and stronger stance of being inclusive. And it can’t be so, well I’m not sure if we can do it.

Ms. Berlyn: Right. Thank you, Janice.

Ms. Schacter [via phone]: That’s what I’m saying.

Ms. Berlyn: Thank you.

Ms. Schacter [via phone]: Thank you.

Ms. Berlyn: Ann, is your point right on this -- to address this issue? Ok.

Ms. Bobeck: May I make a suggestion though to pool our resources, particularly if we have folks that have joint events? This would go hand in hand with to our weekly GMs meetings or to community outreach meetings where we have lots of non-profits, broadcasters involved. To the extent that you all have organizations that have sign interpreters or folks that could assist in those meetings that can volunteer their efforts to make sure that there’s community outreach?

Those would be certainly welcome. And I’m sure that we would certainly appreciate those efforts. So if we could partner both industry and your organizations for those meetings, we could make sure that we’re hitting all targeted audiences. And I think that could be a great partnership.

Ms. Berlyn: Thanks, Ann.

Charles?

Mr. Benton: I am inspired by Brandon’s volunteering to work more broadly on this. And here is a specific suggestion, Louis. You have a Native American staff leader at the FCC.

Mr. Sigalos: Yes.

Mr. Benton: It would be wonderful to get all the DMAs that affect Native areas in the country look at that as a universe. And with Brandon’s help, you know, get a message out about the transition. Specifically to the DMAs that are preponderantly focused on Native American areas.

Further there is an organization called Native American or Native Public Media. Loris Taylor is the person that we’ve been, Benton Foundation has been dealing with her. And she is really -- it’s radio.

But she’s very much interested in the inventorying media on Indian Territory. So that reaching out to Loris, who is being funded by the funding community, could make a wonderful team so that you’d have your FCC, Native American staff person, Brandon, Loris Taylor and you’ve got a little team that focusing on this problem or this challenge in Native American parts of the country. So it’s just my suggestion to be very specific.

Mr. Sigalos: Well that’s excellent. And we do have, you know, Shana Bearhand here at the Commission who’s working. And she purposely doesn’t get rolled into what we’re doing here and get a specific DMA because she’s working with them.

And people have asked us, well, what about tribal? I say, well, let’s go to Shana because we already have contacts.

Mr. Benton: Right.

Mr. Sigalos: And we’re going to go through those, you know, existing relationships.

Mr. Benton: Right.

Mr. Sigalos: -- As we enter those communities.

Mr. Wyatt: Just let me add on that. Shana and others here at the FCC are working as a team to contact every tribal leader in the country.

Mr. Benton: Great.

Mr. Wyatt: And we’ve been doing that for two months. And Loris, you mentioned Loris. We’ve been working with Loris as well. She’s been very helpful.

Mr. Benton: Wonderful.

Mr. Wyatt: And we certainly appreciate Brandon’s offer. And we’ve been in contact with Brandon. And we’ll get back in touch with him.

We’ve been reaching out very diligently to every tribal leader.

Mr. Benton: Wonderful.

Mr. Wyatt: And this is where Brandon’s insights might be particularly helpful because sometimes reaching out to the leader doesn’t always get us to the right people right away. And it takes a little time to get to the right people. But the response has been very tremendous in terms of their reaction and the willingness to distribute information, to tell us where the at risk people are in their communities.

So we appreciate the suggestions. And we’re going to continue to reach out to the tribal community.

Mr. Benton: That’s great.

Ms. Berlyn: Thanks. Gloria?

Ms. Tristani: Yes. And first of all I want to thank you for what you’re doing and how you’re ramping up the effort here. It’s extraordinary what you have to do in very little time.

And I was glad to hear that Louis you said you might be sharing with us the information about six regions and the coordinators and all that because one of the -- every person on this Committee has their own networks in different parts of the country. And we want to be as helpful as possible. But sometimes we get the information way, way late. And that’s not your doing.

But to the extent there’s a master list that can be shared. These are the events that are going to happen next month, different areas. Everyone here can be, you know, put in their effort. And I would just encourage you to share that information sooner rather than later. I know you have tried. But sometimes it just doesn’t get to us.

Mr. Sigalos: Hey, I believe that something -- Monday is the 17th. Monday is three months.

Ms. Tristani: Yep.

Mr. Sigalos: I mean, we’re at an all out sprint. I’m just moving forward. And we’re moving forward, you know, at the FCC. And we do have that information. We just have to finish up some of the DMA assignments right now.

So, some are incomplete. We have one last group going through training next week. Everybody’s being trained in what we’re trying to do on how we do it here at the Commission. Make sure we have some quality control over what’s going on. They’re all professionals, but not all of them have been in consumer outreach before. So we will get that list to everybody.

And the calendars, you know, at the DMA level we’ll be sharing them. It gets really complicated when they start to aggregate up. You know, all of them together.

So, you know, those DMA coordinators -- the whole purpose is to share a calendar. Here are the community events. Let the broadcasters know what’s going on. Maybe they want to cover it or let the viewers know that, you know, there’s a sign up and set up day at a local church or something. And just the synergy is there to start working very well together. So we’ll absolutely get that to you.

Ms. Tristani: So the extent you can share those calendars with everyone here?

Mr. Sigalos: Yeah. I just think there’s no problem sharing. I just think that’s going to happen more at the Designated Market Area level.

So once you get that contact, you know. So whoever that name is, if, you know, it’s Albuquerque. So and so is working in Albuquerque. I want to see the Albuquerque. Can you share with me the Albuquerque calendar?

Yeah, you call that person up. That’s not going to be an issue.

Ms. Tristani: Well, no and that’s good. But some of us don’t -- can’t sit there all day identifying the different areas. So to the extent there is publicly available information that you can share about. This is the calendar.

Mr. Sigalos: Oh, yeah.

Ms. Tristani: Because not everybody has the resources to be ok, this is, you know, let me check with Albuquerque.

Mr. Sigalos: And you know it may be that -- I agree with you. It’s just that I always figured --

Ms. Tristani: If it’s possible.

Mr. Sigalos: -- in my mind the practical application because like having online calendars, alright, that everyone can access. Well that’s good except for the fact that they better be maintained properly. There better not be a misspelling or a quote or you know, make sure that we’re honoring each person. And that we, somebody here at the Commission is dedicated to calendars only. You know, that kind of stuff.

Ms. Tristani: Let me ask this now because I understand that if you give us the managers and the coordinators that will be very helpful to the extent there are FCC sponsored events.

Mr. Sigalos: Oh FCC--

Ms. Tristani: -- Which there are including the Commissioners --

Mr. Sigalos: Oh, yeah.

Ms. Tristani: -- Because that would be very helpful as well.

Mr. Sigalos: Absolutely.

Ms. Tristani: So.

Mr. Sigalos: Absolutely. When we get out in the community --

Ms. Tristani: And not getting it the day before because the day before people can’t organize and do that.

Mr. Sigalos: Yeah, that’s a tough one.

Ms. Berlyn: Right.

Ms. Tristani: Whatever you can do.

Mr. Sigalos: Yeah.

Ms. Berlyn: Right.

Ms. Tristani: We want to help.

Ms. Berlyn: You know. Right. I just want to get some clarification from Scott.

You know given the fact that this is our last meeting, just in terms of communication there’s no reason however that there wouldn’t be full lines of communication with the representatives around the table. So I think we can agree that we’ll continue to provide as much information as possible to help keep the flow of information about activity and local contacts, all that information, going forward.

Mr. Sigalos: I mean, yeah, that’s my hope. I mean that’s what we need.

Ms. Berlyn: Right. Right. Thanks.

Thank you, Louis. Appreciate your coming down and talking to us about the plans that the FCC has.

And we’re going to quickly move to Thomas Wyatt to hear a little bit more information about DTV plans that will help us provide the intro to our Working Group lunch. So thank you Thomas --

Mr. Wyatt: Oh, sure.

Ms. Berlyn: -- For coming down.

Mr. Wyatt: Thank you, Debbie. And I’m glad to be here. And I just want to say first that Kathy wanted to be here, but she has a cooking schedule, could not be. But she sends her well wishes and appreciates all the hard work you’re doing as well.

So, but Louis gave an excellent overview of the nationwide plan. And I want to maybe focus on a few points. And I was reminded on the really huge challenges we have in front of us.

I was at the National League of Cities the other day presenting before a group of mayors, council members and other government officials. And one council member, I won’t mention her city, but she said to me, “Well, frankly I’m having a little difficulty convincing my fellow council members that this is a local issue. It seems like the FCC is trying to get us to do their work.”

And of course I went into a long discussion about why it’s important to the local community and how much we need their help. But it points out one of the challenges we have. We’re really doing all we can to make sure that there’s no consumer in this country left behind or left without the ability to watch television after February 17th, 2009.

And Louis talked about the focus on some of the DMAs and surely that’s taking place and we’ve certainly leverage on our resources. He mentioned that there were volunteers throughout the Commission who are participating in the process. But we continue to reach out in a comprehensive way throughout the country.

The event in Orlando, Florida was very beneficial because there was a lot of constructive feedback from people that had familiarilized themselves with what happened in Wilmington and what worked. And we talked about ways that they could help us replicate that in other communities, not just the top DMAs. So there’s a concerted effort to really reach out throughout the country to make sure that cities and towns are prepared.

And we’re doing all we can to support them whether it’s providing documentation, whether providing speakers. You all are aware that we have the speakers there now. And we’ve received a fair number of requests for speakers throughout the country.

I think we’ve gotten over 130, maybe more than that speaker requests so far. And those are still coming in. So we’re doing our best to fulfill those as well.

So we recognize the major challenges. And we’re moving full steam ahead. We’re leveraging our resources with Louis. And Louis has a very good plan that you heard. And we’re really delivering to the markets.

I just wanted to mention, just to give you an idea of sort of our ongoing outreach. For example in October we made over 790 visits around the country. Total to date we’ve made almost 9,500 visits on the DTV transition.

We had 298 awareness sessions around the country in October. To date we’ve had about two thousand, almost 2,280 such sessions. We’ve attended 173 conferences and events in October. We’re up to almost 850 now. We had 60 media interviews in October. We’re up to nearly 170 now.

We obtained 137 new committed partnerships with people that -- organizations that are willing to help us get the word out and do things in their communities, 137. To date, we’re up to almost 750 community partnerships with various organizations and government agencies. So we’re really keeping the focus on developing those partnerships because we’ve learned that we really need the local communities to be involved and engaged. And we’ve put a lot of emphasis on that.

I’m glad Charles asked about the tribal outreach with Brandon. There’s a very concerted effort to reach all the tribal leaders and tribal communities as well.

So our partners in Area Four Agency on Aging still doing a great job of working with us. I should mention AARP as well. They’re doing a great job to work with us and with seniors. And we’re keeping the focus on reaching seniors around the country.

So I don’t want to keep rambling about all that we’re doing. But I do want to emphasize that the effort is comprehensive. You all are aware of the grassroots contract solicitation that closed.

And we were going to get those contracts in place as soon as possible. Those will be key to the success of the transition as well. And we’re going to keep working with NTIA.

We’re also glad to hear and see NTIA here to explain what’s going on with the converter box program. They’re doing a great job. And we’re doing our best to stress the importance of getting the converter boxes, applying for the converter boxes, getting them and actually trying them.

One of the key messages that came out of Wilmington experience is you need to try your converter box, rescan it. One of the really good publications that we developed out of that experience is the troubleshooting guide. I don’t know if you’ve had a chance to look at it. But it’s a very good guide on our website.

We also recognize that we need to get it out through other means so we’re with all of our partners to really get it around the country. It’s a standard part of DTV presentation. I had a chance to make a presentation about the troubleshooting guide in Orlando the other day and it was well received.

So it’s really a useful tool, especially on the scanning issue as well as the antenna issue. As you all know there are a lot of annoyances to the antenna issue. And a lot of consumers are may be in the dark if they don’t get some help understanding what they need to do.

So we’re moving full steam ahead. We’re excited about the nationwide initiative. So far we’ve, I think we’ve been to about 30 of the top DMAs already with more to come.

And as Louis alluded to earlier to the extent that we can share information about where we’re going to be, what we’re going to do. We’ll share that. And if you have ideas for how we can build on that, improve that. If you want to join us or participate, just let us know.

So we’ll try to share that information so that you can incorporate that into your plans as well. So, Debbie, I don’t want to keep rambling about all the work we do. I have more stats. I’ll just maybe stop and take questions.

Ms. Berlyn: That’s fine, Thomas.

Does anyone have a question for Thomas about what the FCC is doing? Charles?

Mr. Benton: Thomas, yeah. This morning we learned from the NTIA that there’s an additional 4.5 million dollars in addition to the five million they have for consumer education, so that there they have about a 10 million dollar budget, 9.5. You had originally a two and half million dollar budget for consumer education. And my understanding is that Congress appropriated another 20 million.

Is that true? Do you have the 20 million? And if so, is there a plan?

And if there is a plan, could it be shared with us because we don’t know what’s going on. It’s very hard for us to be creative in making new suggestions of things that could go out that are not going on. So I just would like to have a little bit of clarification about the budget and the internal process for making decisions about spending verses whatever budget you do have. What is your budget now? And who is in charge?

Mr. Wyatt: And I know I always sound like I’m hedging when there’s a budget question because I am hedging because frankly I don’t know all the intricacies or details of the budget. I do know that there’s additional money. And that money is being devoted to the nationwide initiative and to the overall outreach that we’re conducting.

Charles, I will promise to get back to you if I can share more details about the budget. I will make that promise to get back to you with more specifics.

Mr. Benton: Thank you.

Mr. Wyatt: But at this time I can’t really go into any more detail.

Mr. Benton: Great.

Ms. Berlyn: Anyone else have any questions for Thomas?

Mr. Wyatt: Ok.

Ms. Berlyn: Ok, Brandon?

Mr. Stevens: Just one quick comment that I wanted to mention earlier. Now when I was telling you guys about wanting to be a little more involved now that’s not to suggest that you guys aren’t doing anything in Indian Country or anything like that because I have had conversations with Shana Bearhand. And I wanted to tell you that she’s doing an excellent job with helping us.

And also with some of the other things that help us in Indian Country, the Indian Telecommunications Initiative meetings. Those are very helpful. We hope to see those continue.

And whether it’s been radio, broadband, digital television transition, low power FM or wireless spectrum availability for our people and for the country as a matter of fact it’s been very helpful. I think you guys are to be applauded for a lot of the initiatives there. And I just wanted to make that comment. But additionally anything else I can do to help, please let me know. I don’t want to be -- I’d like to be involved.

Mr. Wyatt: I appreciate that comment. And we certainly will take you up on it. You’ll be hearing from us. And I’m sure there are ways that we can work together. So thank you, Brandon.

Ms. Berlyn: Thomas, I have one question which I’m not sure if you can answer at this point. But there is the DTV transition and then there’s another transition that’s going on at the same time with a new Administration. And of course the DTV transition will take place after our other transition occurs.

So I just want to know what kind of coordination there is between the transition team for the new Administration and the DTV transition at the FCC.

Mr. Wyatt: Debbie, you’re very insightful because I cannot tell you I don’t know what coordination is taking place. I can tell you that we’re moving full steam ahead. We haven’t let up one bit in terms of our outreach goals and really trying to conduct outreach throughout the country. So that is moving full steam ahead and has not been -- we have not wavered in any respect on that.

I would imagine there would be some coordination soon. And hopefully that’s something else that we will be able to share with you at some point. Of course, you know, someone else will probably make that decision other than me.

But our goal would be to share as much information with the CAC as we can because we recognize just how valuable you all have been to this process and how much we’ve relied on you going forward as well. Cause I mean really 95 days is not a lot of time. And when you think of it in terms of weeks, what’s that about 12 or 13 weeks. Not much time at all.

So we recognize that we have to keep up the hard work. And hopefully we will not waver as we move forward with all the goals that we set and the nationwide initiative is well underway and is only picking up more steam as we go along. So you all will be getting more details about how that’s going and where we’re going with that.

Ms. Berlyn: And just one other point that I -- we’re going to talk at lunch about specific recommendations to go forward with the DTV transition. I think the FCC has also recognized that the transition doesn’t end on February 17th, that there will be a point after February 17th to sort of iron out any issues that are still there. The coupon program continues. And we know that given, you know --

Mr. Wyatt: Right.

Ms. Berlyn: -- The situation in Wilmington there may be a period of time after the 17th to also continue to work on the transition.

Mr. Wyatt: Absolutely. For example, one thing we’re doing is we’re making sure that our consumer center is staffed and equipped to handle the, kind of, fallout, if I can call it that. But we will expect there to be a number of consumers that might require some assistance and need it very quickly.

So we’re trying to make sure that our consumer center is equipped to deal with those calls. We’re poised to provide meaningful solutions to those consumers. We’ll be working with NTIA as well, very closely, so another very good point.

And you’re right we are thinking beyond February 17th.

Ms. Berlyn: Great. Any other questions? Ok. Thank you so much, Thomas, appreciate your help.

Wow, we are not only back on track schedule wise, we are actually a little early. So we need to, I’m sure, let’s take a break. I don’t see lunch out yet, but it should be out within the next 20 minutes.

So let’s take a 15 minute break. And then if we could have the DTV Transition Working Group come --

[Break in audio.]

[Break.]

Ms. Berlyn: We’re going to start the DTV working group discussion. And I’m going to turn things over to Paul. The Working Groups are generally not -- oh, ok. We don’t usually broadcast our Working Groups. So we’re going to have live mics going here, but we won’t be -- this won’t be part of the broadcasted meeting that takes place.

So, we are going to now have a Working Group discussion and then when we reconvene, we’re going to take up these issues as a whole, Committee as a whole. So I’m going to turn things over to Paul now, Chair of the Working Group.

Mr. Schlauer: Ok. I think you all were just given a handout from Charles Benton. And that can be part of our discussion. It’s a little background.

As you know this CAC strongly supported the test marketing -- the test effort in Wilmington and we’re very pleased that was kind of a fully support, joint venture with that Commissioner Copps’ and Chairman Martin worked on together. And we’ve, of course, heard about the results and the lessons learned. And that’s all very positive.

A few days after it was all over Commissioner Copps wrote a letter that I think you’ve all received via email attachment that is dated September 12th when he outlined in his letter nine suggestions for follow up that could occur as a result of that. And the one pager that was just passed out by Charles that you had received earlier this week talks about that. And also kind of crystallizes down to possibly four priorities taken from those nine for something for us to consider talking about, endorsing, going forward with.

I think that, I guess that the goal of this discussion is to talk among ourselves to see if we want to turn any of that into a recommendation for the full group. And consequently push forward to the FCC to show that we have a strong feeling that in addition to the things that we’ve heard reported today that we definitely want a strong focus on certain efforts in the remaining months before February. So I guess what I’m asking for is a discussion to see what people think about the nine things that Commissioner Copps put forth, the summary items and to see if there’s any kind of consensus on a recommendation to go forward this afternoon that can be presented on behalf of the CAC to the Commission as our position on it.

And so I guess I would ask for discussion and comments from there.

Ms. Berlyn: Before we turn to that I just want to address another burning issue. And that’s drinks for lunch. They are apparently on their way. So if there’s someone who requires something other than water, it will soon be here. Just wanted to mention that.

Mr. Schlauer: Great. Thank you. Ok, Charles and then Gene?

Mr. Benton: Yeah, Debra, if I could just add one tiny, little, logistical point to Paul’s excellent presentation. On the left hand side of your folder here, are three documents. Number one -- well in addition to the agenda, is the original Copps’ letter of September 12th.

It is also a three page sort of bullet point summary of that letter. So that this is meant to make -- to facilitate the discussion so that we can look at bullet points instead of long paragraphs which are hard to talk to. So that’s that.

And then there’s the letter from Martin -- I’m sorry, the letter from Dingell and Markey to Chairman Martin which really addresses point number six. And so the discussion we passed out the email that Paul and I sent out on Wednesday. So that those of you who haven’t seen it or don’t have it will have it in front of you.

So that you want to take the email plus these three back up documents in the left hand side of the folder as the tools, so to speak, for this discussion. And as Paul said the whole idea is priorities, do we want to get behind some of these recommendations or alternatively, all nine or all ten? I mean, it’s up to the group.

Mr. Benton: Gene?

Ms. Berlyn: Can I add to that? So that we are also not limited, excuse me, I just took a bite. Limited by the recommendations here, some of these are -- some of the issues that Commissioner Copps recommended were issues that a lot of us had been working on over the past two years. And there may be other issues as well that as --

Mr. Benton: Right.

Ms. Berlyn: -- Those of us focused on the consumer perspective may want to recognize for action as well.

Mr. Kimmelman: I just wanted to, before we go through the substance maybe try to broaden the context. Something that maybe hasn’t been as much on the horizon until now. And that is that whatever recommendations we make to ask the Commission to immediately address those issues with the transition team and the new Administration and with Congress which is about to consider a stimulus package next week, but also very likely to come back the first week in January to discuss a broader stimulus package.

And so the context is broadened now with the possibilities of Congress looking to spend more money to jump start the economy and looking for programs that involve immediate employment as a key aspect of that. If you consider everything that they’ve tried in the last few months that has not worked because it has not really enhanced consumer spending. It has not enhanced investment in the ways they wanted.

And so there’s a real focus on growing the economy that I don’t know that we -- that has been considered in the context of the DTV transition. When you talk about Call Centers and you talk about needing technicians who know how to hook up antennas and reaching people. And even talk about possibly investing in manufacturing more boxes or making sure the inventory is large enough to hit a spike in demand and then how to get that out to people in a way.

These are things probably in the past we would have said there’s no way the government is going to take care of that or there’s no way the private sector is going to take care of that. And I think there actually is a broader opportunity here. So I urge us to consider the recommendations in that context that there really is, I think, a much broader opportunity.

And so that includes even this question of the legal interpretation of the expiration of the coupons whether or not that was an appropriate legal interpretation. We now have Congress that will be, for the first time, really, really focused on how this transition is going to happen, starting in January when they come back. And they’re going to want to know what can we do to make this work better?

So I think those can be almost deemed to be reissued, if that is what there is a political support to do. And that while that would mess up probably the current Administration of the program, it could be in the context of Congress also indicating it wants to make sure there are enough converter boxes for everybody who needs them. So I think there are a number of opportunities here that go beyond what even these, you know, very important recommendations from Commissioner Copps and from the leaders on the Energy and Commerce Committee have proposed.

Mr. Schlauer: Great. Fabulous. Good point. Fabulous.

Ok, anybody else want to make some suggestions or comments? Yes, Cheryl?

Ms. Heppner: Wait, I’m chewing. Ok. I just wanted to add a recommendation to one of these.

I’m not sure whether it would fit in ramping up the Call Center or educating consumers on DTV troubleshooting, maybe in both. And I missed a lot of this morning. I apologize. I had to go upstairs for a meeting. So if some of this was said, I apologize.

But as you all know there’s been huge amounts of problems with the digital transition for people using close captions. And those problems are just exacerbating. And so I would like for the FCC to, in addition to setting up a team, which thankfully Commissioner Copps did recommend convening a working group on digital closed captioning. That’s the tenth item.

In addition to that, I would like for the FCC to have a dedicated line, a dedicated phone line, email box, you know, input line for people having questions related to close caption and to publicize that line. And to populate the people answering that line with individuals that are knowledgeable. Although frankly there’s so many questions I don’t know whether they’ll ever be able to find people that are knowledgeable.

But at least people who can gather the questions and inquiries in an intelligent way. And maybe even categorize them. And eventually prepare them in a way that they can be then handed over to this team of engineers who will start tackling the problems.

Mr. Schlauer: Ok.

Mr. Hedlund: Gene regarding your question on the availability of converter boxes or DTAs. The information we have suggests that inventory is not a problem. I think we heard from Sara from NTIA confirmed that and that there is presently in stores and now available online as well, tremendous numbers of DTAs.

And my assumption which I will check out is that the demand in forecast that was made by the manufacturers as well as retailers was based on estimates of, you know, the number of TVs that are going to need these boxes and not necessarily tailored to how many coupons are going to be available or whether additional money would be available. If that information is different, I will be sure to let you know.

And we’ll also hope to be able to bring back more information on what -- if there are any particular plans by manufacturers and retailers to address any potential problem at the end of at around February 17th. Again my understanding is there is no concern. There is plenty of supply and resources in place to make sure that there are sufficient boxes available.

Mr. Schlauer: Does anybody?

Ms. Tristani: I have a question.

Mr. Schlauer: Ok. Go ahead. Sure.

Ms. Tristani: It was a follow up on that. One of the recommendations of the 10 listed here is number eight is to encourage the rapid deployment of small, battery-powered, DTV sets. Do you know if that’s happening already or?

Mr. Hedlund: Sure. I would we got CEA and CERC got the letter from Chairman Martin asking about the availability of portable DTVs as well as battery-powered, DTAs that could work with portable, analog televisions. And my understanding is that the Genesis of that request was in a hearing when Gene Green raised a question about this very issue. We filed our response and it is part of our filing the quarterly DTV reports filing.

And in there we said that portable DTVs are widely available. You can get them from Amazon, from Radio Shack and Best Buy. There are a number of models that are out there.

It was a fairly, you know, popular segment before. We anticipate that it will continue to be. Some of these sets are available as for a little as 150 dollars. So it’s, you know, it’s a new market segment. You know, there is --

Ms. Tristani: And --

Mr. Hedlund: -- And manufacturers are responding --

Ms. Tristani: Are these small sets or medium sized sets?

Mr. Hedlund: These are small sets.

Ms. Tristani: Small sets.

Mr. Hedlund: Yes. These are portable, battery-operated, DTVs.

Ms. Tristani: Do you know if there might be a price -- if they might be available at a lesser? I mean, I know --

Mr. Hedlund: What’s -- so, it’s a brand new product.

Ms. Tristani: Ok.

Mr. Hedlund: It’s a brand new product segment, right? So as with any CE products as they’re more and more these come out, prices go down. But already, you know, this early the fact that’s there’s sets available for as little as 150 dollars, which I recognize is a lot of money for a significant part of the population. But that’s still, you know, a far cry from the initial price of DTVs when they first rolled out.

Ms. Berlyn: There are no battery-operated, converter boxes. So you can’t convert -- you can’t have an analog battery TV.

Mr. Hedlund: You can’t. No, there are.

Ms. Berlyn: There are?

Mr. Hedlund: Yeah, those are available. And they’re referenced in here.

Ms. Berlyn: Can you use the coupon to purchase those?

Mr. Hedlund: I don’t believe -- I have to check that. I don’t know because it’s an accessory. It’s not the box itself.

Mr. Schlauer: One think I am wondering is if anybody that’s, you know, working very directly in the field with at risk communities. Following Wilmington, I mean a lot of the calls were obviously people who were having trouble hooking up their boxes or antenna questions or as we heard earlier today about realizing they had to scan, you know, properly set their TVs and do the scanning and everything else. Has there been any good examples that anybody knows about of kind of, in home assistance that whether through AARP or other local groups that have gone out to people?

I guess I’m thinking of what Gene said about even the world of jobs and creative ways to help people. Have these 40 minute phone calls that Lou talked about, was that all it took with everybody or was there situations where literally the only answer was somebody going to their home. And I’m wondering if there’s been community groups or other organizations that have literally done that or assisted people in that regard?

Looks like Deb is about to speak, but also Brenda.

Ms. Pennington: The Office of the People’s Council of DC, we had a woman come in that represents a local group. I believe it’s TransitiontoDTV.org. That’s her website.

And she came in actually to give us a demonstration on hooking it up. And we only got four channels when we scanned. And the theory was that since we were in an office building that we weren’t able to get as many channels.

And then she went -- she had several different boxes. She went to a higher end box. And we were able to get maybe two more channels.

But I’m saying all this to say that there are some local community groups that are doing that kind of work. And we had them come in. And you’re right while we sat around and, you know, I’m a member of this group, reportedly I knew some information on it, had an expert come in who has been educating consumers about it. And we needed help in troubleshooting as well. So it’s a really big issue.

Ms. Berlyn: Yeah. To answer your question, Paul, I know that providing that hands on assistance is part of both NTIA’s 4.5 million dollar grant program as well as the RFP that the FCC has, requested input and request for funding for community organizations to provide that sort of assistance. So I think right now it’s kind of scattered.

And you know, there’s no coordinated effort. I couldn’t tell you that, you know, everywhere there is such an organization. There are in some areas volunteer organizations that have started to help with that. But I know we’re three months out. We do expect that there will be more assistance available given these two funding programs that are at NTIA and FCC.

Mr. Schlauer: Right and maybe, as with Charles’ budget question before, maybe we simply haven’t had that information given to us so we don’t know because it isn’t known yet who’s going to get the grants and what the details are of their proposals or -- but I guess, I have a feeling that that’s going to be something that’s going to be of great need certainly come February. And I guess, you know, so some of these recommendations kind of certainly speak to those kinds of questions even if they don’t specifically talk about in-home assistance.

Ms. Berlyn: Karen has a --

Mr. Schlauer: Ok. Karen?

Ms. Peltz Strauss: Just following up on this. These are -- there are free from the FCC. I just wonder whether there’s any way for this Committee to find out what’s happening with that.

You know, the groups, there are several around this table I think that applied and were planning on actually starting already. And it just seems that with this transition happening imminently I don’t understand, for the record, why an agency would spend hundreds of thousands of dollars on a NASCAR car that crashed and blew up in flames and doesn’t give money to community groups to help people fix these sets in their homes. I mean, I’m just astonished at the fact that they have not released that money.

So I don’t know if there’s anything that our group can do. But if we can, it would be nice.

Mr. Benton: Is this the money for which the deadline was the 21st of October?

Ms. Peltz Strauss: Yes and yes.

Ms. Tristani: That’s just one RFP. There are other RFPs.

Ms. Berlyn: That’s one RFP. There are others. That’s right.

Ms. Tristani: And just for the record maybe they haven’t awarded these yet but when -- and this is not to shoot the messenger. But when we ask about budget and the FCC representative says I cannot tell you anything about budget, it’s flabbergasting. But, you know.

We’ve got to work with what we have. So maybe we need to add to the recommendation to make sure that the public monies that have appropriated by Congress for these efforts -- there’s accountability of how it’s spent. Transparency, I think that’s very important.

Ms. Berlyn: Yeah. Yeah. Good point.

Mr. Schlauer: I mean is there any feeling that, you know, on how we should proceed? I mean should we say that we as a group strongly recommend that not only Commissioner Copps’ nine items in the tenth edition be addressed, but also we get report feedback back to us as to what is being done about those recommendations? Is that a possibility?

Should we scale it back and just pick a few as a top priority? What do people think? I guess I’m looking for potentially, if not more discussion, even a motion.

Ms. Berlyn: I don’t think she’s quite ready.

Mr. Schlauer: Dodie?

Ms. Tschirch: Forgive my stupidity. But as I look through these I’m not really -- I don’t really understand how number nine would work. And if we’re going to vote on something like this I want to make sure that I understand it first.

I’m not sure what happens to that bandwidth from those analog channels and if they really can continue to somehow broadcast messages on there.

Ms. Berlyn: Can someone from the -- well, I know Ann and Doug might be able to address that.

Ms. Bobeck: Under the Budget Deficit Act of 2005 that established our transition date of February 17th, we must shut off our analog signals on that date. There is pending legislation introduced by Senator Rockefeller in the House by Capps that would extend our analog signals where technically feasible to allow some programming. It would be a slate that gives information about the transition.

Depending on the legislation, either two weeks to a month out, to allow those who missed the message, not from a lack of our trying and good faith with our one billion dollar education campaign. But, you know the best of our abilities some people just aren’t going to make that transition. So for those who turn on their TV on February 18th, at least one channel in a market is at least the theory, there would be an analog station that would direct those viewers as they did in Wilmington to apply for a coupon or call the FCC for more information for a limited period of additional time.

That may be taken up in the session starting up next week in the Lame Duck session. We expect it to do so. The NAB Television Board of Directors has taken a formal resolution to support such initiatives.

Again it’s for technically feasible. It’s not going to be every television station. A lot of folks are transitioning and when they shut off they’ve got to move so that others can relocate. So there’s a lot of stations or other stations are simply not available. But in some markets it may be, particularly where you’re less congested off the eastern corridor there may be one or more stations in the market where that may be available.

Mr. Wiley: Can I just, one thing?

Ms. Berlyn: Yeah, Doug?

Mr. Wiley: Just add one thing to that. Senator Rockefeller and Congresswoman Capps are working on coordinating their bills right now as we speak to re-introduce them, if and when the Congress comes back next week. And the bills will be introduced as identical in order to make them easier to move through the process. So, again we’re supportive of that legislation.

Ms. Berlyn: So, can I just respond in part to your question. It would seem to me that what we should work on in terms of recommendations are actions that the FCC can actually take without an act of Congress. And that that’s because we do advise the FCC.

Gloria, you disagree.

Ms. Tristani: No, no. And I didn’t mean to interrupt.

Ms. Berlyn: Oh, ok.

Ms. Tristani: But this is just to recommend to the FCC that they advise the Congress. That’s nothing more than that. And if I could add here, every one of these recommendations -- I mean I understand it would be nice to whittle them down to four. But every one of these is important in its own way. And unless they’re exceedingly controversial I would recommend that we recommend them all. I’m not saying that very artfully, but --

Ms. Bobeck: The only one that I question at this point and juncture with 95 days out is the feasibility that they’ll be additional full test market, unless you count Hawaii as the big, grand, test market on January 15th. I think when we were looking at when this was addressed, right after Wilmington, that may have been a possibility. But on November 14th, I don’t know the realistic expectation that that would move forward.

I just point that out as where we are now in that process.

Male Speaker [off mic]:

Ms. Bobeck: In Hawaii the reason we are transitioning early in Hawaii is because there is Hawaiian Petrel. It’s a migratory, nocturnal bird. Their nesting season on the slopes of the volcano is in February.

And so to take down our analog towers in Maui, we’re going to do so in January. That’s going to force us to transition early. So it is really to protect an endangered species and a species protected under the Migratory Bird Treaty Act.

So as in consultation with the U.S. Fish and Wildlife Service, Senator Inouye’s office and the FCC, the Hawaii broadcasters agreed to transition a month early to protect that species.

Mr. Schlauer: Will there be a message on the screen on the next day in Hawaii’s market like there was in Wilmington?

Ms. Bobeck: I would anticipate that they are working on those efforts right now since they don’t have a mandatory, statutory deadline. And of course, that is an incredibly complex effort in Hawaii because not all stations, depending on the Islands, some of those are analog only, some of those are transit or receiver. So that will be a multi-faceted, coordinated effort with multiple slates of information depending on what Island you are what information or slate you will be receiving on January 16th.

Mr. Schlauer: My guess a lot of people in Hawaii will want to watch the inauguration five days later.

Ms. Bobeck: I would agree.

Ms. Tristani: Ann, I have a question. Which one were you referring to when you said you question the full?

Ms. Bobeck: It’s the additional field testing. I guess --

Ms. Tristani: Well it doesn’t say all markets. It says, maybe we say as many markets as feasible at this point.

Ms. Bobeck: Ok. It’s just the full scale test market. So, you know the nuance of that is now what broadcasters are doing which is the soft analog shut off test to raise awareness.

And just so you all know for example in Philadelphia on November 17th, all the broadcasters in the entire Pennsylvania are shutting off at the same time so that there’s a soft test to raise awareness. And another example is on December 2nd, L.A. is doing that as well.

Ms. Tristani: Well, I know a lot of is happening.

Ms. Bobeck: So it’s just a nuance of that.

Ms. Tristani: Yeah, but I would just to the extents feasible or time permitting.

Ms. Bobeck: Right. I think that’s an adequate point.

Mr. Schlauer: Might even just add, you know, continue to conduct additional field testing or something like that.

Ms. Berlyn: Lisa?

Ms. Hamilton: A question for clarification. We were talking about the small, battery-powered DTV sets on number eight. Do you know if the DTV sets, that the small ones are caption capable?

They don’t have to be. The question is did they choose to be?

Mr. Hedlund: I don’t have that information. But I can find out.

Ms. Hamilton: Alright. Because if we’re going to push for that. I’d want some kind of a clarification that set if they’re not able to be captioned which is possible that these DTV boxes could make a big difference to people who are deaf or hard of hearing if they’re battery-powered.

It could be instead of giving out a small television set you could give out the DTV boxes that are battery-powered for emergencies.

Mr. Hedlund: Yeah. And to just to clarify one thing I said earlier on that. The battery powered DTV converter boxes are under NTIA’s rules, coupon eligible. The battery packs that go into electric, you know, traditional DC powered DTAs or AC power DTAs are an accessory minusing, those are not, those may not be eligible.

So, but I will find out about it.

Mr. Schlauer: Brandon?

Mr. Stevens: As far as the outgoing number nine, I wanted to get in on that conversation a little while ago. The outgoing message. I was under the impression and I’m asking this as a question for anybody that knows in the room.

One of the reasons to transition from analog to digital is to open up that spectrum and potentially start testing for distributed antenna systems for broadband services. Isn’t that part of the activity that goes on? So I didn’t know whether to question the message that appears or how long that can appear or how soon will we see testing in certain market areas or certain areas for the distribution of broadband?

Because I’ve heard that discussion, so I didn’t know if that was still a question somewhere.

Ms. Bobeck: I think the layman’s answer is that at that point we would be tenants because that spectrum has already been bought and paid for --

Mr. Steven: Was it?

Ms. Bobeck: -- With the exception of the 24 megahertz that’s allocated for public safety. The practical I think reality is that although that spectrum is paid for with 20 billion dollars in the two to four intervening weeks subsequent to February 17th, I don’t know that anyone will actually be utilizing that spectrum immediately or maybe they would be in the kind of sudden thinking the American transition allows some stations to remain on. And I think those are the discussions taking place right now on Capitol Hill.

Mr. Stevens: Ok. Just a question.

Ms. Tristani: And it is a very short time period, right?

Ms. Bobeck: Exactly. I think right now they’re only talking about two weeks to 30 days.

Ms. Berlyn: Brenda and then I’d like to make a point.

Ms. Pennington: Excuse me, could you give the dates again for the soft testing in Philly and L.A.?

Ms. Bobeck: And Philly includes actually the entire state of Pennsylvania. It’s November 17th, so on Monday. And then L.A. is on December 2nd.

And anyone who wants to email me I can let them know what other soft tests are coming around in the markets as well. There’s a lot that are popping up throughout the country. So as broadcasters come online we’re gathering that information as well.

Ms. Pennington: Right. Also, how were the jurisdictions the state selected primarily I wanted to know why wasn’t DC selected?

Ms. Bobeck: It’s never -- it’s self selecting.

Ms. Pennington: Oh, ok.

Ms. Bobeck: It is never the broadcasters getting together with their state associations with general managers and working together and saying let’s coordinate a soft shut off test. So it is folks getting together and coordinating tests on the ground, voluntarily.

Ms. Pennington: Ok. Thank you.

Ms. Bobeck: We anticipate they’ll be doing much more in the future.

Ms. Berlyn: Paul, as I look at the original list, the summary of the original list of activities from Commissioner Copps, there are a couple that I think the FCC has or is addressing. And I’m not so sure that we would really want to -- in order to give strength to our other recommendations I’m not sure we want to include something that we know is, sort of, already in process such as the special FCC team to deal with needs of at risk communities. Based on what Louis has shared and Thomas, I believe that that is underway. You know, that has just certainly ramped up since Wilmington.

And then the other one is -- let’s see, hold on. There was another one that I saw here. Sorry. I’ll find the other one as we talk.

But that would be one that I would recommend we perhaps either we recognize that that effort has begun and is underway or we don’t have it on there.

Ms. Tristani: Could we address that by above the one -- let’s see the Commission’s Consumer Advisory Committee recommends that the Commission take the following actions or something that the Commission take the following or continue. So that we don’t get into fine tuning every one because -- I mean, I think for example under two they’re doing a lot of it, but do they have a single point of contact on the Commission? I’m not sure. So I don’t know.

Paul, is there a way to amend the introductory language that indicates that maybe some of these actions are already happening?

Mr. Schlauer: Well I mean in theory it would have been nice to have had a report back, you know.

Ms. Tristani: Yeah.

Mr. Schlauer: Because this was September 12th. And for all we know, you know, pretty extensive effort has been embarked upon in several of them. But we just don’t necessarily know.

I mean maybe we can figure out a phrase to lead into it to say that you know, we would welcome, you know a report from the Commission on, you know, what action in response to Copps’ letter the FCC has taken. And also urge it to, you know, immediately put efforts into these nine areas or these ten areas, something like that. I mean that’s not very well written or verbalized.

But yeah, otherwise, we could spend a lot of time trying to figure it out or asking for feedback. I mean we -- same with the field testing and some of the other issues. It seems like there’s a way to just request action or information as to what action has been taken might be an adequate way to address it.

Ms. Tristani: That would.

Ms. Berlyn: Oh.

Mr. Schlauer: Rich?

Mr. Ellis: We could just amend that second paragraph to say that the Commission’s Consumer Advisory Committee recommends that the Commission initiate, continue or more fully implement the following actions.

Ms. Tristani: That would do it right there.

Mr. Schlauer: That would be good, yeah.

Ms. Berlyn: Say that again. Say that again.

Ms. Pennington: Thank you.

Mr. Ellis: You should be listening next time.

[Laughter.]

Mr. Ellis: The last meeting I get all the digs in now. Just amend the second paragraph there. The Commission’s Consumer Advisory Committee recommends that the Commission initiate, continue or more fully implement the following actions as suggested by Commissioner Copps.

Ms. Tristani: Was everything here suggested by Commissioner Copps? So I mean, I don’t mean to --

Mr. Ellis: Just take out those last words then.

Ms. Tristani: But just take out Copps.

Mr. Ellis: Yeah.

Ms. Berlyn: Yeah, I agree. These are our recommendations. We should own them. Yup.

Ms. Pennington: So actions would be the last word in the sentence?

Ms. Berlyn: Yes.

Mr. Schlauer: Any further comments or? Karen?

Ms. Peltz Strauss: I just want to make sure that we get something in that says -- that asks the FCC to set up a hot line for closed captioning issues and video description issues.

Mr. Schlauer: Well and that’s number ten. So we’ve got to be sure that that’s --

Ms. Peltz Strauss: Yeah, it’s different than number ten because number ten asks for a working group.

Mr. Schlauer: Oh, ok.

Ms. Peltz Strauss: It really goes really more to number three in ramping up the FCC Call Center. I guess there’s two ways of doing this. One is to just add where it says technical staff should, at the bottom of that first sentence. The second sentence says beyond duty for a specific questions about converter boxes, antennas. We could add closed captioning, video description or other issues.

Or we could say the Advisory Committee also recommends that the FCC establish a separate hot line to respond to technical questions pertaining to closed captioning and video description. The latter is preferable. It really depends on what the group wants to do.

Ms. Tristani: Fine.

Ms. Peltz Strauss: If you feel comfortable with the latter, I would recommend the latter.

Ms. Berlyn: I’m sorry. You’re seconding Karen’s point.

Mr. Benton: Seconding Karen.

Ms. Berlyn: Ok, thank you.

Ms. Tristani: I heard it here. But we had talked a little bit about budget and accountability. And I don’t know if we want to have a number 11 on --

Ms. Berlyn: Accountability?

Ms. Tristani: Accountability of public money spent.

Ms. Berlyn: Yeah, I think that’s an idea.

Ms. Tristani: Let’s see.

Mr. Schlauer: Well and maybe in light of what Gene Kimmelman said, maybe we should reference the transition to the new Administration that --

Ms. Tristani: To the extent practicable work with the --

Mr. Schlauer: -- The new Administration to --

Ms. Tristani: Who’s good at drafting here?

Mr. Schlauer: Rick, get busy because it sounds like he’s, Kimmelman, is suggesting that it may open up new opportunities and maybe that could be an overarching statement is part of this rather than an item on the list.

Ms. Berlyn: Yeah, you know, just to talk a little bit more about that. He was talking about the, you know, possibility the economic stimulus plan offering an opportunity.

Mr. Schlauer: Right.

Ms. Berlyn: And you know, we certainly want any possible avenue explored and utilized. But, you know, one of the other issues that Gene was raising which I think is perhaps part of the contingency plan is that we do stress the need to watch and address what happens in the month or so before the transition. With NTIA telling us that they can’t get coupons out to consumers who request them a couple weeks in advance.

We want the FCC to work with Congress, NTIA, etc. to address those final days of the transition, the challenges and ensure that consumers get the sort of assistance that they need with the transition.

Ms. Tristani: Well there is a number four deals with that. And maybe we need to strengthen that because now we know what the problems are. So, number four, the two bullets. Let’s see. From transition, let’s see, to -- I mean is it not covered by the language that’s there unless we want to specifically talk about the coupon problems.

Ms. Berlyn: Maybe. One thing we can do is add NTIA in that first bullet point where it says consultation with Congress, industry, we should add to NTIA.

Ms. Tristani: Well, but the paragraph above says the Commission and the National Telecommunications and Information Administration. Ok, so --

Ms. Berlyn: Oh, you’re right. You’re right.

Ms. Tristani: So I think it’s covered there already, but unless somebody wants to add a bullet. This was language from September, a bullet that says make sure there’s enough funding for converter -- I don’t know. I mean, I don’t know how far you’d want to go with this, but --

Ms. Berlyn: Yeah, I guess looking at, practically speaking, looking at number four. I don’t know how important it is to set up a joint working group to accomplish that. We just want a contingency plan.

I don’t know whether, you know, we have to set up a working group to accomplish that. We just want cooperation between, you know, the responsible agencies in -- I don’t know. I think --

Ms. Tristani: Well, how about should instead of establish a joint working group, take that out and say ensure that they coordinate and, you know.

Ms. Berlyn: Ensure coordination to achieve the following.

Ms. Tristani: Right.

Ms. Berlyn: Yeah. Paul, are you getting all these recommendations down?

Mr. Schlauer: No.

Ms. Berlyn: You’re not?

Mr. Schlauer: I see other people studiously writing. I assume --

Ms. Berlyn: Well, ok. Well because I have not been writing either. Scott, we may need to put heads together to really come up with the final words for this. I think we’re starting to get the --

Ms. Tristani: Well I don’t think it’s that complicated. And I’m concerned about timing here because there are things happening in Congress next week or that, excuse me, may be happening --

Ms. Berlyn: Potentially.

Ms. Tristani: -- Potentially. I know it changes by the minute and by the hour. But this is our last opportunity and --

Ms. Berlyn: Oh, I’m not talking about delaying for, you know. I’m talking about, you know, taking 20 minutes today to make sure we have the language down.

Ms. Tristani: Oh, ok. Then we need to take it now because that needs to be fixed. But I do think we need to add a number 11 which addresses the budget and accountability issues, which addresses the transition and addresses the fact that Congress may be meeting next week.

And of course we’re not going to be recommending to Congress. We’re going to be recommending to the FCC that they recommend using those opportunities in whatever way it was that Gene suggested. So, and it can be very vague and open ended without being controversial. But there are concerns.

Ms. Berlyn: Perhaps what we can do is we could have the folks around the table that have recommended specific language to just sit together with Paul and get it all down and make sure we have the wording in the right document. And then we can -- we have planned on this agenda to have this working group discussion. And then to meet, right now we’re meeting as a working group, but then to meet as a CAC and approve this.

So between now and the time in which we want to look at this to approve it, perhaps there could be a small group that would do that. And, you know, I’ve heard recommendation for language from Gloria, from Karen, was there anyone?

Ms. Tristani: Well, yours is four. You recommended four.

Ms. Berlyn: Yeah. Is there anyone else who would like to be a part of that who has specific language? Oh, yeah. Rich, you had great language. Right. We have to put you in there and Charles.

Ms. Tristani: -- Already in there.

Ms. Berlyn: Oh, ok. Ok. Does anyone have any other points to raise? Any other issues that we’re not covering in this recommendation?

Ms. Tristani: Or anything that’s very controversial that we’ve discussed already so that we don’t work on language and then --

Ms. Berlyn: No?

Ms. Tristani: Ok.

Ms. Berlyn: Alright. It is five minutes to one. Why don’t we take another fifteen minute break? Let’s have the subgroup -- is this ok, Scott? Yeah.

We’ll have the drafting group meet. You know, we’ll just pick a corner here in the room and go do that. Please be back by 1:15, in this room, in your chair because Commissioner Adelstein is coming to talk to us. And I want to make sure everybody is here for that.

So we’re going to break now. We’re going to get back at 1:15. We’re going to hear from Commissioner Adelstein. And then we’re going to meet as a CAC as a whole, review this recommendation and take a vote. Ok.

[Break.]

Ms. Berlyn: We have a Commissioner who is extremely prompt. Told me he’d be here at 1:15 and you were here at 1:15. Thank you so much.

We appreciate your coming by, Commissioner Adelstein to address the CAC. We know that you and the other Commissioners have been on the road quite a bit of late on the DTV transition. And we appreciate everything you’re doing. So, thank you for coming today.

Commissioner Adelstein: Well, thanks for having me. I just wanted to thank you all for helping us with this enormous task before us of DTV. I think -- unfortunately I don’t think we’re really prepared as we should be right now for the mess that we have coming upon us.

I have been all over the country, as you mentioned. We’ve all been traveling. I think it was a very good idea both to educate and also to educate ourselves as well as the public about what’s happening out there. And what I see really isn’t pretty.

I mean there’s a lot of confusion. There’s a fairly high level of awareness. That’s not where we should be putting our resources.

But there’s a lot of confusion about what to do. And in particular what we did learn from Wilmington which was a great idea to do is that a lot of the problems are people who need hands on assistance. People with disabilities, people who are elderly, people who may not speak English as a first language, people who are just technophobes in general, even normal people who go through and do everything right and still find their TV doesn’t work, wonder why.

Maybe it’s there antenna. Maybe they forgot to scan. Maybe they forgot to set it to channel three. There’s going to be a lot of questions that come on the date.

And I think you’re working on some recommendations here today which I really appreciate and looking forward to seeing. I know a working group was kind of honing them. I want to throw out some ideas for you to consider adding as part of that that I’d like your input on here.

We have a little time for dialogue about what the potential is. I mean what I see is the biggest challenge before us is getting a field operation in place, people that can actually help those in need when somebody has a problem. We are finding, for example, that when people call our phone line it might take 45 minutes to walk people through setting it up.

And we have time to do that now. And the broadcasters sometimes their engineers will walk somebody through when they call the station. And it’s nice when you have them coming in in a trickle.

But when we get them coming in in a flood. We’re not prepared to get to people’s homes, on the ground or having phone banks in the areas that can take the overflow from the FCC one and walk people through. And take the time it needs to actually walk through their individual issues because a lot of times, I mean I get some of the most technical questions when I’m on the field.

Very good questions from the public about, you know, how does their VCR work with this? Can they tape at the same time they’re watching a show? You know, how do they hook it up with their VCR?

What if they have -- one woman had done everything right. She was really trying. And nobody could figure it out. We had engineers there that couldn’t figure out what her problem was. And we thought maybe the mice had chewed through the coax to the antenna on the roof.

I mean who’s going to walk folks through when they have legitimate questions like this? And who’s going to help those who really can’t do this for themselves? That’s what I’m mostly concerned about.

I mean early on we talked about the Boy Scouts. People threw out that idea because it wasn’t going to work. Right now we don’t have a plan to do that.

I think, most fundamental is that we need some kind of field operation.

Secondly, in order to minimize the amount of work that this field operation has to do. And the demands of the phone centers which certainly need to be beefed up. And I think that’s going to be one of your recommendations is the soft cut offs.

These soft cut offs are enormously successful. A lot of broadcasters are doing them. We’ve asked a marketing company to come up with best practices, working with NAB on that.

Promax BDA was at a conference and they’re just going to give broadcasters an idea of what works and what doesn’t. They can decide for themselves what they want to do with it, whether they want to use that or not. But you know, there’s a lot of things like this that needed to be better planned out. We’re kind of doing it on an ad hoc basis.

But the more of the soft cut offs that we do and the more effectively they’re put together, we’re finding we get a lot of phone calls. We get them here. And we need to coordinate with broadcasters that are doing soft cut offs.

In other words cutting off the signal for a period of time, be it 30 seconds, five minutes, 30 minutes, running an analog notice saying, if you’re seeing this message, you’re not ready for digital. And those who are ready get the message that they’re ready. And you can run programming about how to fix it during the time, to the analog part of that programming, a lot of ways of doing that that work. We get a spike in calls when that happens.

The FCC needs to coordinate so that we are ready to take the number of phone calls that you get when that happens. And be prepared for it so we know what time. And our office is properly staffed so we can be used as a resource for an 800 number if localities don’t have sufficient capacity on their own. A lot of communities are working with their local PBS which has call centers and helping to staff it with their engineers and others that are trained.

But overall the more calls we get and the more problems that we resolve through these soft cut offs, the fewer are going to plague us on February 18th when people wake up and find out they’re not ready. So better to get us a lot of little spikes in calls now and deal with as much as that backlog now as we can through the period of soft cut offs. So maybe one of your recommendations could be to encourage those and to make sure that they’re done in a way that’s most effective.

And I’m not sure what that is. I’m not a marketing expert. That’s why it’s up to market experts to figure that out and NAB and broadcasters know how to get the word out to the public.

Those are just a couple thoughts that I would have on areas that I’m particularly focused on the need to address. And I’d be curious to get your response. I don’t know how much time we have. But I’d like to have a bit of a dialogue, if I could.

If you think that’s a good idea. If you think -- there’s a lot of other good ideas I know that you’re recommending. I support them all. And I think we need to do it.

I mean part of the overall problem is -- I’ve been saying this for a year and a half that we don’t have a plan still, nor a coordinated federal response. I mean most recently I heard that there was a problem with delivering this. They were being sent third class -- where was this to?

Ms. Berlyn: To Hawaii.

Commissioner Adelstein: Hawaii, right. They were sent third class to Hawaii. And then they’re just sitting there and they get thrown away. And now Hawaii is going early, you’ve got a bunch of coupons in the dumpster that can’t be replicated.

Why weren’t we talking to the post office? You know I recommended a long time ago having an interagency task force that would coordinate with all the different agencies of government that are affected. This is the kind of thing that that was designed to address and many other problems with the analog pass through when NTIA apparently didn’t know that a lot of these stations weren’t actually transitioning or how important that issue was.

We had to scramble. And now most of the boxes do have analog pass through. But some of them still don’t. A lot of people have them that don’t have analog pass through. And there’s going to be confusion with that.

So we did have that. The JO told us. I testified over a year ago about the need for a plan. We still don’t have a plan.

One of the ideas you have here is a contingency plan. What if things go awry? What are we going to do?

We have to have a contingency plan or we should have a plan going forward. And that way we’d know where to dedicate our resources. And not just find ourselves ad hoc doing some ineffective public awareness campaign at a time when public awareness is already pretty high and we need to be putting our resources into the field operations, into the phone centers, into the ground where it really makes a difference.

So anyway, I could go on and on. I’m a little frustrated, little worried, but hopeful that with all of us working together we can work through this. I’d just like to get your response to that and what you think we could do to get a field operation in place in the short time that we have left that will actually be able to get to those who need help on the ground.

Ms. Berlyn: Commissioner, I think we all completely share your concerns. And your recommendations are excellent. We are in the process of drafting a document that will help outline our recommendations.

And one thing that you mentioned in terms of a plan is that we now have 95 days. And so as we get closer I think the concerns will change. And one concern I have is that as we get closer to the transition date there will be households that have not taken action. And it may be too late for them to get a coupon in time to get their converter box and get it installed properly.

And I think if we’re talking about a contingency plan we should also include in that a plan to provide some sort of assistance, emergency assistance, at that point so that we can reach households, especially in these economic times where every dollar counts and particularly for low income, fixed income, the vulnerable groups that the FCC has identified that will be of particular concerns. So I think that’s absolutely a part of, as you mentioned, some sort of contingency plan. But more seriously focus on those final couple of weeks.

Commissioner Adelstein: That makes sense, I think. We found that everything evolves here. That as we’re moving along we’re learning as we go a little bit with the new concerns focusing more on the antenna issues and the converter box set up rather than just the more generalized awareness.

And the contingency planning is one that we’ve really got to think about. Do you think we need legislation for that or do you think we could do it under current legislation that we have?

Ms. Berlyn: If it involves getting converter boxes to more households, it may require some flexibility should we say, in the program? It may require converter box coupons going first class, for example, as they’re doing in Hawaii. We may have to consider that for late requests that they be sent out first class. And whether or not the budget as it currently exists can handle that is something that we would have to consider.

Ms. Tristani: That’s one issue. We had a representative from NTIA this morning who said by her estimate of the unredeemed coupons, these are coupons that have been delivered, but not used in the 90 days, maybe three million at this point. There are three million households that cannot use those coupons. They cannot reapply for coupons. These are over the air households.

And NTIA’s position or the lawyers at NTIA have said we can’t interpret the law in any other way. And the NTIA representative said it’s a practical matter. She did not see NTIA changing that position. So that a real, immediate barrier that may not change until after January 20th unless there’s some re-thinking at NTIA.

So how do you address that reality of maybe that number will grow of unredeemed coupons by over the air households that cannot reapply?

Commissioner Adelstein: Did we know how many of those are people that really are going to need them? I mean certainly a certain number of them might have been people that were cable households that didn’t realize --

Ms. Tristani: No, no. These are over the air. There were 10.4 million coupons total that have not been redeemed.

Commissioner Adelstein: Oh, those are just over the air.

Ms. Tristani: So we estimated down to three million for over the air. These are over the air already.

Commissioner Adelstein: Wow.

Ms. Berlyn: And that was an estimate provided.

Ms. Tristani: An estimate. It might be higher. I thought that. I’m giving her the benefit.

Commissioner Adelstein: Well, you know what I tell people when I’m on the road and they threw these things in the drawer and they expired or they thought they could do it later. They didn’t notice the 90 day expiration. That it is totally legal to get one from a friend or family member that doesn’t need it because they have cable or satellite. Now you’ve got to get the word out to those folks, A.

And B, look at certain communities, Puerto Rico in particular is a big concern because in Puerto Rico they went very early. A lot of people applied because I think there’s, I think, 50 percent of over the air in Puerto Rico. And they didn’t have any boxes on the Island at the time apparently or very few boxes.

Ms. Tristani: They weren’t available.

Commissioner Adelstein: They weren’t available?

So people got these coupons. They’ve expired because they couldn’t find a box that worked. And they can’t necessarily go to friend or family member because half the Island is over the air.

So in certain communities that are all over the air, they can’t go next door and say, hey you’ve got satellite could I -- or you’ve got cable could I use your coupon. I’m extremely concerned about Puerto Rico in particular where there’s a crisis in one particular island. But that’s the case in other areas as well.

Ms. Tristani: But Commissioner it’s not just a Puerto Rico problem. It’s a problem all over the nation. And I think it’s great that to those people that we can reach and tell them, hey, tell your neighbor to apply for the coupon.

And how many days do we have that we can apply without it not getting there on time. But the reality is that, you know, that’s not going to take care of the bulk of the problem. So one of my thoughts was, maybe we’re thinking out loud with the transition teams that are coming into different agencies maybe they can help move this along, I don’t know.

And could we ask you because we asked the representative of the Consumer Governmental Bureau that was here. Is there any information on the FCC transition team or we’re still waiting?

Commissioner Adelstein: I don’t have any.

Ms. Tristani: No, no.

Commissioner Adelstein: I know that there’s a major concern about DTV.

Ms. Tristani: Yeah, yeah.

Commissioner Adelstein: I mean this is one of the great focuses --

Ms. Tristani: No, no. And that’s why because, you know, obviously we would be going to them as well individually to help. You know because hopefully they’ll help.

Commissioner Adelstein: But when we get information on that we can let you know who to contact. I don’t have a good source for that right now.

Ms. Berlyn: Charles?

Mr. Benton: Well, something else that was mentioned this morning is about the budget. My understanding is that Congress has appropriated 20 million dollars. I don’t know whether that cash has flowed or not.

But not only are we in the dark about the plan that you were referring to. But we don’t know about the budget that supplements and strengthens the five million at the FCC and the two and a half million -- I’m sorry, the two and half million at FCC and the five million at NTIA that was originally for the consumer education outreach. So what is the story with the budget? And if the cash has flowed who’s responsible for setting priorities and spending that money?

Commissioner Adelstein: Well the Bureau is doing that without any input as far as I know. They haven’t asked for our input as a Commission. The money was requested based on the recommendation of the full Commission that some of us here, not to name any names, really insisted on a higher budget that was initially proposed. A third of the original budget would have gone to one little project we’ve all read about in the paper this morning, if we hadn’t had our way.

So we really insisted on more money. But it was fairly open ended as to where we go. And I’m not exactly sure how much of that was -- is going to be dedicated to the RFP that was put out.

And I was out in the field when the RFP was coming due. I think I was in Portland, Oregon. And they were applying. And I happened to be sitting around a table with a bunch of community organizers which is a good thing, I think, no matter what some might have said.

[Laughter.]

Commissioner Adelstein: And they were wondering what to do. They were going to apply. And we tell them well the deadline, you know, is tomorrow. They go, ooh. It looks like it’s going to be a late night for us.

They didn’t know early enough to get this thing done. They stayed up all night. I’m sure they got that application in.

Ms. Berlyn: Yeah.

Commissioner Adelstein: But a lot of people didn’t know about this RFP. I’m not sure exactly what the priorities are going to be, how much money is going to allocated for it. I’m glad that we’re doing it. I think it’s very helpful to help some communities.

You know Oregon was talking about 150,000 dollars for a phone bank that they needed. That’s the kind of place we need to put the money. And I think having localized, decentralized phone banks is really going to help. Our phone banks can get overwhelmed.

And there’s a lot of local issues. It’s different in every community. Somebody might say I live in this valley or I live at this address and why is it I can’t get channel seven.

It’s going to be hard for us to really be up to speed on that. But these local operations are much more able. Particularly because when they get a tough technical question like that somebody might be able to tap on the shoulder of the local broadcast engineer and say, what’s the issue here or why am I getting bad reception there.

I mean a lot of the questions are going to be about people missing channels or not getting reception, some of the contours are changing. Trying to answer those questions out of a federal phone bank is going to be virtually impossible. So getting resources to these local initiatives is really critical.

And I’m not sure exactly what the priorities are going to be. I need to talk to the Bureau about how they’re allocating the funding. When they’re allocating the funding? I’m sorry I can’t enlighten you that because I’m just not sure exactly how they’re doing that.

I’m glad that we’re doing that. And I certainly didn’t mean to indicate that this was isolated to Puerto Rico. I just think Puerto Rico is an example of an extreme case. But all across the country it’s hard to tell people.

I mean I tell you that just so you know what I can say as an FCC Commissioner because I don’t have responsibility for this coupon program. We’re working with NTIA. But they have some big questions about all these expired coupons. I didn’t realize it was up to that many. I’m really worried about it.

Ms. Tristani: I’m equally worried. And of course I do care about Puerto Rico. But I just meant, you know, I wanted to make the point that it is not just a Puerto Rico issue. It’s going to happen and it’s happening all across the nation.

And there’s a real concern which is not your jurisdiction, but with the NTIA attitude that it’s like, it’s not our problem. And you know, the words were people didn’t take the advantage of the opportunity to -- well if the boxes weren’t available and you had a coupon. There was no opportunity.

Commissioner Adelstein: I know. I’m not sure that it was clear to everybody there was a 90 day expiration either.

Ms. Tristani: Exactly.

Commissioner Adelstein: That wasn’t as obvious to many.

Ms. Pennington: Yes, I work for the Office of the Peoples’ Council here in DC. And we have had some people come in and talk about DTV transition to our staff because we educate consumers. And we’ve also received telephone calls from consumers who have gotten the coupons.

And I’m really following up on Gloria’s point of to have gotten the coupons, went the stores, but the stores did not have them because during the Wilmington trial a lot of the boxes were shipped down to Wilmington in order so that they would be available for the use during the trial. So it certainly is not just, you know, a problem that’s isolated to Puerto Rico. And a lot of the consumers also did not know that it was a 90 day expiration date.

Commissioner Adelstein: Right. I mean, some people went to the store, they weren’t there. You know, the 90 day expiration date was something that Congress did -- put in the law. So they do have some questions about what the statute permits.

Nevertheless we’re going to have a big problem as a result of this that we have to have a plan to deal with. I mean, people are sometimes through no fault of their own, sometimes they didn’t pay as much attention. But, you know, that’s how people are. They don’t know there’s a 90 day, if you don’t tell them up front.

And then something that I emphasize everywhere I go but a few of us walking around the country and saying things at a few town hall meetings is not going to get to 14 million people that are over the air that really need this information.

Yes, Karen?

Ms. Peltz Strauss: First of all thank you for the recent closed captioning order. Because that was very, very helpful to have the FCC clarify some of the obligations of the DTV broadcasters. But for about two years now we’ve been a broken record here and visiting the Chairman’s office, visiting the media bureau, visiting CGB, pleading for technical help on the problems that have occurred with digital closed captioning.

It is -- I can’t even begin to tell you. It would take hours at this point to tell you the number of problems having to do with the interconnections between the TVs, cable boxes, DVRs, VCRs, DVDs, the HDMI cable. The problems are endless.

And we’ve been asking over and over again for the Commission to set up a technical working group of engineers from the broadcasting cable, satellite industries, the consumer electronics industries, consumers, captioning providers, video description providers to resolve these problems. We have come in on a number of occasions. And it’s just not happening.

And one of the frustrating things is that when we -- the very, very first meeting that we ever had with CGB, we sat down and they actually asked us for things. They asked us to spread the word to our community. And we said we’d be happy to, but you have to understand that even if everybody in our community knows that they have to go digital on February 17th. It’s going to be nothing to them if on February 18th they don’t have their captions. It’s as good as going dark even if they still have the picture coming through.

So I’m just renewing this request in the hope that as the transition, not only the digital transition, but the Presidential transition takes place that this actually eventually becomes a reality.

Commissioner Adelstein: I think it has to. I’m frustrated we haven’t done more. We did do the order which was very helpful.

Ms. Peltz Strauss: It was great.

Commissioner Adelstein: But I’m frustrated to hear that you’re not still getting the technical assistance that you think you need. And it’s one of the more tricky areas for people on the ground to be able to figure out how to do this.

Ms. Peltz Strauss: Right.

Commissioner Adelstein: This is an example where we do need a special team along with the broader field organization to help people walk through the complexities of making that work because in the end closed captioning works better on digital. We know you can --

Ms. Peltz Strauss: When you get it right it’s amazing.

Commissioner Adelstein: Right.

Ms. Peltz Strauss: And you can control the font, the color, the size. But if you don’t get it right, it’s a disaster.

Commissioner Adelstein: And you get nothing. Either you get much better or nothing.

Ms. Peltz Strauss: Right.

Commissioner Adelstein: But it’s actually preferable to get something.

Ms. Peltz Strauss: Right.

Commissioner Adelstein: Than to get this wonderful quality with all the different colors and backgrounds and sizes than to get nothing at all. We’ve got to make sure that we don’t leave behind the deaf and hard of hearing community. And it’s particularly important for emergency information when radio is not a realistic alternative.

Ms. Peltz Strauss: And let me just add, the blind community as well because even though video description isn’t required it is still passed through. It is provided voluntarily. And that also can, hopefully, eventually, provide information about emergencies as well because it’s a pending petition on that as well.

So it’s not only closed captioning. It’s a bigger problem for closed captioning just because there is so much content that is now closed captioned and it’s in danger of being lost. And you know, I’ve pointed out to NAB that I would think that the NAB or the Cable Association should be equally concerned because their clients or your broadcasters are all paying for this content. And it’s not going to flow through to the community. But it is a problem, as I said, for both types of accessibility tools.

Commissioner Adelstein: And that’s going to be one of your recommendations I take it, right? I believe that’s in the draft recommendations.

Ms. Peltz Strauss: Yes.

Commissioner Adelstein: And we absolutely -- well, I’ll do everything that I can to help. I think that’s really, really a critical area that we should be doing more on.

Ms. Peltz Strauss: Thank you.

Ms. Berlyn: One other question from Cheryl.

Ms. Heppner: Not really so much a question as an observation that it’s sometimes very difficult for people who don’t work with us or represent the deaf and hard of hearing community to understand the full impact of not having captioning on television. It’s rare to ask that it probably hurts anybody else. It’s our one form of communication.

We can’t listen to radio. We don’t hear public address systems. When we’re standing in line at a supermarket, we don’t overhear conversations around us. So we don’t instinctively pick on the things in the environment the way anyone else does.

For our news we really depend on those captions. For a lot of what people talk about we find it on television. And if also something that really changes the fabric of the way we live.

I’ll use an example, personal example. When I first married my husband was hearing. And we tried to find things that we could do together as a couple, movies with caption, TV with caption.

My husband and I both thought it would be fun to do white water together. We got in canoe. We started going down the river. And then we realized we can’t do this. For me to be in the front and for him to be in the back when he wanted me to paddle on this side or that side or something, we had no way for him to communicate and tell me that.

So he ended up having to bang on the side of the canoe while he’s -- just to get me to turn around. And I couldn’t really turn around without falling out or something. And we soon decided, ok. It just was not going to work for us. We were always finding.

So we tried something else. My husband loves to fix up old cars, remember this was a long time ago back when cars were not run by computers and anybody could take them apart and put them back together who had the know how. So he had this lovely little Alfa that he fixed up. And he thought we’ll do rallies together as a couple. Ok, sounds like fun.

We got in this bright, red car and we got out to do a rally. And then I realized with the top down, the wind blowing. It feels so good to him and me, it’s like horrible because all I could hear was wind noise.

So for me to communicate with him I have to look at him. He’s driving. I only got half of his face so I can’t really see him, plus there was the wind blowing my hair in my face the whole time. What are we going to do?

And we got television captioning. This is something we can do together. This has just made such a tremendous difference in our lives and in our family’s lives.

Thanks for allowing me to share that.

Commissioner Adelstein: Well thank you for sharing that. I think this is one of the areas that you pointed out that shows how acute the need is for a field operation. You know, for people to get their hands into somebody’s home and help them walk through this actually set up.

Some people just aren’t going to be able to do it on their own. They might have tried to do it right. And there’s some bug. They don’t know what went wrong.

And you know trying to do that over the phone is going to be very difficult for anybody, particularly those hard of hearing over the devices that you have to use. It’s tough. Who’s going to do that?

I mean, it’s just I think the most, maybe one of the most acute cases of the overall need for people with disabilities, people who are elderly, don’t speak English, low income, whatever it might be that they can’t necessarily set this up. There’s a particular complexity with making sure that the closed captioning works. But if we don’t have an overall field operation with a subgroup that’s able to deal and ensure that closed captioning works on the array of devices, we’re going to have a problem.

There’s going to be a huge demand for this. And you can’t do this in 20, 30 days. I mean we’re already kind of late to the game. I think we should have been working on this a long time ago and figure out exactly what that ground operation is going to look like. And if we can’t do it, how are we going to come up with the plan for localities.

One of the things that worked in Wilmington is getting the fire department to do it. We paid the fire department to go into people’s homes and set things up. I happened to be in Portland meeting with Commissioner Fish, who’s happens to be the Fire Commissioner in that town. They set it up that way. And he said, that’s a great idea. I’m going to get the fire department here in Portland to do this.

But that’s nice I happened to meet with this person who happened to have that responsibility and happened to think it was a good idea and is going to happen to implement it. That’s kind of ad hoc to say the least. I mean why aren’t we coming up -- what is the national plan?

Who is going to do this in every community? And if it’s not going to be a federal level, what are we telling the states to do? Who’s going to be there to do it? What about organizations like yours that can get some people in the field and AARP and others to go to the homes of elderly who need help with this situation?

I think that may be the most acute problem. Because trying to deal with all of it over the phone is going to be tough. Some people are going to need home visits. And they’re going to need some serious time on the phone to walk through this if they can do that.

So I hope you make that part of your recommendations. This is a critical area that we have to address. And very disappointed we haven’t done more on.

So thanks for sharing that. And thank you all for your input on this. I hope we can re-up the CAC for another two years.

You’ve done a great job. I think we need your input. We need your help.

And I’m hopeful we can continue to receive it going forward over the next couple of years. Thank you for your service on this. And thanks for your input on this particular issue.

Ms. Berlyn: Thank you, Commissioner.

[Applause.]

Ms. Berlyn: Ok, group. We have quite a busy afternoon ahead of us. So we are going to -- yes, Gloria? You want a recommendation?

We have not -- the drafting group has not finished our task. I’m glad we listened to the Commissioner’s remarks. That helps us as well. So we need some more time to do that.

I’m also sensitive to the fact that we have some guest speakers who are going to talk as well. So we need to come up with our plan for the balance of the afternoon. It is now quarter of.

I would suggest the following. That we go right to our broadband panel. And that at the conclusion of that broadband panel the drafting group will meet and others will take a very short break. And then we will take up in the time after that, we will take up the recommendations of both the visibility working group as well as the DTV working group.

So that’s our plan. And so with everybody’s patience and cooperation, I think we can stay on track and get through the balance of our work. So now let me turn this over to Brandon Stevens, who is going to moderate a discussion about broadband.

And, you know, it’s a little break from DTV. But looking forward to the work that so many people do around this table, broadband is probably the next big issue of getting -- is going to get attention in the next year. So thank you, Brandon for putting this together.

Mr. Stevens: Well, Madame Chairwoman at the last meeting you had asked for a little more information on broadband. And after some discussion about making recommendations at the last meeting about the importance of broadband and also adopting the federal/state joint board for universal service fund’s recommendations on use of universal service funds for broadband. I wanted to bring a little more awareness of the issues of broadband to this Committee. And I hope that in any kind of re-commissioning of this group that we can further discuss this.

I’ve been working with broadband and fiber optics and access issues for a number of years, for the past while working for the Eastern band of Cherokee Indians. And in times I was not always a project manager for the tribe, I was an economic development planner and worked with United States Department of Agriculture’s Rural Utility Service. And also during that time the Eastern band of Cherokee Indians also developed an LLC to build fiber optics into our region.

I have invited today, first of all Jonathan Claffey, who works with the USDA. And also works with what is the Rural Connect Program under Ken Kushner. And he’s going to speak first.

But just to talk about some of the issues in rural America. Some of the things, not only some of the agencies like Department of Commerce, working with, but how they’re dealing with broadband and access in rural areas. I think we’ll also see that it’s not just a matter of getting access.

But, you know, some of the things that are the barriers there may be definitions of what broadband access is and how that’s working through. But Mr. Claffey, you have the floor now. We appreciate you spending some of your valuable time with us this afternoon.

Mr. Claffey: Well, thank you all very much. Thank you for having me. I appreciate the opportunity to come and speak with you all about the USDA programs and the works that we’re doing in rural development because we think it’s important and we think it’s having a real impact. But we recognize that we’ve got quite a few spaces to fill in as well.

I’d like to start out by maybe giving you a little bit of background about why the Department of Agriculture is here talking to you about broadband deployment. Maybe put our programs in context for you with regard to what it is we’re doing.

Within USDA I work for an organization which is now Rural Development. Rural Development consists of three sister agencies of which I work in the Utilities Program which is the predecessor to the old REA programs. It started Rural Electrification Telecommunications Financing back to get power to the farms and then followed by phone service.

Those programs have evolved and today are very much a part of the rural development and economic drive engine to promote just a better quality of life in rural America. The other two just by way of mention, the sister programs are Rural Business Programs and our Rural Housing Programs. So you can see between the three agencies they really encompass a one-stop shop for financing of rural ventures, rural towns and rural communities.

In fact one of our former colleagues used to say that rural development is one agency that could actually build a town from the ground up because it would be able to finance the infrastructure needs, water, sewer and power as well as business and communications needs through our business programs and our telecommunications programs and housing through our housing program. So it is an all encompassing tool now that has evolved for rural America. And it’s administered, of course, under the USDA’s Rural Development Programs.

Within the -- and the main reason for me being here today within the Utilities Program. I have worked for the Telecommunications Program. I am the Deputy Assistant Administrator for the Utilities Programs, Telecommunications Programs.

I’ve actually been with the same agency, RD, for about 21 and a half years. I started in 1987. So I’m a career employee who’s had a long career with rural development issues and financing initiatives that go a long way towards bettering the life in rural communities. And really helping them transform and you’ll hear me use that word several more times, our rural communities from agricultural based economies into much more than that. And the Telecommunications Program has very strong financing tools available to it for providing financing for rural broadband deployment.

Historically and continuing today we’ve had our -- what we refer to as an infrastructure program which typically lends about 690 to 700 million dollars a year for -- to local exchange carriers providing telecommunications and broadband services. These are your independent LECs that have been clients of the old REA and the RUS and rural development for 10, 20, 30, 40 years now. They’re very progressive companies.

Complementary to that in 2002, the Farm Bill introduced a new program to us in terms of broadband, specifically broadband deployment. And it allowed us to actually make loans in areas that we were traditionally prohibited from making loans before in areas that may already have providers, hence we would be funding areas where there may be some competition. But also increase the parameters of where we could go in terms of the size of the towns.

Our traditional programs were limited to very small areas, towns of 5,000 or less and the outlying areas. And of course the new Broadband Program allowed us to go into towns of up to 20,000 in population. That program traditionally has had around a half a billion dollars worth of lending authority associated with it. And the two programs combined have put out almost 700 billion dollars since 2001 in loans for broadband deployment in rural areas.

We have some other programs that we’re working that help us to -- they’re tools of ours that help both in terms of broadband deployment and building off of what you get out of having a broadband infrastructure in place. One of those is our Distant Learning and Telemedicine Loaning and Grant Program. You may be familiar with that.

But of course you need broadband infrastructure in place in order to really take advantage of a program like this. That program is a very successful grant program on one side. The loan program has been a little less successful in terms of finding a business model where schools, libraries or even health care providers can support that financing.

But in a nutshell on the loan side, or on the grant side, it’s an equipment based program that makes grants available for schools, healthcare clinics, libraries, any educational type of facility, K through 12, universities, community colleges, rural health clinics to receive the equipment that enables them to use a telemedicine or a distance learning service. So we have that program. It’s annually funded at around 25 to 30 million dollars. It’s a competitive grant program.

We have another smaller grant program which we call our Community Connect Grant Program which it’s a broadband based program whereby a single community can put in an application that does not have broadband service available to it. And we could make a grant that actually provides the funding to put the infrastructure in place. And then there are some parameters that we want the grantee to agree to and build their system to.

Number one, connect every critical facility within the town and offer them -- and give them free broadband service for two years. Critical facilities we’ve sort of defined as police station, fire houses, the Town Hall, hospitals, schools, etc. What you would consider those types of facilities that you need to operate safely and you need to operate for community.

We also would require them to put a community center in place. They could either build one or if they had space available, designate that space whereby at least ten computers are put in there, connected to the internet, open to the public free of charge, operated for two years so that those residents that didn’t have computers in their homes or couldn’t afford the service there, could go and experience what it really was that broadband was bringing to them, how they could use this new tool. Again that would be operated for two years and we could fund the cost there.

The real core of this program is to get funding into the areas that simply could not be supported by either private investment which is obvious in a lot of these very small towns or even by government subsidized, lower interest loan investments. So we were operating this grant program. It’s highly competitive.

And as I said it’s not an enormous amount of funding. It’s around 10 million dollars a year in that program. So you can see that we’re certainly over subscribed there.

When we talk about some of the challenges for rural deployment, you all know this in terms of costs. It costs a lot more to do almost everything in rural areas. And we’re dealing with an industry that is a mix, as you well know, of partially regulated areas and non-regulated areas. And entities who are now competing against one another who have different sets of rules that they must follow.

Within our broadband program, the new one introduced by the Farm Bill and then just reauthorized by the 2008 Farm Bill. We recognize these challenges that we’re going to be financing in areas where you need to leverage some of the more lucrative areas. If you will, lower cost to serve, higher use areas, in order to expand that donut out and get to those areas that are un-served. That’s one major challenge for us.

And I know I’m going to be a little short on time here, but what I would like to do is also bring up a few of the provisions that we’re going to be faced with here because the new Farm Bill changed our statute. And we’re currently rewriting our rules and regulations. And there are several important components to that that we’re going to have to deal with which will change the landscape under which we’re able to lend into.

The previous Farm Bill allowed us to -- virtually the criteria was a town of 20,000 or less and under and you could go into that area. Now it might not be feasible and we might not make the loan. But it didn’t matter how many different competitors were there at the time that they’ve submitted an application. All they had to do was meet the morality requirement, if you will.

The new statute requires us to -- it prohibits financing where essentially the market is already taking care of the situation. And it’s defining that as there are three or more incumbent service providers already say, within a proposed service territory. We wouldn’t put a fourth one funded by the government into that area.

It also requires applicants to bring within a proposed service territory that they’re submitting to us a level of at least 25 percent of households within that territory that do not have access or have access to broadband by only one provider. So those two parameters as you can see right there will change the landscape under which we make loans. They are not completely foreign ideas to us because we had actually proposed something similar when we tried to rewrite the rules before the Farm Bill started its deliberations. And we put that on hiatus for obvious reasons because the statute was about to change.

But the goal there, the real goal there is to incent companies and other entities to extend service to underserved and un-served areas. And then also not to put federal dollars where the market has already adequately provided competition which drives, you know, obviously quality and price issues. I wanted to mention those new parameters.

We’re on a fast track, I believe. We think we can get an interim rule out by the end of the calendar year that would allow us to start accepting applications back in that program.

I guess in closing, you know, rural America is our charge here in rural development. You can tell from just the brief mention of our programs we’re focused in almost every aspect, rural business incentives, infrastructure. We actually have a -- it’s a fairly easy graphic to visualize.

A graphic that we usually use in a power point presentation is a pyramid. And within that pyramid it shows all of the different rural development programs. As you build on community leadership and your infrastructure, safe and clean drinking water, reliable electricity and affordable electricity, broadband communications.

Add your business programs that can now -- we’ve got numerous success stories of businesses that can be anywhere. Broadband is transformative. It allows economic development, as you well know. And it will be the mechanism much like and it’s a cliché I know, much like the canals and the waterways, the interstate highways, the railroads. It will be that mechanism that allows us to essentially prosper wherever we want to live.

So I appreciate your time. And I certainly, I would be happy even to give you my phone number if you would like follow ups with me and would like to arrange a meeting to, you know, come or have a conference call and learn more about our programs and what they can do in rural areas. It’s 202-720-9556.

And again my name is John Claffey. And I appreciate the opportunity to speak with you today.

Mr. Stevens: I’m going to lead off with one question for you. In the past couple of years how much saturation do you think, whether it’s been fiber optics or wireless or -- how well has broadband access getting into America -- how many portions of the country are you’re seeing that have no access or dial up verses those that are beginning to see some saturation there? I mean, is there a lot of work left to go as far as the un-served area verses those areas that are underserved?

Mr. Claffey: Yeah, I believe there’s a lot of -- if I had the exact statistic that you just asked for I think I could sell it to somebody. There are so many variables in the question you just asked. I believe there’s a lot of work to be done because I believe that the demand for bandwidth is going to be going up. It’s not set at a static level.

By virtue of the fact that we have a community connect grant program that’s well over subscribed, that’s proof right there that there are plenty of areas that -- and that program relies on our definition that we still have not changed as we -- when we adopted our rules in 2003 that broadband was defined as 200 kilobits per second in each direction, fairly low level by today’s standards. So we see, you know, 50, 60, 70 towns applying every year for that program who don’t even have those speeds available. I think it is critical where the definition level gets set. But I think we’re going to be chasing this for a while in terms of getting broadband out to the most rural communities.

Towns and more densely populated areas are seeing one, to two, to three competitors already. But pushing that envelope out further I think is our real challenge. And I think that’s when I spoke somewhat of we need to be open to some amount of competitive financing in terms of that it will leverage a company’s ability to say, if you let me have some of this market. I can go to the market that’s un-served. And I think there’s a lot of that market still left.

Mr. Stevens: Any other questions for Mr. Claffey? Or comments?

Ms. Tristani: The loans or the grants generally are they available for public entities as well or?

Mr. Claffey: Yes. You know the short answer is essentially only individuals or partnerships are ineligible. For profit, not for profit, co-op, corporations, municipalities, they are eligible.

They need to be incorporated in such a way that they’re able to legally contract with the government, execute loan security agreements, mortgages, notes, loan contracts, etc. But yes.

Ms. Tristani: The other question is on the speed definition of broadband of which the FCC only recently updated as well. Are you looking at updating that definition?

Mr. Claffey: Well certainly the Farm Bill directs the Secretary. And of course that authority is delegated down to the Administrator of the Utilities Programs to look at that. And I think, you know, it’s been -- we’re redoing our rules and regulations since 2003. So I would imagine, yes, we would be looking at updating that as well.

Ms. Tristani: Thanks. Thank you.

Mr. Stevens: Any other questions for Mr. Claffey?

Mr. Claffey, I appreciate your time being here. And I hope that some of the folks walk away with a little information or at least a contact now to gain some resources for USDA or some of the other things that are just kind of outside the box for accessing broadband. But we appreciate your time, sir.

Mr. Claffey: Well, thank you. And you’re very welcome. And please, if you would like to contact me, that’s why I gave you the phone number and we can talk more about our programs because we think they’re important. Thank you again.

Ms. Berlyn: Thank you.

Mr. Stevens: About five years ago Western North Carolina experienced some black outs. I think I may have told this story to this group before that we had some cut offs with telecommunications. We suddenly found out that there were not a lot of areas for upstream egress or points of dial tone service even.

And on two separate Fridays a seven to eight county region was put into the black which relies heavily on tourism. So that means ATMs, fax machines, internet, all kinds of critical infrastructure was cut off. And it was primarily at the hand of someone who was digging a ditch one weekend. The next weekend someone just putting in some infrastructure that cut the lines.

And through the whole region we were in the dark, which prompted us to talk to the incumbent carriers for expanding their infrastructure, building more points of egress. And at that point little rural areas including our Cherokee Indian reservation did not have a population to serve to allow that company to expand for return on investment and that sort of thing.

So it prompted the Eastern band of Cherokee Indians and Drake Enterprises, whom David Hubbs is an employee of. But Drake Enterprises what I have to tell you, is also one of the founding fathers of software that makes it possible for us to electronically file income taxes. Some of the -- so at that point infrastructure such as broadband, fiber optics, T1 lines, were very important to this company.

And as a point of us needing infrastructure for hospitals, communications, the two merged as an LLC called Balsam West Fibernet. There is a strand of mountains in West North Carolina called the Balsam Mountains. So west of that area is where we’re having some trouble with telecommunications. We created this LLC and combined resources to build over 300 miles of fiber optics to serve the area. This helped with access in all different levels.

David is here to tell us about some of the activities of one, the challenges of rural areas and the need for broadband and also some of the things that we’ve encountered. And now some of the success stories of where Balsam West Fibernet is going.

So, David? Mr. David Hubbs is our CEO of Balsam West Fibernet.

Mr. Hubbs: Thank you, Brandon. I was just marking out lines on my paper. You stole all my material. But I think I can make due.

Thank you for having me here. Brandon asked me to come and talk about who we are and what we’ve done and why we did it and what we think it means and to do all that in ten minutes. So I’m going to give that my best shot.

As Brandon said Balsam West is a regional, fiber optic network in rural, Western North Carolina. The particulars of the 300 miles that we installed, we put it in all underground. We are in the six western most counties of the state including the tribal lands of the Eastern band of Cherokee as well as a sliver of East Tennessee and North Georgia. Rural communities all.

I don’t think there are any of those counties with very large populations. I think the populations range from 15,000 to a max of 29,000. We have tried to touch every ‘burg and ‘ville in the region that we serve.

So that’s a little bit about what we’ve done. And there’s more that we have done. But before I get on to that I think it’ll make more sense if I explain why we did it.

And Brandon explained a little bit of that. But I’ll just kind of address it from the Drake Enterprises. What we saw.

Drake is a small company. It’s large in the standards of our region. We have about 500 employees. We’re actually a family of several small companies all working together.

But the largest of those companies is Drake Software. And Drake creates software to calculate, print and electronically file Federal and State income tax returns. It’s very glamorous work.

And we -- Phil Drake, our founder, was actually a pioneer in the early days of trying to develop software and systems to transmit information to the IRS. And it’s not rocket surgery to figure out that they would a lot rather have information electronically that they can access rather than warehouses and warehouses full of paper. So in the 80s that began to take hold as a method of filing information with the IRS and at that time it was pretty much a modem to modem telephone call. You dial a number, transmit the data and hang up.

Then in the 90s as the Internet began to become ubiquitous. We realized that our income tax filing software had to evolve to take advantage of the Internet. But here we were in a small town in Franklin, North Carolina in late 1994. And there were no Internet service providers. There was no one we could call and say, we need a circuit. There was no dial up, no nothing.

So we had to remain competitive in our industry. So we negotiated directly with the backbone provider and got Internet service over a long haul transport directly to us out of Atlanta. And that cost us about six to ten times what it would have cost were we in an urban area. So we had a little bit of extra cost there.

As the 90s bore on our dependence on the Internet in order to conduct our business became greater and greater and greater. We recognized a necessity by the late 90s of becoming multi-home. And what that meant to us was that we were going to buy two circuits to the Internet. We bought one to Atlanta and one to Greensboro, North Carolina. And we did that so that we would be protected in the event a circuit went down we wouldn’t be out of business. We’d be able to continue to transmit.

What we learned the hard way is that our region had another disadvantage besides the last mile. Our disadvantage was the middle mile. We learned the hard way and Brandon mentioned those outages.

In 2002 a single pipe with a cable in it that served our entire region went down eight times. And so it didn’t just affect our business. It affected every home, bank, credit union, business of any kind, hospitals, schools, everybody. And of course it affected our business. And we needed to solve that problem if we were going to remain competitive in our field.

So we contacted the bank loan provider and asked about how could we get some geographical diversity on those two circuits. And they couldn’t find any infrastructure that could fill that need. So we talked to the incumbent, local carrier. And we explained what the situation was. And our demand was not great enough to warrant an investment on their part.

So we were basically left with two choices. We’re either going to move our company or we’re going to build. And either one of which is going to be very expensive.

And so we decided if we were going to have to spend a lot of money to solve this problem anyway, why not invest it in our own hometown. Fortunately we have a very active community college system. We have a very good relationship with the Eastern band of Cherokee Indians.

They also were suffering from the same kind of middle mile problem as us. And so by working together and using information that Southwestern Community College had learned in some studies that they had done, we began to plot and scheme as to how we could solve this problem and build for ourselves. So we built this ring.

We, in essence we solved our geographical diversity problems. We built our regional network. We made arrangements with an adjacent regional network and negotiated our own transport all the way to Atlanta that’s completely geographically diverse than what the incumbent telephone company has. And we were working, are working on other relationships like that.

Additionally we have worked with the medical community, the school systems. We have now connected 45 school buildings in the six western most counties with their own fiber optic cable to each building. There are more schools to be done, but we’ve done 45 schools so far.

We have been working with the medical community. We’ve connected together the West Care Medical Systems. They have five different facilities in different towns around the area.

We have also worked with banks, insurance companies, municipal governments, county governments as well as some other carriers we’re beginning to work with now. So we have, you know, tried to do the work to address another problem besides the last mile that can affect rural communities. And what we realized -- I grew up in a small town and perhaps some of you did. And we realized that when it comes to telecommunications technology, the small towns get it last. We always get it last.

And that only makes sense. I mean you have to have a certain amount of population in order to warrant the investment in some technologies. And I think that’s a perfectly appropriate approach for a 20th century to build for demand.

But in North Carolina, as you know, and in many other rural areas we have had a mass exodus of manufacturing jobs, as well as agricultural jobs and so forth. So we needed a new strategy to try to make ourselves suitable and attractive for the 21st century economy. In order to attract knowledge based, technology companies to our area, either to grow them or attract them there, we needed to have the infrastructure that they need to have.

So I don’t even know how long I’ve been talking. But we are beginning to work on some other ways to bring in some other revenue streams and try to bring the flow of dollars in terms of using telecommunication infrastructure into our region rather than having it flow out. And so we’re just trying to do a little bit of our part with that.

And I am aware that there is a couple of pilot programs out there. I think the FCC has a pilot program for medical connectivity. We are trying -- we are not applying for a grant, but we’re trying to work with the medical community in our area to see if that would be attractive to them. Because we would like to be their vendor, you know.

And but at the same time there’s some other potentialities. I think the schools could certainly -- they’re in pursuit of more grant dollars to try to continue to get connectivity for all of their buildings as well. Thank you.

Mr. Stevens: And one other thing before we open up questions. One of the avenues that this whole fiber optic ring has built in for Western North Carolina has been efficiency. Because in Western North Carolina, on the map, you may be able to draw a point from city to city and it looks as we say as the crow flies couple miles in between cities. But the roads are single lanes, switchback roads that take literally hours to go back and forth.

What this has created is created a virtual community that has no barriers. In other words, the local hospitals and communities have been able to treat patients, telemedicine basis or to transmit large amounts of data such as imaging for cancer patients, people who have severe illnesses to major cities, Knoxville, Atlanta, Asheville, and beyond even to cities around the world to gain diagnosis. It’s also helped our educational areas.

But this has reduced the time lag traveling in between the cities. Also, for us there’s not a lot of areas to take a look at business industry, I’ll say it that way, industry that could potentially pollute the mountains or anything like that. It’s given us an avenue to build clean industry, software based, call centers and especially to some areas that don’t have a labor force that has a high level of education, but has created economic opportunities.

So there in lies the importance of why broadband is important, especially to rural areas. So, questions for Mr. Hubbs?

I made that kind of impression? Now also --

Mr. Hubbs: Is that good or bad?

Mr. Stevens: I don’t know. Let’s see. Marty, you had an announcement or can you tell us about -- because there’s a broadband summit or sort coming up so --

Ms. Doneghy: I was just talking to Brandon during one of the breaks and mentioning something that was written up in I guess Com Daily or one of the daily broadcasting magazines about a national broadband summit happening December 2nd in the Senate Commerce Science and Transportation hearing room. And the name that I had from the article was a Jeff Baller with a group. They’re calling themselves --

Ms. Berlyn: Jim.

Ms. Doneghy: Jim Baller, ok. Calling themselves the National Broadband Coalition Group. And it sounds like from the article they’re opening themselves up to everyone. I thought it was significant because if you can get the Senate Commerce hearing room, that’s pretty good.

I know that that Committee has done quite a few hearings on why broadband matters since September. And I think that activity is going to continue in the next Congress. I was just throwing it out.

Mr. Stevens: If no other questions. Ok, I’m sorry, Scott?

Mr. Doron: I guess I had a story and then a question. And it’s easy sitting here in DC thinking that the word is out on the importance of broadband. Especially to rural communities, this is not the case.

Two years ago through a grant from the Delta regional authority, we interviewed city managers or county managers, whoever would have been responsible for telecommunications issues within the county. We found out that more often that not, nobody was responsible. And that these county managers or city managers had telecommunications very far down on their list of priorities. One comment was how can I worry about that when I don’t even have clean water? So there are issues like that.

But one thing I found very interesting about, you know, the discussion is role of state policy investments in this area. If you look at, at least the public pronouncements of state investments, at least the ones that I’m familiar with, North Carolina and Kentucky, through ENC and Connect Kentucky, appear to be the leaders or models for state investments in this with Tennessee then kind of glomming on to the Connect Kentucky model. But you didn’t mention the state assistance at all or --

Mr. Hubbs: We didn’t get any.

Mr. Doron: Ok. What does --

Mr. Hubbs: But we work with ENC.

Mr. Doron: Ok. You didn’t get any because you weren’t eligible or what were the issues there that I’m missing?

Mr. Hubbs: Well, we tried to get something but we didn’t. And maybe we just didn’t do a good job of identifying exactly what the problem was that we were trying to address. And we’ve learned a lot in the process as well.

But every step of the way, you know, it has -- our intuitions about it have been correct. We did fill a very serious gap in the middle mile. ENC was primarily interested in the last mile, you know.

And they’ve done some remarkable work getting local telephone companies to purchase what we call D slams, DSL switches, so they can provide DSL service and that sort of thing. And the Kentucky program, Kentucky Datalink is remarkable. They have interconnected with a lot of other regional infrastructure.

But we were -- a lot of the state project was funding to help fill around holes. But we had a square hole that we were, round pegs in square holes. We recognized a different problem. And we have the last mile problem in our area too. And we’re doing some things to address that.

And we’re trying to encourage service providers to come in, that, you know, we can help deliver their services. We’re going to try to deliver some services ourselves, voice and so forth and perhaps video at some point in time. But mainly we’re just a transport provider.

And we’ve tried to give our region another connection to the outside world because the incumbent world -- our need was not warranting any action on their part. So there’s a little bit of difference than in what we’ve done and what the state was trying to accomplish. But we were working with the state.

We’re now helping to provide our schools connectivity to a state project called NCREN where each of the county school systems has a dedicated connection back to the state infrastructure. And we’re part of that.

Ms. Berlyn: Charles?

Mr. Benton: Yeah. This is not a question, but let me just add a couple of observations here. In North Carolina, really is a model in state leadership and beyond Kentucky and connect the nation, I mean Jane Patterson and all those great folks.

And picking up Marty on your comment. Jim Baller has been working as a consultant for a long time in North Carolina. And a lot of his content in the national broadband strategy flows out of that relationship with E North Carolina. And that is an open meeting on the Hill on December 2nd between 10 and 12. And those interested in a national broadband strategy should come. I mean, it will be a very interesting meeting.

You’re signed up on this, Rich and a whole bunch of other people too. So it’s -- Jim has really done us all a service in trying to push forward finding common ground on a national broadband strategy. So, very exciting. Marty, I’m glad you raised that.

Mr. Stevens: Any more questions for Mr. Hubbs?

David, appreciate your time. And what we hope to do is just to bring a little more education. There’s not a whole lot more to do with broadband as far as our work as a CAC here in this particular session.

What we did do, I know the overshadowing theme here was the additional transition in television. But along the way we hope to raise a few issues and some awareness of what broadband can do and the importance of that. And I’d like to thank all the people who worked in the working group with us.

Charles Benton, you’ve been a great help and you’ve been a great resource and a great leader with our group. And all the people who worked with us, spending some time on conference calls and that sort of thing, I really appreciate your time and your efforts there. And this is a big issue, obviously to me and also to some of the constituency I represent. But I thank you for your time and Chairman?

Ms. Berlyn: Yeah. Thank you very much, Brandon. And it’s a different subject than what we’ve dealt with all day here, digital television, but I see it as a, sort of, a bridge issue because certainly the next CAC will most certainly be looking at this issue. So you hope to prepare folks who may be involved in the next one a bit today. So thank you very much.

Ok, it’s a -- we’re right on time for our plan here. I’m going to ask the subcommittee of drafters to get together. I think we just need five or ten minutes.

And everyone else, please take a break. And then we’ll get back and start to look at some of the recommendations. Thanks.

[Break.]

Ms. Berlyn: We need to get reconvened.

There might be a few folks out. Let me go get the people out in the hallway.

Thank you everyone. Patience, I appreciate it. Ok, so we have on our agenda.

We still have left -- yeah, we’re not making the agenda as it currently exists in front of you. But we will get everything done that needs to happen today. And I anticipate that we won’t have comments from the public seeing I don’t see a public around.

Alright, we’ve worked on changes and recommendations for our DTV --

Mr. Benton: I’ve got to go, but I’ve just got want to do one thing. I can’t resist doing one thing.

Ms. Berlyn: Right. I think you need to raise your hand.

Mr. Benton: I would like to put in a resolution of recognition to Scott Marshall of his service.

Mr. Marshall: You’re out of order.

Ms. Berlyn: Hear, hear.

Mr. Marshall: You’re out of order.

Mr. Benton: Service not only to this CAC, but prior CACs were wonderfully served by this dedicated public servant. And I just wanted to, you know, put in a message that ought to be part of the official record as we wind down this two year term of the CAC.

Male Speaker: Second that.

[Applause.]

Ms. Berlyn: Well done, Charles.

Mr. Marshall: Thank you, Charles. Thank you everyone.

Ms. Berlyn: We could not do what we do without Scott that’s for sure. So thank you. And my only regret is that we didn’t do it this morning in front of others from the FCC.

[Laughter.]

Ms. Berlyn: So they know what a faithful public servant he is.

Ms. Tristani: This is on the record.

Ms. Berlyn: This is on the record. And it’s a unanimous number 14.

Mr. Marshall: We’re still working. And it’s on the record. Yes.

Ms. Berlyn: We’ve had several recommendations for number 14. Ok. Alright.

So we are now in the recommendations of both the Disability Working Group and the DTV Working Group. And if I could indulge everyone, if you don’t mind if I do the DTV one first seeing the scribbles on here are incredible. And I want to make sure that we have a fresh -- a correct version here.

We did several things when we did our drafting. We tried to reflect the discussion that we had over lunch as well as some of the comments that Commissioner Adelstein made to the working group. And then we also looked at reordering some of these so it made some sense for this CAC’s recommendations as opposed to the Commissioner Copps’s letter originally in which we’ve used and done quite a bit of changes to.

So help me if you could, Drafting Group. But let me just start out by saying that the first one on this recommendation is a ramp up of the FCC call center. And we added, “And other direct consumer assistance.” So that will be our first point.

This is instead of -- you see number three on here is now going to be number one. And in the second paragraph we added the following. It now reads “For consumers who need more hands on assistance the Commission should” and we add here, “provide resources to facilitate” -- wait, I’m sorry. “Should provide resources to and facilitate the development of local partnerships.” Ok. So commas are important here.

Ok. So that now becomes number one. Number two is your old number four. And here we say -- oh, I’m sorry. Do we have another -- the Committee recommendation to establish a specific channel is that under the new number one?

Ok, so we have another addition to the new number one which goes as following. “The Committee also recommends that the FCC establish a specific channel of communication to respond to issues related to closed captioning including, but not limited to email address and TTY line.”

Mr. Marshall: It will be closed caption and video description.

Ms. Berlyn: And video description. Ok. And then the parenthesis comes after video?

Mr. Marshall: Correct.

Ms. Berlyn: Ok. And dedicated voice line.

Mr. Marshall: Voice line, yeah.

Ms. Berlyn: Got it. Ok. Alright.

So that’s the new number one. All of that is the new number one.

Now the new number two is “prepare comprehensive DTV” -- I’m sorry, “DTV contingency plans. The Commission and the NTIA should jointly” and then we have three bullet points. The first two the same and a third bullet point says, “Address issues related to the renewal, expiration and late distribution of converter box coupons.” Ok, so that’s the new number two.

The new number three is the old number one which now says, “Conduct additional field testing.” And I don’t think we include it in the title here. And soft cut offs. That should be the header. And then underneath it, it says, “The Commission should encourage more soft cut offs by broadcasters and to the extent practicable, conduct field tests in various markets, etc.” Ok? So that’s the new number three.

The new number four is the old number six. The header is the same on number four. The title there, the paragraph underneath reads, “The Commission should continually refine and disseminate trouble shooting checklists.”

So that was a recognition that the FCC currently has a trouble shooting document. So we just want them to continue that effort to update it. Ok.

Number, the new --

Mr. Ellis: In the examples.

Female speaker: In the titles.

Ms. Berlyn: Oh, in the examples. Right. We, where it says antenna functionality, closed captioning, and the digital cliff effect, in that paragraph.

Ok. The new number five is the old number ten. “Convene a working group on Digital Closed Captioning and Video Description.”

Ms. Peltz Strauss: Technical, technical.

Ms. Berlyn: Oh, that’s in the header. Ok. “Convene a technical working group on Digital Closed Captioning and Video Description.” And underneath it will read, “The Commission should convene a technical working group on Closed Captioning and Video Description that includes representatives from the broadcast cable and satellite industries, consumer electronics, manufacturers and retailers and providers of consumers -- “

Ms. Peltz Strauss: And providers and consumers of captioning.

Ms. Berlyn: “And providers and consumers of captioning and video description.”

Ms. Peltz Strauss: Right.

Ms. Berlyn: And then under the second bullet we added video description. So it’s “Evaluate the captioning and video description capabilities of digital equipment.”

Ms. Peltz Strauss: And actually we missed one under the first bullet as well. “Identify current and anticipate problems with the transmission and display of digital captioning and of video description.”

Ms. Berlyn: Ok. Ok. Now, next, the new number six is the old number two. And we did not make any changes to that.

The new number seven is the old number nine. And we did not make any changes to that.

The new number eight is the old number five. And we did not make any changes to that.

The new number nine is the old number eight. “Encourage the rapid deployment of small battery-operated DTV sets.” Underneath that we have a paragraph that now reads, “The Commission should encourage the development of small, battery-powered, fully accessible,” and in parenthesis, “(captioning and video description), DTV sets and converter boxes and work with industry to ensure that these products are widely available in the market in sufficient numbers.”

Jamie?

Mr. Hedlund: I just got more information. There are -- under 13, battery-powered, portable sets under 13 inches that are available that include closed captioning circuitry. There are models that are already out there.

Ms. Berlyn: Excellent, excellent. Would you recommend any amendment to this then? Cause we do say, “Should encourage?” Should we say, continue to encourage?

Would you recommend any?

Mr. Hedlund: I wouldn’t recommend edit. I mean the market. We would say that the market is responding, but --

Ms. Berlyn: Ok. Ok, thank you. Ok, now, the new number ten is the old number seven.

The new number -- ok. So that’s -- those are all the old bullets. We added three more.

Number eleven reads, “The Commission should ensure the accountability and transparency of all public funding related to the DTV transition.”

The new number twelve, “The Commission should recommend that Congress investigate opportunities to facilitate the goals of the DTV transition using appropriate financial resources.”

Ms. Kalani: Could you repeat that?

Ms. Berlyn: The Commission should recommend that Congress investigate opportunities to facilitate the goals of the DTV transition using appropriate financial resources.

And the new thirteen is, “The Commission should work closely with the Presidential transition team to ensure a seamless, efficient and effective DTV transition effort.”

And that is it. Although there’ve been several recommendations for a fourteen. We are keeping it to thirteen.

Ms. Kalani: Could you repeat that?

Ms. Berlyn: Sure. Number eleven is “The Commission should ensure the accountability and transparency of all public funding related to the DTV transition.”

Ms. Kalani: Thank you.

Ms. Berlyn: That is the recommendation of the DTV Working Group. Does someone want to move it forward?

Mr. Stevens: So moved.

Ms. Berlyn: Ok.

Ms. Peltz Strauss: Second.

Ms. Berlyn: Ok. Brandon moves. Karen second. Further discussion?

Alright. All those in favor of this recommendation indicate by saying “Aye.”

[A chorus of ayes.]

Ms. Berlyn: Any opposed?

[No response.]

Ms. Berlyn: Claude, you were an aye. Was Claude an aye? I saw his hand up.

Female Speaker: Yes.

Ms. Berlyn: Ok, thank you. Any --

Mr. Marshall: Abstentions.

Ms. Berlyn: Abstentions, thank you. Anyone abstaining?

One, two, three, four. Ok, four abstentions.

Mr. Marshall: Do they want to be named on the record or just four abstentions?

Ms. Berlyn: Do you need to be named? Abstentions? No.

Mr. Marshall: No? Ok, thank you.

Ms. Berlyn: I’m fine with that.

Mr. Marshall: And if it would be helpful we could ask our reporter to do a rush delivery on this section of the transcript. Would that help you in putting this together?

Ms. Berlyn: Oh, that would be great. Yeah, that would be great.

Mr. Marshall: Linda Metcalf, if that’s possible?

Ms. Metcalf: [off mic]

Ms. Berlyn: Thank you.

Mr. Marshall: Just this section now. I don’t want to go into bankruptcy.

Ms. Metcalf: I’ll pass that along.

Mr. Marshall: I might have to rely on the stimulus package.

Ms. Berlyn: Ok, great. Thank you.

Mr. Marshall: Thank you.

Ms. Berlyn: Thank you DTV Working Group. That was great, quick work. Disability Working Group, do you have a recommendation to make for action today? Cheryl?

Ms. Heppner: Eric and I, as Co-chairs of this work group are going to rotate with each other.

Eric and I started by giving thanks for the FCC for hosting the meeting specifically for deaf and hard of hearing persons in the Wilmington area on the digital television transition. Claude Stout and Lisa Hamilton were there along with staff of the FCC. And it was a very successful event.

We also would like to thank the Commission for its work to meet some of the recommendations that we’ve made previously. We’d all like to come with that wonderful fact sheet showing the features of several -- as recommended in our June 27, 2008 meeting minutes. And also I would like Eric to speak to this but we were very pleased by the closed captioning statutory ruling and NPRM that was released recently on November 7, 2008.

We addressed several recommendations and added to digital TV captioning from June 2008 meeting. Prior to the converters coming out several of us from the Disability Working Group met on October 13 and again on October 27 with staff of Chairman Martin’s office. And also for the first meeting with Cathy Seidel, the head of CGB and staff of the DRO we asked the two of us -- for the National Association of the Deaf.

At these meetings we addressed issues such as the need to clear up the occasion of new network exceptions and to stop implementing exceptions. We also talked about the needs for improvement in the complaint process that will make it easier for consumers who are deaf to address complaints and give us a -- response.

Eric, would you like to speak to the issues that you brought up?

Mr. Bridges: Sure. During the meeting that Cheryl was speaking of, we talked about the recommendation that was adopted during the June meeting concerning access to televised emergency information. And expressed our, not just ACB’s belief but the blindness community’s belief and hope that the FCC would move forward on adopted language.

Turns out a couple days later a public notice was created concerning this issue. Just as a bit of timeline after the June meeting when the language, the recommendation, was adopted. In early October the American Council of the Blind utilized that recommended language as part of the petition for rulemaking on this issue of access to televised emergency information.

The recommendation that is before you today essentially states what I’ve just said. That this was adopted in June, put into a petition for rulemaking by the American Council of the Blind. And the hope is that this letter of support will prompt the FCC to continue to move this issue forward.

Madame Chair?

Ms. Berlyn: Thank you, Eric. Is this the recommendation that is in the packet, correct?

Mr. Bridges: Yes.

Ms. Berlyn: If everyone can pull that out. You can see the recommendation is in your packet that the Disability Working Group is asking for support for. So I take it Eric, you are moving forward this recommendation?

Mr. Bridges: Yes.

Ms. Berlyn: And do we have a second?

Female Speaker: Second.

Ms. Berlyn: Thank you. Discussion?

Hearing none, we will move to a vote. All those in favor indicate by saying aye.

[A chorus of ayes.]

Ms. Berlyn: Opposed?

[No response.]

Ms. Berlyn: Abstentions? One, two, three, three abstentions. So the recommendation is approved. And I thank the Disability Group.

Yes, Cheryl?

Ms. Heppner: I would like for Karen to add a few words about the recent action related to closed captioning.

Ms. Berlyn: Karen?

Ms. Peltz Strauss: Just real quickly without going into depth. The new order, one of the best things about the new order is that clarifies, I think Cheryl started to say this, that new networks that have been analog networks and are now digital networks don’t qualify for the new network exemptions. So they’re basically considered the same as they were for the purposes of the captioning rules.

They also have to pass through both digital and analog caption especially because people who still have analog TVs are going to be getting would only necessarily be able to get those analog, sometimes could only get those analog captions with some of the set top boxes. And then one of the biggest changes of the new complaint processes because right now in order to file a complaint against a broadcaster or any cable company or satellite company you have to first file with the programming distributor and then wait 45 after the end of the close of a quarter. To make a long story short, it adds up to, I think, about 180 days or something like that to get, maybe even more to get an answer from the provider.

And what this now says is you can bring a complaint directly to the FCC or to the distributor and lays out a very specific process. The other thing for doing this -- the other thing that it does is it gives, it tells the video programming industry to designate contacts, specific contacts for the filing of complaints. So that you now have to -- now consumers will have an easier time finding out who to file a complaint with.

And for immediate problems, like you’re watching TV and the captions drop off and you have no idea of where to go to now, this requires that all you have to do is go to the distributor’s website or go to the FCC’s website. And you will be able to find out who to contact at the moment that it happens. So there are some very significant changes.

And I want to thank this group because many of these were suggested in our comments to the FCC. So I think this is a success story for CAC.

Ms. Berlyn: Thank you, Karen. And thank you, Cheryl and Eric, for all the work that you have done in this area. It’s been great. So thank you very much.

And we are towards the close of our day here. I just wanted to say a couple of things very briefly. I’d like to thank everybody for your participation.

This has been -- this is the third Consumer Advisory Committee that I have worked with, first one serving as Chair. But I thought we were extremely productive. And not only were we productive, but I think we were able to recognize issues that were of great importance to consumers and some of which were adopted by the FCC.

So I think we should be very proud, not only of the work that we did, but also the issues that we did cover and the importance to consumers and their relevance to the Commission. We had several of our recommendations actually adopted. And I won’t go through them all now. I was planning on doing a little bit more, but in the interest of time, I will just say that this is the first CAC that I have been associated with that did have as much action that actually was turned into action from the FCC.

So congratulations to everybody who participated, both in the full CAC and in the working groups. And it’s been great to work with you. And oh, Scott can say something, sure.

Mr. Marshall: I’ll be very brief too. And it’s been great working with all of you too. And I echo what Debbie has said so eloquently about this group.

These Consumer Advisory Committees have been around since early 2001 and I’ve been privileged to work with you all that time. And many of the faces around this table have been there for this duration as well. And I think we’ve got a lot to be proud of as we’ve learned how to do this better, learn how to interact with the Commission better.

Sure, there’s always things we want to do more and better. And we’ll do that in the future too. And I hope that the Chairman, and I know he will, proceed to appoint members to a new committee that was re-chartered recently that will run through 2010. And that we can continue with the momentum that we’ve established with this Committee.

Ms. Berlyn: Very good. Thanks. Karen?

Ms. Peltz Strauss: I just want to say thank you so much to Debbie.

Ms. Berlyn: Aw, come on.

Ms. Peltz Strauss: Because this is not an easy job. This is a large Committee and your organization structure, dedication, commitment, I really think is telling in the fact that this Committee established or accomplished so much. So thank you very much for your time.

Ms. Berlyn: Thank you.

[Applause.]

Ms. Berlyn: Thank you. Appreciate that. And we actually have something for everyone.

And I’m sorry that a few people sneaked out before we could get a hold of them. But if you’ve ever served before you know that one of the nice little treats you get at the end of the day, at the end of the CAC is a certificate of appreciation. And so, we have those to give out here.

And I will quickly go through and see -- yeah, I see they’re organized alphabetically by organization. So I won’t individually thank each one of you for that, but I will thank you as a group. And we will distribute your certificates.

Gloria?

Eric?

These are suitable for framing. They’re very nice. Ok.

Charles has left. We’ll make sure he gets his. Dodie I think just left as well. There’s a reward for staying to the end.

Karen? Yours.

And wow, we’re missing a lot of people. I have Bill Belt’s.

Jamie?

The Julie, Bill, Jamie appreciation. Thank you.

[Laughter.]

Ms. Berlyn: That’s Paul. And here’s Claude. Thank you. Thank you for helping Betty. There’s mine.

Brandon?

Lori has left. John Cole? Thank you, especially John Cole, who comes all the way from Hawaii every time. We’ve been trying to convince him to let us go there instead.

Doug I have. Jack Sander? Do you want to take his?

Commissioner Santini, we’ll get these in the mail I think to everybody else.

Brenda? Thank you very much.

Cheryl? Thank you.

Dan, got yours here.

Marty? I know, I know.

Rich? You know we’re getting to the end. That’s Verizon.

Scott? There we go. Thank you very much. And Lew Craig is not here. I think that’s it.

Oh, I’m sorry. Lew is there? Thank you. Lew, all the way from Alaska, serious commitment.

Again, thank you all. Look at that, we’re ending actually 15 minutes early after all that hard work. We should ask for -- yes. There’s nobody here.

Is there anyone who wants to make a public comment?

[No response.]

Ms. Berlyn: Thank you. Do we need a motion to adjourn? Do I have a motion to adjourn?

Ms. Tristani: I move to adjourn.

Ms. Berlyn: Oh thank you. I thought we were going to stay here.

[Laughter.]

Ms. Berlyn: A beautiful thought until February --

[End of audio.]

PAGE
1

