[image: image1.png]

[image: image2.png]“» BROADBAND .cov

NATIONAL BROADBAND PLAN

Review and Discussion of Broadband Deployment Research
Agenda

December 10, 2009, 1:00pm

FCC Commission Meeting Room

1:00-1:05pm
Introduction of Workshop, Scott Wallsten, OBI

1:05-1:50pm
PANEL 1 Berkman Report: “Next Generation Connectivity: A Review of Broadband Internet Transitions and Policy from Around the World”
Yochai Benkler, Berkman Professor of Entrepreneurial Legal Studies

Harvard

Respondents:

Harold Feld, Legal Director, Public Knowledge

Thomas Hazlett, Professor of Law & Economics, Director of the Information Economy Project, George Mason University School of Law
1:50-2:00pm
Break

2:00-2:45pm
PANEL 2 Citi Report: “Broadband in America: Where It Is and Where It is Going (According to Broadband Service Providers)”
Robert C. Atkinson, Director of Policy Research, Columbia Institute for Tele-Information (CITI)

Ivy Schultz, Research Assistant Supervisor, Columbia Institute for Tele-Information (CITI)

Respondent:

Lee Rainie, Director, Pew Internet & American Life Project

FCC Participants:

Scott Wallsten, OBI

Tom Koutsky, OBI

Thor Kendall, OBI

BIOS

Yochai Benkler

Berkman Professor of Entrepreneurial Legal Studies

Harvard

Yochai Benkler is the Berkman Professor of Entrepreneurial Legal Studies
at Harvard, and faculty co-director of the Berkman Center for Internet
and Society. Before joining the faculty at Harvard Law School, he was
Joseph M. Field '55 Professor of Law at Yale. He writes about the
Internet and the emergence of networked economy and society, as well as
the organization of infrastructure and open wireless systems. His work
traverses a range of disciplines and sectors, and is taught in a variety
of professional schools and academic departments. His books include The
Wealth of Networks: How social production transforms markets and freedom
(2006), which received the Don K. Price award from the American
Political Science Association for best book on science, technology, and
politics, the American Sociological Association's CITASA Book Award an
outstanding book related to the sociology of communications or
information technology, the Donald McGannon award for best book on
social and ethical relevance in communications policy research, was
named best business book about the future by Strategy & Business, and
called “perhaps the best work yet about the fast moving,
enthusiast-driven Internet” by the Financial Times. Benkler's work
was recognized by the Electronic Frontier Foundation's Pioneer Award in
2007 and the Public Knowledge IP3 Award in 2006.
Harold Feld

Legal Director

Public Knowledge

Harold Feld is legal director of Public Knowledge. Until 2009, he was Senior Vice President of the Media Access Project (MAP), a non-profit, public interest telecommunications law firm that promotes the public's First Amendment right to hear and be heard on the electronic media of today and tomorrow. An activist lawyer, he received his B.A. from Princeton University his J.D. from Boston University Law School. Harold joined MAP in August 1999 after practicing communications, Internet, and energy law at Covington & Burling. He also served as co-chair of the Federal Communications Bar Association's Online Committee and has written numerous articles on Internet law and communications policy for trade publications and legal journals. Harold has clerked for the Hon. John M. Ferren of the District of Columbia Court of Appeals.
Thomas Hazlett, Professor of Law & Economics, Director of the Information Economy Project, George Mason University School of Law
Thomas W. Hazlett is Professor of Law & Economics at George Mason University, where he also serves as Director of the Information Economy Project. He has previously served as Chief Economist of the Federal Communications Commission, and is a columnist for the Financial Times. Prof. Hazlett has also written for the Wall Street Journal, New York Times, Los Angeles Times, Chicago Tribune, Forbes, Slate, Barron’s, The Economist, The New Republic, and The Weekly Standard, while publishing academic research in the RAND Journal of Economics, Journal of Law & Economics, the Journal of Financial Economics, the Journal of Legal Studies, the Journal of Economic Perspectives, the University of Pennsylvania Law Review, Columbia Law Review, and the Yale Journal on Regulation. His book, co-authored with Matthew L. Spitzer, Public Policy Toward Cable Television, was published by the MIT Press in 1997.

Robert C. Atkinson

Director of Policy Research

Columbia Institute for Tele-Information (CITI)

Bob Atkinson joined the Columbia Institute for Tele-Information (CITI) at the Columbia Business School in mid-2000 after serving for 18 months as Deputy Chief of the Federal Communications Commission's Common Carrier Bureau. At CITI, he serves as Director of Policy Research, speaks and writes on a variety of telecom issues and assists federal, state and local government agencies with respect to telecom policy matters.

Beginning in 1985, Mr. Atkinson was responsible for the regulatory, public policy and external affairs activities of the Teleport Communications Group (TCG), the first Competitive Access Provider (CAP) and Competitive Local Exchange Carrier (CLEC) in the United States. When AT&T acquired TCG in July 1998 and TCG became AT&T Local Services, Mr. Atkinson became Vice President and Chief Regulatory Officer of AT&T Local Services until he joined the FCC on January 1, 1999.

From 2001-2006, Mr. Atkinson served as the Chairman of the North American Numbering Council (NANC), which advises the FCC on matters affecting the availability and utilization of telephone number resources in the U.S. He was a member of the New York Telecommunications Reliability Advisory Council (NYTRAC), which advised the New York Public Service Commission on telecom reliability and survivability issues, and was a member of the Telecommunications Policy Advisory Group (TPAG), which advised the Mayor of New York City on telecom infrastructure and broadband deployment issues. He also helped NTIA and RUS kick-off the “broadband stimulus” program by moderating a series of public meetings in March, 2009.

Mr. Atkinson graduated from the University of Virginia in 1972 with a Bachelor of Art degree in Government and Foreign Affairs. He later received a law degree from Georgetown University Law Center (evening program) in 1979. While at Georgetown, Mr. Atkinson was a member of the Georgetown Law Journal.

Ivy E. Schultz

Research Manager

Columbia Institute for Tele-Information (CITI)

As a research manager at the Columbia Institute for Tele-Information (CITI), Ivy worked with research assistants and the Directors on a number of the institute’s projects, including the Broadband in America report submitted to the FCC. In May 2009, she received her Master’s degree from the Communication, Culture, and Technology program at Georgetown, where she focused on technology and international business. Prior to graduate school, Ivy spent two years teaching in southern Japan. She is currently working on a social innovation research project with Columbia’s School of Engineering and Microsoft.

Lee Rainie

Director

Pew Internet & American Life Project

Lee Rainie is the Director of the Pew Internet & American Life Project, a non-profit, non–partisan “fact tank” that studies the social impact of the internet. Since December 1999, the Washington D.C. research center has examined how people’s internet use affects their families, communities, health care, education, civic and political life, and work places.

The Project has issued more than 200 reports based on its surveys that examine people’s online activities and the internet’s role in their lives. All of its reports and datasets are available online for free at: http://www.pewinternet.org.

Lee is a co-author of Up for Grabs, Hopes and Fears, and Ubiquity, Mobility, Security. All are based on Project surveys about the future of the internet. He is also writing a book entitled Networked: The new social operating system with sociologist Barry Wellman about the social impact of the internet and cell phones for MIT Press.

Prior to launching the Pew Internet Project, Lee was managing editor of U.S. News & World Report. He is a graduate of Harvard University and has a master’s degree in political science from Long Island University.

FCC National Broadband Plan Staff Workshops

Page 1 of 5

