
7-35
NEVADA DEPARTMENT OF EDUCATION

700 E. Fifth Street

Carson City, Nevada 89701-5096

Hasler ' 1 2 L

.,LITO

06/05/20al

US POS¥AGE $000.412

ZIP 69701

01181260421°

1 42(£441- tiecely.eli & lowfutawu

Went Un,U£.45 LiNDs,4 AL'b 10 2020
FCC Mallroom793- 12.16 St fu)

914;1#go' 11 25-zi

901/ llll,lllll,,ll,,illllijlll1lll,IlllI1lll,i,ll,lllllll,1IIlllll,llUAL;·-4-AN -2,-:E:t:34

1

.lhone 11.1·.bert

Superintendent Of
Public Instruction

Stene Ski,lak Maine U inn

Govern<ir Pre'de,it

Markie,iburn

Uce Preqidenl

STATE OF NEVADA

BOARD OF EDUCATION

700 L Fifth Street | Carson ('it>, Nevada 89701-5096
Phone: (775) 687-9200 | i,ii,i.di,e.ni.goi | 1·-gr: (775) 687-9101

Received & Inspected

AUG 1 0 2020

FCC Mailroom
July 30.2020

I he lionorable Ajit Pai
Chairmzui

Federal Communications Commission

445 128 Street SW

Washington. 1)(20554

Dear Chairman Pak

Collectively, and in representation of our nearly half a million students. the State of Nevada, the Nevada
Ntate Board of l.ducation. and the Nevada Department of F.ducation are tormall> requesting a Miver of
E-rate ri,les that currently prevent access to and ilse of E-rate funded broadband connectivit> beyond tlie
property 01-the school, We believe E-rate funding is designed to improve the educational experience tor
all students and should not be limited by the confines ofthe brick and mortar school building.

Nevada'% Digital Divide

l he school building closures that began on Mareli 16.2020 and continied through the end ofthe 2019-
20 schi,ol year forced a rapid shift to distance learning. We are proud that Nevadas district and school
leaders. teachers. families. and students stepped up to continue teaching and learning diiring a difficult
time. 1 |i,Never. the shift to distance education learning highlighted significant challenges. including
inequities iii access to technology kind reliable internet connectivity.

Ne\ada is the ser enth largest State in the nation h> land area and has a population ofjust over 3 million
people. Ne\ada is largely desert and semi-arid and ranks second in the U.S. in the number of mountains.
Our Ntate has 17 count>--wide public school districts comprised 01'752 schools. which employ 27.000
teachers and serve nearl> half a million students. Clark County School District. which includes the Las
Vegas metropolitan area. is the nation's fifth-largest school district. with over 320.000 students.

According to the "2019 State of the States" report published by liducationSuperl-lighway. 100% of
students iii Nevada can access the Internet at speeds of 1 00 1|,ph per student when on school campuses.'
Ily comparison. a recent publication. "Closing the K- 12 Digital Divide in the Age of Distance
Learning," developed b> Boston Consulting Group and C ommon Sense Media. reports that 27% of the
Nevada's students lack adequate high-speed connectivit> uhile at home.·2 This report's research. which
was conducted in the spring of 2020. prozides a bleak but aecirate picture ofthe digitai dhide in the
Flate oINevada. We are deeply concerned about the quality ofeducation for our students in a future that

1 httos://stateofthestates.educationsuperhighway.org/?postaled=NV#state
2 https://www.commonsensemedia,org/kids-action/publications/closing-the-k-12-digital-divide-in-the-age-of-distance-
learning#

Page 1 01'3

-

is likely to include prolonged periods of distance learning,

Complicating the existing digital divide. Nevada has been hit hard by the economic fallout ofthe
Pandemic. According ti) the Bureau of Labor Statistics. Nevada lias the highest unemployment rate in
the country. at 25.3% percent as of May 2020. The State s primary sources of revenue. the hospitality
and entertainment industries, have been crippled in these extraordinary times causing massive layoffs.
furloughs. and unprecedented unemployment insurance claims. In addition. the loss of tax revenues from
tourism has resulted in a St 74 million cut in education funding, hindering districts' ability to respond
locally to emerging needs in these extraordinary circumstances. Families throughout Nevada have been
hit exceptionally hard and man> are struggling to put food on the table and afford stable housing. let
alone contract for Internet access.

Facilitating Connectivit,·
It has become clear that students and educators cannot succeed in the current climate without access to

high-speed internet and functional. education-ready devices. We want to recognize the federal support
that has already had a significant impact on Nevada's digital divide:

• We want to thank the I·ederal Communications Commission for the impact the Universal Service
1·und Schools and Libraries (E-rate) program has made in our districts. Leveraging Category I
funding. all of Nevada's districts now have high broadband connectivity, and our schools have

received $17.5 million in E-rate funding since 2015.

• We also uant to thank you. Chairman Pai. for your leadership in forming and implementing the
Keep Americans Connected Pledge during the COVID-19 pandemic. The pledge has allowed
many of our students and staff to take advantage of free Wil·i hotspots. expanded I ,i feline
options. and relaxed disconnection policies to help overconie barriers to Internet access.

To complement federal opportunities. in 20 17. the Nevada Connect Kids initiative was created with a
goal of increasing broadband Internet access, adoption. and ilse across the State. Connect Kids is
facilitated by the Governor's Office of Science. Innovation and 1 echnology (OSIT). Since 2017. twelve
oftlie State's public school districts have implemented construction of new fiber-optic broadband
projects that have allowed them to improve educational opportunities and experiences for their students.

Building on that foundation. w'e are writing to request your help in urgently addressing the digital divide
in Nevada.

Erecting fixed ireless hotspots on the root'% of school buildings would alton students to take
advantage of the robust fiber connections that E-rate funding and the Nevada Connect KidN
initiative have made possible. Nevada is ulliquel> situated to benefit from and is ready to implement
this solution thi·ough the follon ing approach:

• Nevada has a fairly robust Wireless Internet Serpice Proider (WISP) community that stands
ready to deploy and support licensed spectrum solutions as the base for this service. Districts
could ilse current. and any future, COV ID- 19 recovery funds to pay the WISPs for deployment
and monthly recurring service for these connections. 1-he State has drafted a template Request
for Proposals (RFP) and is ready to run a competitive bidding process to collect bids for fixed
wireless solutions.

• Most districts in Nevada are a one-to-one school-issued device or registered bring-your-own-
device environment. Access to fixed wireless networks would be granted by a specific credential
prov ided only to students and staff or by the MAC address associated with the client device

Page 2 of 3

(laptop. Chromebook. or tablet) possessed by student or staff. The traffic uould be backhailled
through the school district's filtered Internet connection. meeting Children's Internet Protection
Act filtering requirements. These restrictions on access to the network would ensure Nevadas

waiver request would not lead to competition with the residential broadband sen ice offerings of
our partners in the telecommunications industry.

• A fixed *ireless solution could remain in place to address all virtual education needs in the

future. As you are well aware. innovation in the fired u ireless space is ongoing. however ne
estimate a districA initial deplo>ment can operate for up to eight years without a substantial
upgrade. As needed. tile backhaul connections on a district's network are scalable to 10 (ibps.
and beyond.

I lie State's curi·ent estimate is that broadcasting a school-based fixed wireless connection as outlined
above can con er a two-to-three-mile radius around a school site: this solution could bridge 60% of the
current connectivity gaps that exist due to geographic und econoinic limitations across the Xtate. We are
committed to working \#ith local partners to address remaining gaps through mobile wireless hotspots
and other solutions.

In conclusion. we feel that leveraging the existing robust fiber connections at our school sites through
fixed wireless rooftop hotspots is a cost-effecti, e. scalable. and fonvard-thinking way to bridge the
digital divide in Nevada. We appreciate your consideration of thb, request. especially giving the
increasingl> critical need to keep students and families connected during this public health crisis.

If you have any questions or require more detailed intfirmation i·egai·ding this request, please contact
Brian Mikhail. Director ofthe Governor's ()1'lice c,1'Science. Innovation & technology at 775-687-
()987 or blmitchell agov.nv.gov

Sincerely,

We the undersigned. Nevada State Board of 1·.ducation:

Elaine Wvnn

Pre.Alden/

Mark Newburn
1-ice Pre.sident/Elected District 4

I elicia Ortiz

Elected District 3

Kevin Melcher

Appointed District 2
Robert Blakely
Elected District 2

1-amara Hudson

Assembly Appointment

Dr. Katherine Dockweiter

Senate.-ltvwintment
Daun Etcheverry Miller
NASB Appointnient

Warne Workman

NASS Appointment

Cathy Mc,Adoo
NSHE Appointment

Alex Gallegos
Student Representatire

CC: l'he I Ionorable Steve Sisolak. Ciovernor ol the State i)I Nevada

.Ihone M. Ebert. Superintendent of Public Instruction
1 1 Finn Mitchell. Director. Governor'b Offlee of Science. Innovation & Technology
Senator Catherine Cortez Masto. l Tnited States Senate

Senator Jack> Rosen. United States Senate
Congressrionian i)ina Titus. United Slater I louse of Representatives
Congressman Mark Amodei. United Xtatch] louse of Representatives
Congressuoman Susie Lee. United States 1 louse of Representatives
Congressman Steven 1 [orsford, United States I louse of Representathes

Page 3 of 3

