

THE FUTURE OF THE INTERNET: UNIVERSAL SERVICE FUND SUBSIDIES

WHAT IS THE UNIVERSAL SERVICE FUND?

Formally established by the FCC in 1997, the Universal Service Fund is a set of resources and policy dedicated to making sure everyone has equal access to the basic telecommunications services they need to stay connected. Based on a concept articulated in the 1934 Telecommunications Act, the Act stated that all people in the United States shall have access to “rapid, efficient, nationwide...communications service with adequate facilities at reasonable charges.” After the break up of AT&T in 1984, the Federal Communications Commission (FCC) adopted several programs to help make telephone service more affordable for low income households and in rural areas. The Telecommunications Act of 1996 expanded the traditional definition of universal service - affordable, nationwide telephone service – to include advanced telecommunications and information services and added support for universal service to include rural health care providers and eligible schools and libraries.¹ The Universal Service Fund (USF) was created by the FCC in 1997 to meet Congressional universal service goals as mandated by the Telecommunications Act of 1996. Today the USF has four different subsidy programs, High Cost Support; Low Income Support (Link-Up and Lifeline); Schools and Library Support (E-Rate); Rural Health Support. USF is financed through fees paid by telephone customers. These USF surcharges are typically 10-15% of a phone bill. Total USF collections were about \$7.2 billion in 2009. By far the largest program of USF is the high-cost program, which accounted for almost \$4.3 billion in disbursements in 2009.

WHY DOES THE USF NEED TO BE REFORMED?

While the Universal Service Fund was mostly successful in getting many of the poorest and most isolated in the nation hooked up to plain old telephone service, staying connected in the 21st century requires more. The significance of the Internet is growing and telephone, television, and data services are often delivered together on digital platforms. This increasing reliance on new digital technologies--like mobile communications--require reforms to the Universal Service Fund that address the need for full and affordable broadband and mobile communication access in rural areas and poor communities. Despite the fact that broadband is viewed by many as the “adequate facility” of the 21st century, under current regulations low-income households are not eligible to receive USF support explicitly for broadband services. Though schools, libraries, and rural health care facilities are eligible- the resources distributed to these anchor institutions in poor communities are insufficient to close existing wealth and education gaps. Further, the USF currently raises approximately \$7 billion annually in subsidies. Yet, nearly 60% of this is distributed to wealthy corporate telecommunications carriers, not poor consumers. These conditions need to change.²

Universal Service Reform is a civil rights issue. Communication is an essential human need and fundamental human right. Today there is near universal consensus among U.S. policymakers that widespread availability and adoption of broadband technology is vital to U.S. jobs, and our economy. USF has helped make telecommunications services available to millions of people who might otherwise have been off the grid. But some very serious inequities still exist. Recently the FCC announced that nearly 24 million Americans are still without access to broad-

1 <http://www.fcc.gov/oig/oigaudpm-usf.html>

2 “Universal Service Reform & Convergence: USF Policy for the 21st Century”, S. Derek, Turner, Research Director, Free Press, September 2006, Revised September 30th 2006.

band.³ Only months before the Social Science Research Council found that “broadband access is a prerequisite of social and economic inclusion”⁴ and the Center for Social Inclusion found that “broadband builds the economy,” and that communities without access, “are less able to build their economies or the state and national economy.”⁵ Reforming the Universal Service Fund will expand broadband access and close the digital divide without over-reliance on corporate investment.

HOW DOES USF REFORM HELP COMMUNITIES OF COLOR AND THE POOR?

The world is changing, and increasingly, having access to the Internet and knowing how to use it determines who has a chance to succeed, and who is left behind. Communities that are disconnected from broadband access are also disconnected from its social benefits. Job creation and retention, expanded health care, and quality public education are all dependent on full and affordable Internet access. Indeed, improving the quality of life for communities of color is directly tied to their ability to access open and affordable high speed Internet. High speed Internet is the 21st century ‘doorway’ to economic growth, democratic engagement, and self-determined freedom – and a reformed USF is the key. USF reforms that expand subsidies to the poor and reduce corporate subsidies to wealthy telecom carriers can help communities at the margins expand opportunity, remain culturally connected, and advocate for change. As the numbers of people of color using the Internet – and its relevance in their lives – grows, it is imperative that this critical national infrastructure not be left to the whims of the market.

WHAT’S AT STAKE?

Reforming the Universal Service Fund so it may be used to make broadband service as universal and affordable as possible will help close the digital divide, foster economic growth and democratic engagement in the poorest communities, and improve quality of life for those at the margins. We must reform the USF to:

- Subsidize networks to make high speed Internet connections possible
- Directly subsidize the households that can’t afford Internet connections through vouchers
- Ensure high speed broadband is treated as a public service, not just a commercial service
- Ensure USF is directed towards broadband adoption, not just build out

Broadband deployment and adoption in poor communities, communities of color, and rural communities is essential to the public health and public safety of our nation, both today and into the future. **These reforms are only possible if FCC Chairman Genachowski reclassifies broadband as a communications system.** The future of the Internet is in our hands.

3 <http://www.dslreports.com/shownews/FCC-1424-Million-Without-Broadband-109473>

4 <http://www.ssrc.org/programs/broadband-adoption-in-low-income-communities/>

5 http://www.centerforsocialinclusion.org/publications/?url=broadband-in-the-mississippi-delta-a-21st-century-racial-justice-issue&ch_url=executive-summary-4