

Federal Rural Wireless Outreach Initiative

July 2, 2003

Washington, D.C.

Building Lines of Communication:

**The Role of the Consumer & Governmental
Affairs Bureau in Rural Outreach**

**Kris Anne Monteith
Deputy Bureau Chief
Consumer & Governmental
Affairs Bureau**

OVERVIEW

- **CGB Mission**
- **Key CGB Initiatives Aimed at Rural America**
- **Conclusion**

CGB Mission

- ***Educate Consumers:***

- CGB works to educate and inform consumers about telecommunications goods and services, and to increase consumer awareness of the FCC's rules, regulations and policies.

- ***Coordinate Consumer Telecommunications Policy Efforts:***

- **Internally**, through its Consumer Policy Division, CGB has primary responsibility for consumer policy and rules and works to ensure that consumer perspectives are considered in all other Commission policy-making activities.
- **Externally**, through its Intergovernmental Affairs Group, CGB works with other governmental agencies -- federal, tribal, state and local – to ensure an understanding of the FCC's rules, regulations and policies and coordinate policies in areas of overlapping jurisdiction.

- ***Resolve Consumer Inquiries and Complaints:***

- CGB, through the FCC's national call center, provides informal mediation and resolution of individual informal consumer inquiries and complaints consistent with controlling laws and FCC regulations.

CGB Rural

Educational Initiatives

- ***Consumer-Related Fact Sheets and Alerts***
 - Get-Connected: Promoting Telephone Subscribership in Indian Country
 - The FCC's Universal Service Program for Low-Income Consumers
 - The FCC's Universal Service Program for Rural Health Care Providers
 - Wireless 911 Calls

- ***Targeted Outreach***
 - Rural Web Page
 - Get Connected: Afford a Phone
 - Enhanced Lifeline/Link-Up

- ***Forums, Workshops and Advisory Councils***
 - Consumer Forums
 - Indian Telecommunications Initiatives
 - Consumer Advisory Council

CGB Policy Efforts Affecting Rural Interests

- ***CGB Areas of Primary Responsibility:***

- Slamming
- Telephone Consumer Protection
- Truth-in-Billing
- Access for Individuals with Disabilities

- ***Coordination on Rulemakings and Orders Originated by Other Bureaus/Offices***

- Broadband – Cable Modem Services Proceeding, DSL NPRM, 706 Inquiry
- Wireless Services in Rural Areas Notice of Inquiry
- Wireless E911

- ***Intergovernmental Coordination***

- Government-to-Government Consultation with Federally Recognized Tribes
- Local and State Government Advisory Committee
- Federal-State Joint Conference on Advanced Services
- Coordinate FCC Participation on Interagency Work Groups

CGB Resolution of Rural-Related Inquiries and Complaints

- ***Wireless Service Quality Issues***
 - Facilitating Discussions Between NARUC and the Wireless Industry

- ***Wireless Build Out in Indian Country***
 - Identifying Wireless Providers Licensed to Provide Services

- ***Consumer Complaints About Wireless Services***
 - Billing
 - Coverage
 - Contract Terms

CONCLUSION

- **Ensuring that basic and advanced telecommunications services are available in rural America remains a critical focus of the FCC.**
- **CGB is endeavoring to . . .**
 - *Develop rural outreach initiatives that promote access to basic telecommunications services and support the deployment of advanced telecommunications services to rural communities.*
 - *Establish beneficial relationships with governmental entities at all levels - federal, state, local and tribal - to ensure that consumers residing in rural areas reap the benefits of our combined efforts.*