[image: image1.png]

[image: image2.png]“» BROADBAND .cov

NATIONAL BROADBAND PLAN

FCC NATIONAL BROADBAND PLAN WORKSHOP

DEPLOYMENT—WIRED
WEDNESDAY, AUGUST 12, 2009

Agenda
9:30 a.m.
Workshop Introduction, Rob Curtis, Moderator

9:35 a.m.
Panel Discussion
David Armentrout, President and COO, FiberNet

Dallas S. Clement, EVP, Chief Strategy and Product Officer, Cox Communications

Anthony J. (Tony) DiMaso, VP—Corporate Strategy and Development, Verizon Communications

Monisha Merchant, Director, Product Management, Level 3 Communications

Craig E. Moffett, VP and Senior Analyst, U.S. Telecommunications, Cable and Satellite, Sanford Bernstein

Hunter Newby, CEO, Allied Fiber

Marcus Weldon, CTO, Wireline Networks Product Division, Alcatel-Lucent

11:20 a.m.
Closing Statements, Moderator
11:30 a.m.
Adjournment
Public Input

Commission staff seek public input regarding questions to ask at the workshop. During the workshop, audience members—both in the room and online—will have the opportunity to suggest questions in writing. Questions will be reviewed and, time permitting, could be asked by the moderator. Additionally, there will be an opportunity to submit written comments in response to the staff workshops.
Participant Biographies

FCC Participants:
Rob Curtis, Deployment Director, Omnibus Broadband Initiative. Mr. Curtis was a leader in the high-tech and telecom practice of McKinsey & Co., where he led over 20 engagements directly related to network operations and strategy. He was President of Network Operations and Engineering for a large Competitive Local Exchange Carrier (CLEC), and served on the CompTel Board of Directors and Executive Committee. He was also an attorney at Fulbright & Jaworski, L.L.P. in Houston. He earned a J.D. with Honors from Duke University School of Law, and a D. Phil. from Oxford University, where his dissertation dealt with the intersection of game theory and political theory.
Steve Rosenberg, Infrastructure Manager, Omnibus Broadband Initiative. Mr. Rosenberg served in the telecom practice of McKinsey and Company for more almost five years, advising large incumbents and competitive carriers on a wide variety strategic issues, including regulatory proceedings, infrastructure investments and marketing challenges. More recently, Mr. Rosenberg worked with companies in the not-for-profit sector. He earned a B.S. from Columbia University, and an M.S. and a Ph.D. in Physics from the University of California, Los Angeles.
Rebekah Goodheart, Assistant Chief, Industry Analysis Division, Media Bureau. In her capacity as Assistant Division Chief, Ms. Goodheart deals with a variety of issues, including significant transactions and ownership-related proceedings, and will serve as a Media Bureau liaison for the National Broadband Plan. Before joining the FCC, Ms. Goodheart was a Trial Attorney in the Telecommunications and Media Enforcement Section of the Antitrust Division of the Department of Justice. She began her career as an associate at Wiley Rein LLP. Ms. Goodheart received her J.D. from the University of Virginia School of Law, and received her B.S.F.S., cum laude, from the School of Foreign Service at Georgetown University.
Marcus Maher, Associate Chief, Wireline Competition Bureau. In his capacity as Associate Chief of the Wireline Competition Bureau, Mr. Maher deals with a variety of issues, including pricing policy, broadband, and forbearance. Previously, he was legal counsel to the Chief of the Wireline Competition Bureau, and an attorney in the Competition Policy Division. Prior to joining the FCC in 2003, Mr. Maher was an associate at Wiley Rein LLP. Mr. Maher received his J. D. from Harvard, and his B.S. from the University of Iowa.
Panelists:

David Armentrout is the President and Chief Operating Officer of FiberNet, a One Communications Company. Prior to January 1st 2007, Mr. Armentrout served as the Senior Vice President of Operations and Procurement and was instrumental in planning, negotiating, and acquiring various network components and facilities throughout the FiberNet network. Mr. Armentrout has held various strategic roles within the FiberNet organization and is accredited with accomplishing many of the major mile stones. Mr. Armentrout, a native of West Virginia, is one of the original FiberNet start-up team members since 1999.

Dallas S. Clement is Executive Vice President and Chief Strategy and Product Officer for Cox Communications, Inc. Clement provides overall product leadership including roadmaps, resource prioritization, Atlanta/field alignment, and operational accountability for Cox’s video, voice, high-speed Internet, and wireless products and services. In addition, Clement participates in cross-industry efforts related to technology, policy, and services, developing relationships with new partners and making strategic investments to competitively grow Cox and the industry.

Previously, Clement served four years as Treasurer for Cox Communications, with responsibility for Cox’s investor relations, mergers & acquisitions, capital structure, and financial planning & analysis. He joined Cox in 1990 as Policy Analyst and was later promoted to Manager of Investment Planning and Director of Finance. In 1995, he was named Assistant Treasurer for Cox Enterprises Inc., the majority owner of Cox Communications. Prior to joining Cox, Clement served as Financial Analyst for Merrill Lynch.

Clement currently serves as Chairman of the board of directors of Simtrol, Inc. In 2004, he received the National Cable Television Association Vanguard Award for Young Leadership. Additionally, he is a graduate of the 2006 class of Leadership Atlanta, a prestigious community leadership program.

He received a BA in applied mathematics and economics from Harvard College and holds an MS in engineering-economic systems from Stanford University.

Anthony J. (Tony) DiMaso is Vice President—Corporate Strategy & Development for Verizon Communications. He has responsibility for corporate business strategy, the development of major business partnerships, the negotiation of agreements that support key corporate objectives, and the identification and assessment of industry and technology trends, issues, and opportunities. Mr. DiMaso has an MBA degree from CW Post and a Bachelor’s degree from the Johns Hopkins University. He is on the Board of Directors of the Hauppauge Industrial Association, the Long Island Software and Technology Network (LISTNet), and the Learning Disabilities Association of America.

Monisha Merchant, Director, Product Management, manages the high bandwidth wavelength transport portfolio for Level 3. She has over 10 years of experience in telecommunications, public policy, and humanitarian fields. Prior to Level 3, Ms. Merchant worked at Booz Allen Hamilton, where she advised leaders at federal science and technology agencies, and at Lucent Technologies, where she managed the optical and system test activities for DWDM equipment. Last November, voters in Colorado’s 7th Congressional District elected her to represent them on the University of Colorado Board of Regents.

Craig E. Moffett joined Sanford C. Bernstein & Co. as the Senior Analyst for U.S. Cable and Satellite Broadcasting in 2002. Mr. Moffett was recently voted the #1 Cable and Satellite analyst in America in 2008 in Institutional Investor Magazine’s All-American-Research poll, marking the third consecutive year he has earned that title. He added coverage of the U.S. Telecommunications sector in 2007, and was voted Runner Up in that sector in Institutional Investor’s 2008 poll as well.

Mr. Moffett spent eleven years at The Boston Consulting Group, where as a Partner and Vice President he led the firm’s global practice in Telecommunications. At BCG, he led client relationships spanning the local exchange, wireless, long distance, and equipment sectors in the U.S., Latin America, and Europe. His consulting relationship with a U.S. RBOC spanned more than a decade. He was the author of more than twenty articles in telecommunications journals and published forecasts of the over-capacity and subsequent price collapse of the U.S. inter-exchange, CLEC, and equipment markets as early as 1998.

Most recently, Mr. Moffett was the President of SOTHEBYS.COM, the e-commerce venture of the venerable auction house, where he led a team of 300 people through the company’s technology development phase and launch in early 2000, and he subsequently led SOTHEBYS.COM to the highest first-year sales of any consumer website ever launched. As a member of the Executive Committee of Sotheby’s Holdings, Mr. Moffett was an instrumental member of the crisis-response team that steered the company through the challenges arising from anti-trust proceedings related to its pricing activity during the mid-1990s.

Mr. Moffett earned a BA from Brown University in 1984, where he graduated phi beta kappa and Magna cum laude. He earned an MBA with Honors from the Harvard Business School in 1989.

Hunter Newby is the Chief Executive Officer at Allied Fiber. He is a twelve year veteran of the telecom networking industry. Prior to joining Allied Fiber, Mr. Newby was the Chief Strategy Officer of the Telx Group, Inc., where he pioneered the development of carrier neutral colocation facilities where carriers can readily interconnect and exchange traffic. Mr. Newby has been involved with various industry councils and publications, including Pacific Telecommunications Council (Vice Chairman of Advisory Council), VON (Advisory Board Member), TMC—Internet Telephony Magazine (columnist and blogger) and IP Business Magazine (contributing editor and blogger). Prior to joining Telx, Mr. Newby was Director of Sales at Telx Communications Corp., a predecessor to Telx, from 1998 to 2000. From 1996 to 1998 Mr. Newby was with LDDS WorldCom. Mr. Newby received a Bachelor’s degree in Communications from Drexel University in 1993.

Marcus Weldon is CTO for the Wireline Networks Product Division in Alcatel-Lucent and also a member of Bell Laboratories. He holds a BS in Chemistry and Computer Science and a PhD degree in Physical Chemistry from Harvard University. He joined AT&T Bell Labs in 1995, winning several scientific and engineering society awards for his work on electronics and optical materials. In 2000, Dr. Weldon started work on fiber-based Broadband Access technologies and, in 2005, became the CTO for Broadband Solutions business group in Lucent Technologies, with responsibility for wireline Access Networks and IPTV. He was subsequently appointed as CTO of the Fixed Access Division in Alcatel-Lucent following the merger of Alcatel and Lucent in December 2006, with responsibility for IPTV, xDSL and FTTH, and Home Networking.

PAGE
FCC National Broadband Plan Staff Workshops

Page 1 of 7

