


# Telecommunications Policy in an IP World

IMLA Annual Conference San Francisco CA September 30, 2013

PRESENTED BY

#### Nicholas Miller


Partner, Best Best & Krieger, LLP


## Outline

- What Principles Apply?
- The Traditional "Social Compact" in Telecommunications
- Does IP Technology Change the Analysis?
- The Issues and Local Governments


# Principles for Local Governments in IP World

- Consumer protection
  - Protection Against Market Abuses
 - ➤ Minimal Externalities injuring third parties
 - monopoly power—unfair prices; unfair availability of services
  - Quality of Life of Community
- Economic Development
  - Fair opportunity to participate
  - Efficient use of community resources
  - Promote innovation
  - "Servicer of last resort"


# Principles for Local Governments in IP World

- Local Government as landlord/trustee
  - Largest landlord to industry
  - Right of Way is the most valuable resource held in public trust
- Local Government as user
  - "Anchor tenant"
  - Bulk Purchase--More with Less
  - Fair prices and services to reduce taxpayer burden


### Some Basic Economics

- Government should support "efficient markets"--prices = costs + reasonable return
  - Test is ease of market entry
  - Best evidence of problems is "value of service" pricing: vendor has power to segment market, charging discriminatory prices based on each consumer group's value of service


## Some Lessons from History

- Telecommunications infrastructure creates substantial barriers to entry
  - Wireline: economies of scale
 - no competitive "last mile" infrastructure
  - Wireless: artificial scarcity
 - Limited spectrum
 - limited number of providers
  - Telcos and Cable Operators behave like railroads: discriminate in prices, services, and areas served


# The Traditional "Social Compact"

- Essential (voice) services available to all
  - Universal availability
  - Long distance averaged within and between states
  - Subsidize where needed
 - REA loans
 - Operating subsidies to rural providers
 - Rate subsidies for low income households


# The traditional "Social Compact"

- Competition Where Possible—"Information Services"
- Regulation Where Needed—"Telecommunications Common Carriage"
  - Computer II: regulate transmission facilities (natural monopoly), not software and information services (competitive)
  - 1982 breakup of Bell System—ownership and control of local monopolies separated from competitive long distance and manufacturing businesses
  - 1996 Telecomm Act
 - As local facilities become competitive, forbear regulation; until then, competitive carriers must have access at regulated prices
 - "Information Services" (over last-mile facilities) are competitive


### • Does New Technology Change the Analysis?

- Analog to Digital Transmission Format
- Switchboards to Computer Switches
- Copper to Fiber Lines
- NPSTN to Internet Protocol Networks


# Short Answer: Same Principles; Same Problems

- Principles Don't Change with Technology Change
- Technology does change "cost structures"—so monopoly power may be
  - disrupted or
  - relocated within the supply chain


## Fiber and Digital Cost Disruptions

- Fiber
  - reduces initial cost of construction, but only enough to support high density overbuilds
  - Increases scale economies--costs decline with increased data volume—increasing monopoly power of first builder
  - Artificial Data Caps
- Digitalization and Packet Switching
  - reduces costs of switching
  - allows multiple routing within and between networks—if interconnected


# The Policy Struggle Today

- Propaganda vs. facts—
  - IP technology does not eliminate monopoly power;
  - Unrestrained monopoly power will harm your community
- Providers using 3 step strategy:
  - Use fiber/coax capacity to prevent overbuilds
  - Create artificial scarcity to drive discriminatory prices: data caps; refusal to serve
  - Claim "effective competition" to eliminate carrier obligations


## Role for Local Governments

#### **Local Government Interests**

Consumer Protection

#### • Economic Development

#### **Strategy**

- Oppose Data Caps
- Impose Build outs
- Universal Service
- Carrier of Last Resort
- Non Discrimination
- Joint Trenching
- Right of Way Management


## Role for Local Government


#### **Local Government Interests**

Landlord/Trustee

User

#### **Strategy**

- Fair rent paid by all users
- Authority to control siting
- Use Bulk Purchase Power
- Authority to Self-Provision
- Monitor FirstNet


## Questions?

## Nicholas Miller

Partner

Best Best & Krieger LLP

2000 Pennsylvania Ave NW

Washington DC 20006

202 370 5309

Nicholas.miller@bbklaw.com

www.bbklaw.com

