

**Congressional
Research Service**

Informing the legislative debate since 1914

Access to Broadband Networks: The Net Neutrality Debate

Angele A. Gilroy

Specialist in Telecommunications Policy

July 1, 2015

Congressional Research Service

7-5700

www.crs.gov

R40616

Summary

As congressional policymakers continue to debate telecommunications reform, a major discussion point revolves around what approach should be taken to ensure unfettered access to the Internet. The move to place restrictions on the owners of the networks that compose and provide access to the Internet, to ensure equal access and non-discriminatory treatment, is referred to as “net neutrality.” While there is no single accepted definition of “net neutrality,” most agree that any such definition should include the general principles that owners of the networks that compose and provide access to the Internet should not control how consumers lawfully use that network, and they should not be able to discriminate against content provider access to that network.

A major focus in the debate is concern over whether the current framework is sufficient for policymakers to enable them to take the necessary steps to ensure access to the Internet for content, services, and applications providers, as well as consumers. Some look to the Federal Communications Commission (FCC) to address this issue using current provisions in the 1934 Communications Act to protect the marketplace from potential abuses that could threaten the net neutrality concept. Others feel that existing laws are outdated and limited, cannot be used to establish regulations to address current issues, and furthermore will not stand up to court review. They advocate that the FCC should look to Congress for guidance to amend current law to update FCC authority before action is taken. Still others contend that existing laws and policies are sufficient to deal with potential anti-competitive behavior and that additional regulations would have negative effects on the expansion and future development of the Internet. Seven measures (S. 40, S.J.Res. 14, H.R. 196, H.R. 279, H.R. 1212, H.R. 2666, and H.J.Res. 42) addressing broadband regulation have been introduced in the 114th Congress. Draft legislation has been the subject of hearings, held on January 21, 2015, in the Senate Commerce Committee and the House Subcommittee on Communications and Technology. Additional hearings on this issue have been held in both the House and the Senate.

The January 2014 decision by the U.S. Court of Appeals, D.C. Circuit (*Verizon Communications Inc. v. Federal Communications Commission*, D.C. Cir., No.11-1355) upholding the Federal Communications Commission’s (FCC’s) authority to use Section 706 of the Telecommunications Act of 1996 to regulate broadband providers, but striking down the specific anti-blocking and nondiscrimination rules of the FCC’s 2010 Open Internet Order, has focused attention on the issue. In response to the court remand the FCC on May 15, 2014, adopted a Notice of Proposed Rulemaking, to seek comment “on how best to protect and promote an open Internet.” The release on November 10, 2014, of a statement by President Obama, urging the FCC to adopt regulations to reclassify Internet access services as telecommunications services to be regulated under Title II of the 1934 Communications Act once again focused attention on the debate. The FCC in its February 26, 2015, open meeting voted 3-2, along party lines, to adopt new open Internet rules and released these rules on March 12, 2015. With limited exceptions, the rules went into effect June 12, 2015. Various parties have challenged the legality of the FCC’s 2015 Open Internet Order with appeals consolidated in the U.S. Court of Appeals for the D.C. Circuit. It is anticipated that the issue of access to broadband networks will be of continued interest to policymakers.

Contents

Introduction.....	1
Federal Communications Commission Activity	1
The Information Services Designation and Title I.....	1
The 2005 Internet Policy Statement	2
The FCC August 2008 Comcast Decision.....	3
Comcast v. FCC.....	3
The FCC 2010 Open Internet Order	4
The 2014 Open Internet Order Court Ruling and the FCC Response	6
Verizon Communications Inc. v. Federal Communications Commission.....	6
The Federal Communications Commission Response	6
The FCC 2014 Open Internet Notice of Proposed Rulemaking.....	7
The FCC 2015 Open Internet Order	9
The American Recovery and Reinvestment Act of 2009.....	10
The FCC's National Broadband Plan	10
Additional Activity	11
Industry Initiatives	12
Network Management.....	14
Prioritization.....	14
Deep Packet Inspection	14
Metered/Usage-Based Billing.....	15
Congressional Activity.....	18
114 th Congress	18
113 th Congress	20
112 th Congress	21
111 th Congress.....	23

Contacts

Author Contact Information.....	25
---------------------------------	----

Introduction

As congressional policymakers continue to debate telecommunications reform, a major discussion point revolves around what approach should be taken to ensure unfettered access to the Internet. The move to place restrictions on the owners of the networks that compose and provide access to the Internet, to ensure equal access and non-discriminatory treatment, is referred to as “net neutrality.” There is no single accepted definition of “net neutrality.” However, most agree that any such definition should include the general principles that owners of the networks that compose and provide access to the Internet should not control how consumers lawfully use that network, and they should not be able to discriminate against content provider access to that network.

A major focus in the debate is concern over whether the current framework is sufficient for policymakers to enable them to take the necessary steps to ensure access to the Internet for content, services, and applications providers, as well as consumers. Some look to the Federal Communications Commission (FCC) to address this issue using current provisions in the 1934 Communications Act to protect the marketplace from potential abuses that could threaten the net neutrality concept. Others feel that existing laws are outdated and limited and cannot be used to establish regulations to address current issues and furthermore will not stand up to court review. They advocate that the FCC should look to Congress for guidance to amend current law to update FCC authority before action is taken. Still others contend that existing laws and policies are sufficient to deal with potential anti-competitive behavior and that additional regulations would have negative effects on the expansion and future development of the Internet.

Federal Communications Commission Activity

The Information Services Designation and Title I

In 2005 two major actions dramatically changed the regulatory landscape as it applied to broadband services, further fueling the net neutrality debate. In both cases these actions led to the classification of broadband Internet access services as Title I information services, thereby subjecting them to a less rigorous regulatory framework than those services classified as telecommunications services. In the first action, the U.S. Supreme Court, in a June 2005 decision (*National Cable & Telecommunications Association v. Brand X Internet Services*), upheld the Federal Communications Commission’s (FCC’s) 2002 ruling that the provision of cable modem service (i.e., cable television broadband Internet) is an interstate information service and is therefore subject to the less stringent regulatory regime under Title I of the Communications Act of 1934.¹ In a second action, the FCC, in an August 5, 2005, decision, extended the same regulatory relief to telephone company Internet access services (i.e., wireline broadband Internet access, or DSL), thereby also defining such services as information services subject to Title I regulation.² As a result neither telephone companies nor cable companies, when providing

¹ 47 U.S.C. 151 et seq. For a full discussion of the Brand X decision see CRS Report RL32985, *Defining Cable Broadband Internet Access Service: Background and Analysis of the Supreme Court’s Brand X Decision*, by Angie A. Welborn and Charles B. Goldfarb.

² See http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-260433A2.pdf for a copy of former FCC Chairman Martin’s statement. For a summary of the final rule see *Appropriate Framework for Broadband Access to the Internet* (continued...)

broadband services, are required to adhere to the more stringent regulatory regime for telecommunications services found under Title II (common carrier) of the 1934 act.³ However, classification as an information service does not free the service from regulation. The FCC continues to have regulatory authority over information services under its Title I, ancillary jurisdiction.⁴ Similarly, classification under Title II does not mean that an entity will be subject to the full range of regulatory requirements as the FCC is given the authority, under Section 10 of the Communications Act of 1934, to forbear from regulation.

The 2005 Internet Policy Statement

Simultaneous to the issuing of its August 2005 information services classification order, the FCC also adopted a policy statement (Internet Policy Statement) outlining four principles to “encourage broadband deployment and preserve and promote the open and interconnected nature of [the] public Internet.” The four principles are (1) consumers are entitled to access the lawful Internet content of their choice; (2) consumers are entitled to run applications and services of their choice (subject to the needs of law enforcement); (3) consumers are entitled to connect their choice of legal devices that do not harm the network; and (4) consumers are entitled to competition among network providers, application and service providers, and content providers. Then-FCC Chairman Martin did not call for their codification. However, he stated that they would be incorporated into the policymaking activities of the commission.⁵ For example, one of the agreed upon conditions for the October 2005 approval of both the Verizon/MCI and the SBC/AT&T mergers was an agreement made by the involved parties to commit, for two years, “to conduct business in a way that comports with the commission’s (2005) Internet policy statement.”⁶ In a further action AT&T included in its concessions to gain FCC approval of its merger to BellSouth to adhering, for two years, to significant net neutrality requirements. Under terms of the merger agreement, which was approved on December 29, 2006, AT&T agreed to not only uphold, for 30 months, the FCC’s Internet policy statement principles, but also committed, for two years (expired December 2008), to stringent requirements to “maintain a neutral network and neutral routing in its wireline broadband Internet access service.”⁷

FCC Chairman Genachowski announced, in a September 21, 2009, speech,⁸ a proposal to consider the expansion and codification of the 2005 Internet Policy Statement and suggested that

(...continued)

Over Wireline Facilities. *Federal Register*, Vol. 70, No. 199, October 17, 2005, p. 60222.

³ For example, Title II regulations impose rigorous anti-discrimination, interconnection and access requirements. For a further discussion of Title I versus Title II regulatory authority see CRS Report R43971, *Net Neutrality: Selected Legal Issues Raised by the FCC’s 2015 Open Internet Order*, and CRS Report RL32985, *Defining Cable Broadband Internet Access Service: Background and Analysis of the Supreme Court’s Brand X Decision*.

⁴ Title I of the 1934 Communications Act gives the FCC such authority if assertion of jurisdiction is “reasonably ancillary to the effective performance of [its] various responsibilities.” The FCC in its order cites consumer protection, network reliability, or national security obligations as examples of cases where such authority would apply (see paragraph 36 of the final rule summarized in the *Federal Register* cite in footnote 2, above).

⁵ See <http://www.fcc.gov/headlines2005.html>. August 5, 2005. *FCC Adopts Policy Statement on Broadband Internet Access*.

⁶ See http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-261936A1.pdf. It should be noted that applicants offered certain voluntary commitments, of which this was one.

⁷ See http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-269275A1.pdf.

⁸ “*Preserving a Free and Open Internet: A Platform for Innovation, Opportunity, and Prosperity*,” prepared remarks of FCC Chairman Julius Genachowski, at the Brookings Institution, September 21, 2009. Available at (continued...)

this be accomplished through a notice of proposed rulemaking (NPR) process. Shortly thereafter an NPR on preserving the open Internet and broadband industry practices was adopted by the FCC in its October 22, 2009, meeting. (See “The FCC 2010 Open Internet Order,” below.)

The FCC August 2008 Comcast Decision

In perhaps one of its most significant actions relating to its Internet Policy Statement to date, the FCC, on August 1, 2008, ruled that Comcast Corp., a provider of Internet access over cable lines, violated the FCC’s policy statement when it selectively blocked peer-to-peer connections in an attempt to manage its traffic.⁹ This practice, the FCC concluded, “unduly interfered with Internet users’ rights to access the lawful Internet content and to use the applications of their choice.” Although no monetary penalties were imposed, Comcast was required to stop these practices by the end of 2008. Comcast complied with the order, and developed a new system to manage network congestion. Comcast no longer manages congestion by focusing on specific applications (such as peer-to-peer), nor by focusing on online activities, or protocols, but identifies individual users within congested neighborhoods that are using large amounts of bandwidth in real time and slows them down, by placing them in a lower priority category, for short periods.¹⁰ This new system complies with the FCC Internet principles in that it is application agnostic; that is, it does not discriminate against or favor one application over another but manages congestion based on the amount of a user’s real-time bandwidth usage. As a result of a April 6, 2010, court ruling the FCC’s order was vacated. Comcast, however, has stated that it will continue to comply with the Internet principles issued in the FCC’s August 2005 Internet policy statement.¹¹ (See “Comcast v. FCC,” below.)

Comcast v. FCC

Despite compliance, however, Comcast filed an appeal¹² in the U.S. Court of Appeals for the District of Columbia, claiming that the FCC did not have the authority to enforce its Internet policy statement, therefore making the order invalid. The FCC argued that while it did not have express statutory authority over such practices, it derived such authority based on its ancillary authority contained in Title I of the 1934 Communications Act.¹³ The court, in an April 6, 2010, decision, ruled (3-0) that the FCC did not have the authority to regulate an Internet service provider’s (in this case Comcast’s) network management practices and vacated the FCC’s order.¹⁴ The court ruled that the exercise of ancillary authority must be linked to statutory authority and that the FCC did not in its arguments prove that connection; it cannot exercise ancillary authority

(...continued)

http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-293568A1.pdf.

⁹ See http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-08-183A1.pdf.

¹⁰ Comcast, *Frequently Asked Questions and Network Management*. Available at <http://help.comcast.net/content/faq/Frequently-Asked-Questions-about-Network-Management>.

¹¹ *Comcast Statement on U.S. Court of Appeals Decision on Comcast v. FCC*. Available at <http://www.comcast.com/About/PressRelease/PressReleaseDetail.ashx?PRID=984>.

¹² *Comcast Corporation v. FCC*, No. 08-129 (D.C. Cir. September 4, 2008).

¹³ For a legal discussion of the FCC’s regulatory authority in light of the Comcast decision see CRS Report R40234, *Net Neutrality: The FCC’s Authority to Regulate Broadband Internet Traffic Management*, by Kathleen Ann Ruane.

¹⁴ *Comcast Corporation v. FCC* decided April 6, 2010. Available at <http://pacer.cadc.uscourts.gov/common/opinions/201004/08-1291-1238302.pdf>.

based on policy alone. More specifically, the Court ruled that the FCC “failed to tie its assertion of ancillary authority over Comcast’s Internet service to any [“statutorily mandated responsibility”].”¹⁵ Based on that conclusion the court granted the petition for review and vacated the order.

The impact of this decision on the FCC’s ability to regulate broadband services and implement its broadband policy goals remains unclear. Regardless of the path that is taken FCC Chairman Genachowski has stated that the court decision “does not change our broadband policy goals, or the ultimate authority of the FCC to act to achieve those goals.” He further stated that “[T]he court did not question the FCC’s goals; it merely invalidated one, technical, legal mechanism for broadband policy chosen by prior Commissions.”¹⁶ Consistent with this statement, the FCC in a December 21, 2010, action adopted the Open Internet Order to establish rules to maintain network neutrality. (See “The FCC 2010 Open Internet Order,” below.)

The FCC 2010 Open Internet Order

The FCC adopted, on December 21, 2010, an Open Internet Order establishing rules to govern the network management practices of broadband Internet access providers.¹⁷ The order, which was passed by a 3-2 vote,¹⁸ intends to maintain network neutrality by establishing three rules covering transparency,¹⁹ no blocking, and no unreasonable discrimination. More specifically:

- fixed and mobile broadband Internet service providers are required to publically disclose accurate information regarding network management practices, performance, and commercial terms to consumers and as well as content, application, service, and device providers;
- fixed and mobile broadband Internet service providers are both subject, to varying degrees, to no blocking requirements. Fixed providers are prohibited from blocking lawful content, applications, services, or non-harmful devices, subject to reasonable network management. Mobile providers are prohibited from blocking consumers from accessing lawful websites, subject to reasonable network management, nor can they block applications that compete with the provider’s voice or video telephony services, subject to reasonable network management;
- fixed broadband Internet service providers are subject to a “no unreasonable discrimination rule” that states that they shall not unreasonably discriminate in

¹⁵ Comcast v. FCC decision, issued April 6, 2010, part V, p. 36.

¹⁶ FCC Announces Broadband Action Agenda, released April 8, 2010. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-297402A1.pdf.

¹⁷ *In the Matter of Preserving the Open Internet, Broadband Industry Practices*. GN Docket No. 09-191; WC Docket No. 07-52, released December 23, 2010. Available at http://www.fcc.gov/Daily_Releases/Daily_Business/2010/db1223/FCC-10-201A1.pdf.

¹⁸ The vote fell along party lines with Chairman Genachowski approving, Commissioner Clyburn approving in part and concurring in part, former Commissioner Copps concurring, and Commissioner McDowell and former Commissioner Baker dissenting.

¹⁹ The FCC, on June 30, 2011, released a public notice offering initial guidance regarding compliance with the transparency rule. *FCC Enforcement Bureau and Office of General Counsel Issue Advisory Guidance for Compliance with Open Internet Transparency Rule*. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-11-1148A1.pdf.

transmitting lawful network traffic over a consumer's broadband Internet access service. Reasonable network management shall not constitute unreasonable discrimination.²⁰

Additional provisions in the order include those which provide for ongoing monitoring of the mobile broadband sector and create an Open Internet Advisory Committee²¹ to track and evaluate the effects of the rules and provide recommendations to the FCC regarding open Internet policies and practices; while not banning paid prioritization, state it is unlikely to satisfy the “no unreasonable discrimination” rule; raise concerns about specialized services and while not “adopting policies specific to such services at this time,” will closely monitor such services; call for review, and possible adjustment, of all rules in the order no later than two years from their effective date; and detail a formal and informal complaint process. The order, however, does not prohibit tiered or usage-based pricing (see “Metered/Usage-Based Billing,” below). According to the order, the framework “... does not prevent broadband providers from asking subscribers who use the network less to pay less, and subscribers who use the network more to pay more” since prohibiting such practices “... would force lighter end users of the network to subsidize heavier end users” and “... would also foreclose practices that may appropriately align incentives to encourage efficient use of networks.”²²

The authority to adopt the order abandons the “third way approach” previously endorsed by Chairman Genachowski and other Democratic commissioners,²³ and treats broadband Internet access service as an information service under Title I. The order relies on a number of provisions contained in the 1934 Communications Act, as amended, to support FCC authority. According to the order the authority to implement these rules lies in Section 706 of the 1996 Telecommunications Act, which directs the FCC to “encourage the deployment on a reasonable and timely basis” of “advanced telecommunications capability” to all Americans and to take action if it finds that such capability is not being deployed in a reasonable and timely fashion,²⁴ Title II of the Communications Act and its role in protecting competition and consumers of telecommunications services; Title III, which gives the FCC the authority to license spectrum, subject to terms that serve the public interest, used to provide fixed and mobile wireless services; and Title VI, which gives the FCC the duty to protect competition in video services.

²⁰ A network management practice is considered reasonable if “it is appropriate and tailored to achieving a legitimate network management purpose, taking into account the particular network architecture and technology of the broadband Internet access service.” Cited examples include ensuring network security and integrity; providing parental controls; or reducing or mitigating the effects of congestion on the network.

²¹ The FCC announced the creation of an Open Internet Advisory Committee April 21, 2011, *Federal Register*, Vol. 76, No. 77, April 21, 2011, p. 22395. The committee, which includes members from a broad range of industry, academic and community representatives held its first meeting in July 2012. For additional information see <http://www.fcc.gov/encyclopedia/open-internet-advisory-committee>.

²² *In the Matter of Preserving the Open Internet, Broadband Industry Practices*, paragraph 72.

²³ This approach consists of pursuing a bifurcated, or separate, regulatory approach by applying the specific provisions of Title II to the transmission component of broadband access service and subjecting the information component to, at most, whatever ancillary jurisdiction may exist under Title I. See *The Third Way: A Narrowly Tailored Broadband Framework*, FCC Chairman Julius Genachowski, May 6, 2010. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-297944A1.pdf. Also see *A Third-Way Legal Framework for Addressing the Comcast Dilemma*, Austin Schlick, FCC General Counsel, May 6, 2010. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-297945A1.pdf.

²⁴ The FCC made such a finding, that is that “broadband is not being deployed to all Americans in a reasonable and timely fashion” in its *Sixth Broadband Deployment Report*, adopted on July 16, 2010. Available at http://www.fcc.gov/Daily_Releases/Daily_Business/2010/db0720/FCC-10-129A1.pdf.

The order went into effect November 20, 2011, which was 60 days after its publication in the *Federal Register*.²⁵ Since the Order's publication multiple appeals were filed and subsequently consolidated for review in the U.S. Court of Appeals, D.C. Circuit.²⁶ Verizon Communications was the remaining challenger seeking review²⁷ claiming, among issues, that it is a violation of free speech and that the FCC has exceeded its authority in establishing the rules.²⁸ The court issued its ruling on January 14, 2014, and remanded the decision to the FCC for consideration. (See "The 2014 Open Internet Order Court Ruling and the FCC Response," below.)

The 2014 Open Internet Order Court Ruling and the FCC Response

Verizon Communications Inc. v. Federal Communications Commission

On January 14, 2014, the U.S. Court of Appeals, D.C. Circuit, issued its ruling on the challenge to the FCC's Open Internet Order (*Verizon Communications Inc. v. Federal Communications Commission*, D.C. Cir., No. 11-1355).²⁹ The court upheld the FCC's authority to regulate broadband Internet access providers, and upheld the disclosure requirements of the Open Internet Order, but struck down the specific anti-blocking and nondiscrimination rules contained in the Order. (See "The FCC 2010 Open Internet Order," above.)

Citing the decision by the FCC to classify broadband providers as information service providers (see "The Information Services Designation and Title I") not common carriers, the court stated that the Communications Act expressly prohibits the FCC from regulating them as such. The court was of the opinion that the Order's nondiscrimination rules, applied to fixed broadband providers, and anti-blocking rules, applied to both fixed and wireless broadband providers, were an impermissible common carrier regulation of an information service and could not be applied.

However, the court upheld the disclosure rules, and more importantly upheld the FCC's general authority to use Section 706 (advanced communications incentives) of the Telecommunications Act of 1996 (P.L. 104-104) to regulate broadband Internet providers. Therefore the court concluded that the FCC does, within limitations, have statutory authority, under Section 706, to establish rules relating to broadband deployment and broadband providers' treatment of Internet traffic. The court remanded the case to the FCC for further action.

The Federal Communications Commission Response

In response to the court remand, FCC Chairman Wheeler issued, on February 19, 2014, a statement outlining the steps proposed "to ensure that the Internet remains a platform for

²⁵ Preserving the Open Internet; Final Rule. *Federal Register*, Vol.76, No. 185, September 23, 2011, pp. 59192-59235.

²⁶ Order Granting Mot. Cons., DC/1:11-ca-01356 (J.P.M.L., October 6, 2011).

²⁷ Earlier appeals by both companies were filed but dismissed by the court. See *Verizon v. FCC*, Case No. 11-1014, (D.C. Cir. January 20, 2011); and *MetroPCS Communications et al. v. FCC*, Case No. 11-1016 (D.C. Cir. January 24, 2011). The U.S. Court of Appeals, on April 4, 2011, rejected both filings as premature, stating that the Order is a rulemaking and therefore must first be published in the *Federal Register* before it can be subject to judicial review. *Verizon v. FCC*, Order Granting Mot. Dismiss, Case No. 11-1014 (D.C. Cir. April 4, 2011).

²⁸ *Verizon Communications Inc. v. FCC*, Case No. 11-1355 (D.C. Cir. October 18, 2011).

²⁹ *Verizon v. FCC*, Case No. 11-1355 (D.C. Cir. January 14, 2014).

innovation, economic growth, and free expression.”³⁰ Chairman Wheeler proposed that the FCC establish new rules under its Section 706 authority that enforce and enhance the transparency rule that was upheld by the court; fulfill the “no blocking” goal; fulfill the goals of the non-discrimination rule; leave open as an option the possible reclassification of Internet access service as telecommunications service subject to Title II authority; forgo judicial review of the appeals court decision; solicit public comment; hold Internet service providers to their commitment to honor the safeguards articulated in the 2010 Open Internet Order; and seek opportunities to enhance competition in the Internet access market.

In conjunction with this statement the FCC established a new docket (GN Docket No. 14-28) to seek input on how to address the remand of the FCC’s Open Internet rules.³¹ This docket was released February 19, 2014, to seek opinion on “... what actions the Commission should make, consistent with our authority under section 706 and all other available sources of Commission authority, in light of the court’s decision.” However, it should be noted that FCC Commissioners O’Rielly and Pai issued separate statements expressing their disagreement with Chairman Wheeler’s proposal to establish new rules to regulate the Internet.³² Despite this opposition the FCC, on a 3-2 vote, initiated a proceeding to establish rules to address the court’s remand of its 2010 open Internet order. (See “The FCC 2014 Open Internet Notice of Proposed Rulemaking,” below.)

The FCC 2014 Open Internet Notice of Proposed Rulemaking

On May 15, 2014, the FCC adopted, by a 3-2 party line vote, a Notice of Proposed Rulemaking (NPRM) seeking public comment on “how best to protect and promote an open Internet.” The NPRM (GN Docket No.14-28) solicits comment on a broad range of issues to help establish a policy framework to ensure that the Internet remains an open platform and retains the concepts adopted by the FCC in its 2010 Open Internet Order, of transparency, no blocking, and nondiscrimination.³³

Following the guidance of the January 2014 D.C. Circuit Appeals Court decision, the NPRM tentatively concludes that the FCC should rely on Section 706 of the 1996 Telecommunications Act for its legal authority. However, the NPRM notes that the FCC “will seriously consider the use of Title II of the Communications Act as the basis for legal authority” and recognizes that Section 706 and Title II are both “viable solutions.”³⁴ The NPRM also recognizes the use of Title III for mobile services and seeks comment, in general, on other sources of authority the FCC may utilize. The degree to which the FCC should use forbearance is also discussed.

³⁰ *Statement of FCC Chairman Tom Wheeler on the FCC’s Open Internet Rules*, released February 19, 2014. Available at http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0219/DOC-325654A1.pdf.

³¹ *New Docket Established to Address Open Internet Remand*. GN Docket No. 14-28, released February 19, 2014. Available at http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0219/DA-14-211A1.pdf.

³² *Statement of FCC Commissioner O’Rielly on FCC Chairman Wheeler’s “Open Internet” Announcement*, released February 19, 2014. *Statement of Commissioner Ajit Pai on FCC Internet Regulation*, released February 19, 2014. Available at http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0219/DOC-325660A1.pdf and http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0219/DOC-325659A1.pdf, respectively.

³³ *In the Matter of Protecting and Promoting the Open Internet*. GN Docket No. 14-28, adopted and released May 15, 2014. Available at http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0515/FCC-14-61A1.pdf.

³⁴ *In the Matter of Protecting and Promoting the Open Internet*, para. 4.

The NPRM retains the definition and scope contained in the 2010 Open Internet Order which address the actions of broadband Internet access service providers, and as defined does not, for example, cover the exchange of traffic between networks (e.g., peering), enterprise services (i.e., services offered to large organizations through individually negotiated offerings), data storage services, or specialized services. However, the NPRM does seek comment on whether the scope of services as defined in the 2010 Open Internet Order should be modified. The question of whether broadband provider service to edge providers, that is their function as edge providers' carriers, should be addressed was also raised. Furthermore the NPRM seeks comment on whether it should revisit its different standard applied to mobile services regarding its no-blocking rule and its exclusion from the unreasonable discrimination rule, and whether technological and marketplaces changes are such that the FCC should consider if rules should be applied to satellite broadband Internet access services.

The FCC tentatively concluded that the non-blocking rule established in the 2010 Open Internet Order be upheld, but that “the revived no-blocking rule should be interpreted as requiring broadband providers to furnish edge providers with a minimum level of access to their end-user subscribers.”³⁵ However, the NPRM proposes that the conduct of broadband providers permissible under the no-blocking rule be subject to an additional independent screen which requires them “to adhere to an enforceable legal standard of commercially reasonable practices.”³⁶ Furthermore the NPRM seeks comment on whether certain practices, such as “paid prioritization,” should be barred altogether or permitted if they meet the “commercial reasonableness” legal standard.³⁷

In addition the NPRM proposes to enhance the transparency rule, which was upheld by the court; to ensure that consumers and edge providers have the needed information to understand the services received and monitor practices; and to establish a multi-faceted dispute resolution process including the creation of an ombudsperson to represent the interests of consumers, startups, and small businesses.

President Obama, in a statement released on November 10, 2014, urged the FCC to establish rules that would reclassify consumer broadband service under Title II of the 1934 Communications Act with forbearance. More specifically the statement called for regulations that prohibit blocking; prohibit throttling; ban paid prioritization; and increase transparency. It was also stated that these rules should also be fully applicable to mobile broadband and if necessary to interconnection points. Monitored exceptions for reasonable network management and specialized services and forbearance from Title II regulations “that are not needed to implement the principles above” were also included in the statement.³⁸

The adoption of the NPRM is the first step in developing regulations to address the openness of the Internet. The comment and reply periods are now closed. While the FCC evaluates all comments, including those of President Obama, as an independent regulatory agency it has the sole responsibility to adopt the final proposal.

³⁵ *In the Matter of Protecting and Promoting the Open Internet*, para. 97.

³⁶ *In the Matter of Protecting and Promoting the Open Internet*, para. 116.

³⁷ *In the Matter of Protecting and Promoting the Open Internet*, para. 138.

³⁸ A full copy of the text of the President's statement and is available at <http://www.whitehouse.gov/net-neutrality>.

The FCC 2015 Open Internet Order

The FCC in its February 26, 2015, open meeting, voted 3-2, along party lines, to adopt new open Internet rules and subsequently released these rules on March 12, 2015.³⁹ The order applies to mobile as well as fixed broadband Internet access service and relies on Title II of the Communications Act and Section 706 of the Telecommunications Act of 1996 and, for mobile broadband, Title III for its legal authority. The order includes among its provisions the following:

- reclassifies “broadband Internet access service” (that is the retail broadband service Americans buy from cable, phone, and wireless providers) as a telecommunications service under Title II;
- bans blocking, throttling, and paid prioritization;
- creates a general conduct standard that Internet service providers cannot harm consumers or edge providers (e.g., Google, Netflix) and gives the FCC the authority to address questionable practices on a case-by-case basis (reasonable network management will not be considered a violation of this rule);
- enhances existing transparency rules for both end users and edge providers (a temporary exemption from the transparency enhancements is given for fixed and mobile providers with 100,000 or fewer subscribers) and creates a “safe harbor” process for the format and nature of the required disclosure for consumers;
- permits an Internet service provider to engage in “reasonable network management” (other than paid prioritization) and will take into account the specific network management needs of mobile networks and other technologies such as unlicensed Wi-Fi networks;
- does not apply the open Internet rules to “specialized services” a category of services defined by the FCC as those that “do not provide access to the Internet generally” (e.g., heart monitors or energy consumption sensors);
- does not apply the open Internet rules to interconnection but does give the FCC authority to hear complaints and take enforcement action, if necessary, on a case-by-case basis, under Sections 201 and 202, regarding interconnection activities of Internet service providers if deemed unjust and unreasonable;
- applies major provisions of Title II such as no unjust and unreasonable practices or discrimination, consumer privacy, disability access, consumer complaint and enforcement processes, and fair access to poles and conduits; and
- forbears, without any further proceedings, from various Title II provisions (e.g., cost accounting rules, tariffs, and last-mile unbundling) resulting in forbearance from 30 statutory provisions and over 700 codified rules.

With limited exceptions, the rules went into effect on June 12, 2015, which was 60 days after their publication in the *Federal Register*.⁴⁰ Various trade groups and selected individual providers

³⁹ Federal Communications Commission, “FCC Releases Open Internet Order,” <http://www.fcc.gov/document/fcc-releases-open-internet-order>.

⁴⁰ Federal Communications Commission, “Protecting and Promoting the Open Internet; Final Rule,” 80 *Federal Register*, 19738-19850, April 13, 2015.

have filed appeals to the courts challenging the 2015 Open Internet Order's legality⁴¹ which have been consolidated in the U.S. Court of Appeals for the D.C. Circuit.⁴² A motion to stay the effective date of the Order was denied, allowing the rules to go into effect as scheduled on June 12, 2015.⁴³ The Court established a briefing schedule which concludes on October 13, 2015, with oral argument, typically scheduled a minimum of 45 days after briefing is completed, to follow.⁴⁴

The American Recovery and Reinvestment Act of 2009

The FCC has also been called upon to address net neutrality principles within the context of the implementation of the American Recovery and Reinvestment Act of 2009 (ARRA, P.L. 111-5). Provisions require the National Telecommunications and Information Administration (NTIA), in consultation with the FCC, to establish “nondiscrimination and network interconnection obligations” as a requirement for grant participants in the Broadband Technology Opportunities Program (BTOP). These obligations were issued July 1, 2009, in conjunction with the release of the notice of funds availability (NOFA) soliciting applications for the program.⁴⁵ The NOFA requires that recipients of both ARRA programs (the Rural Utilities Service Broadband Initiative Program (BIP) as well as the mandated BTOP program) adhere to these requirements,⁴⁶ and expands requirements beyond those contained in the FCC's 2005 Internet Policy Statement. More specifically award recipients are required to adhere to the FCC's 2005 Internet Policy Statement; not favor any lawful Internet applications and content over others; display network management policies on their web pages and provide notice to customers of changes to these policies; connect to the public Internet directly or indirectly (that is, the project cannot be an entirely private closed network); and “offer interconnection, where technically feasible without exceeding current or reasonably anticipated capacity limitations, on reasonable rates and terms to be negotiated with requesting parties.” Recipients of these awards have been selected, projects are being deployed, and congressional oversight is ongoing.

The FCC's National Broadband Plan

The ARRA also required the FCC to submit a report, containing a national broadband plan, to both the House and Senate Commerce Committees. The report, *Connecting America: The National Broadband Plan* (NBP), was released on March 16, 2010.⁴⁷ The NBP did not contain

⁴¹ For a discussion of selected legal issues surrounding the 2015 Order see CRS Report R43971, *Net Neutrality: Selected Legal Issues Raised by the FCC's 2015 Open Internet Order*, by Kathleen Ann Ruane.

⁴² Parties have 60 days after publication in the *Federal Register* to file suit to challenge the FCC order. (Consolidated under *U.S. Telecom Association v. Federal Communications Commission*, D.C. Cir., 15-1063, order 4/14/15.)

⁴³ *U.S. Telecom Association v. FCC*, D.C. Cir. No. 15-1063, Order Denying Motion for Stay and Granting Motion for Expedited Review (June 11, 2015) available at <http://docs.techfreedom.org/oiostaydenial.pdf>.

⁴⁴ A copy of the Appeals Court order, filed June 29, 2015, containing the complete briefing schedule is available at <https://prodnet.www.neca.org/publicationsdocs/wwpdf/0701brief.pdf>.

⁴⁵ For additional details on the NOFA see Department of Agriculture, Rural Utilities Service, and Department of Commerce, National Telecommunications and Information Administration, “Broadband Initiatives Program; Broadband Technology Opportunities Program; Notice,” 74 *Federal Register* 33104 -33134, July 9, 2009.

⁴⁶ As of October 1, 2010, all BTOP and BIP award announcements were complete. For a review of ARRA programs and a listing of awards granted see CRS Report R40436, *Broadband Infrastructure Programs in the American Recovery and Reinvestment Act*, by Lennard G. Kruger.

⁴⁷ *Connecting America: The National Broadband Plan*. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-296935A1.pdf.

specific recommendations regarding the debate over access to broadband networks, but Chapter 4 did discuss the value of an open Internet. The NBP referred to the FCC's then-ongoing notice of proposed rulemaking on Preserving the Open Internet (see "The FCC 2010 Open Internet Order," above) and stated that "broadband's ability to derive the many benefits discussed in this plan depend[s] on its continued openness."⁴⁸

One other issue relevant to the open access/net neutrality debate focuses on the regulatory classification of broadband services. Chapter 17 of the NBP provides a discussion of the legal framework for the plan's implementation. While the discussion does not reach any conclusions regarding the appropriate framework, it does outline the debate over whether broadband services should retain its Title I classification as an information service, or should be classified as a telecommunications service under Title II.⁴⁹ (See "The Information Services Designation and Title I," above.) While the NBP does not reach a conclusion regarding classification, some feel it does open up the door for discussion⁵⁰ by concluding that "the FCC will consider these and related questions as it moves forward to implement the plan."⁵¹ Since the NBP's release, however, the FCC, in its Open Internet Order, adopted in December 2010, concluded that such services would remain under Title I classification. (See "The FCC 2010 Open Internet Order," above.)

Additional Activity

In a June 17, 2010, action the FCC adopted a notice of inquiry (NOI), which is still pending, to examine the framework for broadband Internet service. The NOI (General Docket No.10-127) seeks comment on issues such as broadband Internet classification, and the proper role of the states with respect to broadband Internet service.⁵² The FCC issued, on May 30, 2014, a public notice to refresh the record in this proceeding.⁵³ Comments are due July 15, 2014, and replies on September 10, 2014.

Separately, in an April 2007 action, the FCC released a notice of inquiry (WC Docket No. 07-52), on broadband industry practices seeking comment on a wide range of issues including whether the August 2005 Internet policy statement should be amended to incorporate a new principle of

⁴⁸ *Connecting America: The National Broadband Plan*, Chapter 4, Broadband Competition and Innovation Policy, Section 4.4, Competition for Value Across the Ecosystem.

⁴⁹ It should be noted that the FCC is given the authority, under §10 of the 1934 Communications Act, to forbear from regulation, therefore, if such a reclassification should occur, all requirements of a Title II classification would not necessarily be imposed.

⁵⁰ See, for example, Statement of FCC Commissioner Robert McDowell, before the Committee on Energy and Commerce, Subcommittee on Communications, Technology, and the Internet, hearing on Oversight of the Federal Communications Commission: The National Broadband Plan, March 25, 2010. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-297139A1.pdf.

⁵¹ *Connecting America: The National Broadband Plan*, Chapter 17, Implementation and Benchmarks, Section 17.3, The Legal Framework for the FCC's Implementation of the Plan. The FCC released a "2010 Broadband Action Agenda" on April 8, 2010, containing a time frame for FCC proceedings to help implement the plan. A summary table of proposed 2010 agenda items is available at <http://www.broadband.gov/plan/chart-of-key-broadband-action-agenda-items.pdf>.

⁵² *In the Matter of Framework for Broadband Internet Service*, General Docket No. 10-127. Available at http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-10-114A1.pdf.

⁵³ Wireline Competition Bureau Seeks to Refresh the Record in the 2010 Proceeding on Title II and Other Potential Legal Frameworks for Broadband Internet Access Service, GN Docket No. 10-127. Available at http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0530/DA-14-748A1.pdf.

nondiscrimination and if so, what form it should take.⁵⁴ On January 14, 2008, the FCC issued three public notices seeking comment on issues related to network management (including the now-completed Comcast ruling, discussed above) and held two (February 25 and April 17, 2008) public hearings specific to broadband network management practices.

Certain restrictions on the operation and management of Comcast's Internet facilities were agreed to as a condition of the January 18, 2011, approval by the Department of Justice (DOJ) and the FCC, of the merger between Comcast Corp. and NBC Universal Inc.⁵⁵ For example, Section V.G of the DOJ Final Judgment enumerates restrictions that Comcast has agreed to abide by regarding its Internet facilities. Open access requirements, consistent with the FCC's Open Internet Order, were agreed to as part of the settlement. More specifically, Comcast is prohibited from unreasonably discriminating in the transmission of an OVD's (online video distributors) lawful network traffic to a Comcast broadband customer.⁵⁶ Additional restrictions include those which: prohibit Comcast from excluding its own services from any caps, tiers, metering, or other usage based plans and requires that OVD traffic be counted in the same way as Comcast's traffic to ensure that billing plans are not used to disadvantage an OVD; prohibits Comcast from offering specialized services that are comprised substantially or entirely of its own or its affiliates services; and if offering specialized services must offer similar specialized services on a nondiscriminatory basis. The DOJ Final judgment and the FCC Order stay in force for seven years (January 2018).

Industry Initiatives

Industry stakeholders have also taken the initiative to address broadband policy issues by establishing voluntary discussion groups and frameworks to further the debate. For example, a voluntary working group comprised of Internet service providers, content, applications, hardware makers, and community representatives announced the establishment of a technical advisory group of engineers to address technical issues surrounding the net neutrality debate. The major mission of this working group, called the Broadband Internet Technical Advisory Group (BITAG), is to develop consensus on voluntary industry guidelines to address industry technical standards relating to broadband network management practices or other related issues that can affect users' Internet experience. The BITAG mission could also include "(1) educating policy makers on technical issues; (2) attempting to address specific technical matters in an effort to minimize related policy disputes; and (3) serving as a sounding board for new ideas and network management practices."⁵⁷ BITAG, an independent non-profit organization, announced on December 16, 2010, the appointment of an interim board of directors and the commencement of a Technical Working Group to address substantive issues.⁵⁸

⁵⁴ *Broadband Industry Practices*, WC Docket No. 07-52, Notice of Inquiry, 22 FCC Record 7894 (2007).

⁵⁵ *United States, et al. v. Comcast Corp., et al.*; Proposed Final Judgment and Competitive Impact Statement; Notice. Federal Register, Vol. 76, No. 20, January 31, 2011, pp. 5440-5464. In the Matter of Applications of Comcast Corporation, General Electric Company and NBC Universal, Inc. For Consent to Assign Licenses and Transfer Control of Licenses, MB Docket No. 10-56. Available at <http://www.fcc.gov/Fcc-11-4.pdf>.

⁵⁶ "Reasonable network management shall not constitute unreasonable discrimination."

⁵⁷ *Initial Plans for Broadband Internet Technical Advisory Group Announced*. PRNewswire, June 9, 2010. Available at <http://www.prnewswire.com/news-releases/initial-plans-for-broadband-internet-technical-advisory-group-announced-95950>.

⁵⁸ BITAG's Interim Board of Directors Announced; First Board Meeting Scheduled for Next Week. Available at <http://log.bitag.org/2010/12/bitags-interim-board-of-directors.html>.

Two major stakeholders, Verizon and Google, announced on August 9, 2010, a proposal containing a suggested “open Internet framework for the consideration of policy makers and the public.”⁵⁹ Some of the key elements of the proposal, which was offered in the form of a suggested “legislative framework,” include

- broadband Internet access service providers would be prohibited from preventing their users from sending and receiving lawful content of their choice, running lawful applications and using lawful services of their choice, and connecting their choice of legal devices;
- broadband Internet access providers would be prohibited from engaging in undue discrimination against any lawful Internet content, application, or service that causes meaningful harm to competition or users;
- providers of broadband Internet access service would be subject to disclosure and transparency requirements so that consumers and others could make informed choices;
- broadband Internet access service providers are permitted to engage in reasonable network management;
- a provider who is complying with these principles could offer any other additional or differentiated services that could include traffic prioritization;
- the FCC would enforce consumer protection and nondiscrimination requirements on a case-by-case basis and could impose a forfeiture of up to \$2 million for knowing violations;
- the FCC would have exclusive authority over broadband Internet access service but would have no authority over Internet software applications, content, or services;
- broadband Internet access service and traffic or services using Internet protocol would be considered exclusively interstate in nature;
- broadband Internet access would be eligible for federal universal service support to spur deployment in unserved areas and adoption by low-income populations; and
- wireless networks would only be subject to the transparency principle at this time.

Industry stakeholders have also participated in talks conducted by the FCC and designated congressional committees of jurisdiction. The FCC talks, which consisted of a series of meetings with various industry stakeholders to discuss communications issues with a particular focus on the broadband reclassification issue, concluded in the summer of 2010, without reaching a consensus. Congressional sessions held in the 111th Congress, by the Senate Commerce and the House Energy and Commerce Committees and their Communications Subcommittees, covered the topics of broadband regulation/consumer protection and FCC authority; spectrum policy; and broadband deployment and adoption; no further action was taken.

⁵⁹ *Verizon-Google Legislative Framework Proposal*. Available at <http://www.scribd.com/doc/35599242/verizon-google-legislative-framework-proposal>.

Network Management

As consumers expand their use of the Internet and new multimedia and voice services become more commonplace, control over network quality and pricing is an issue. The ability of data bits to travel the network in a nondiscriminatory manner (subject to reasonable management practices), as well as the pricing structure established by broadband service providers for consumer access to that data, have become significant issues in the debate.

Prioritization

In the past, Internet traffic has been delivered on a “best efforts” basis. The quality of service needed for the delivery of the most popular uses, such as email or surfing the web, is not as dependent on guaranteed quality. However, as Internet use expands to include video, online gaming, and voice service, the need for uninterrupted streams of data becomes important. As the demand for such services continues to expand, network broadband operators are moving to prioritize network traffic to ensure the quality of these services. Prioritization may benefit consumers by ensuring faster delivery and quality of service and may be necessary to ensure the proper functioning of expanded service options. However, the move on the part of network operators to establish prioritized networks, although embraced by some, has led to a number of policy concerns.

There is concern that the ability of network providers to prioritize traffic may give them too much power over the operation of, and access to, the Internet. If a multi-tiered Internet develops where content providers pay for different service levels, the potential to limit competition exists if smaller, less financially secure content providers are unable to afford to pay for a higher level of access. Also, if network providers have control over who is given priority access, the ability to discriminate among who gets such access is also present. If such a scenario were to develop, the potential benefits to consumers of a prioritized network would be lessened by a decrease in consumer choice and/or increased costs, if the fees charged for premium access are passed on to the consumer. The potential for these abuses, however, is significantly decreased in a marketplace where multiple, competing broadband providers exist. If a network broadband provider blocks access to content or charges unreasonable fees, in a competitive market, content providers and consumers could obtain their access from other network providers. As consumers and content providers migrate to these competitors, market share and profits of the offending network provider will decrease, leading to corrective action or failure. However, this scenario assumes that every market will have a number of equally competitive broadband options from which to choose, and all competitors will have equal access to, if not identical, at least comparable content. A prohibition on paid prioritization by broadband Internet access service providers is one of the provisions contained in the FCC’s 2015 Open Internet Order.

Deep Packet Inspection

The use of one management tool, deep packet inspection (DPI), illustrates the complexity of the net neutrality debate. DPI refers to a network management technique that enables network operators to inspect, in real time, both the header and the data field of the packets.⁶⁰ As a result

⁶⁰ The header contains the processing information which includes the source and destination addresses, and the data (continued...)

DPI can allow network operators to not only identify the origin and destination points of the data packet, but also enables the network operator to determine the application used and content of that packet. The information that DPI provides enables the network operator to differentiate, or discriminate, among the packets travelling over its network. The ability to discriminate among packets enables the network operator to treat packets differently. This ability itself is not necessarily viewed in a negative light. Network managers use DPI to assist them in performing various functions that are necessary for network management and that contribute to a positive user experience. For example, DPI technology is used in filters and firewalls to detect and prevent spam, viruses, worms, and malware. DPI is also used to gain information to help plan network capacity and diagnostics, as well as to respond to law enforcement requests.⁶¹ However, the ability to discriminate based on the information gained via DPI also has the potential to be misused.⁶² It is the potential negative impact that DPI use can have on consumers and suppliers that raises concern for policymakers. For example, the information gained could be used to discriminate against a competing service, causing harm to both the competitor and consumer choice. This could be accomplished by routing a network operator's own, or other preferred content, along a faster priority path, or selectively slowing down competitors' traffic. DPI also has the potential to extract personal information about the data that it inspects, generating concerns about consumer privacy.⁶³

Therefore it is not the management tool itself that is under scrutiny, but how it is applied. The DPI technology, in itself, is not what is of concern. It is the behavior that potentially may occur as a result of the information that DPI provides. How to develop a policy that permits some types of discrimination (i.e., "good" discrimination) that may be beneficial to network operation and improve the user experience, while protecting against what would be considered "harmful" or anticompetitive discrimination becomes the crux of the policy debate.

Metered/Usage-Based Billing

The move by some network broadband operators towards the use of metered or usage-based billing has caused considerable controversy. Under such a plan, users subscribe to a set monthly bandwidth cap, for an established fee, and are charged additional fees or could be denied service, if that usage level is exceeded. The use of such billing practices, on both a trial and permanent basis, is becoming more commonplace. Comcast announced the adoption of usage caps for all of

(...continued)

field includes the message content and the identity of the source application.

⁶¹ For a further discussion of the positive uses, by network operators, of DPI technologies see testimony of Kyle McSillarow, President and CEO National Cable and Telecommunications Association, hearings on "Communications Networks and Consumer Privacy: Recent Developments," House Committee on Energy and Commerce, Subcommittee on Communications, Technology, and the Internet, April 23, 2009. Available at http://energycommerce.house.gov/Press_111/20090423/testimony_mcsillarow.pdf.

⁶² For a further discussion of the potential abuses associated with DPI technology see testimony of Ben Scott, Policy Director, Free Press, hearings on "Communications Networks and Consumer Privacy: Recent Developments," House Committee on Energy and Commerce, Subcommittee on Communications, Technology, and the Internet, April 23, 2009. Available at http://energycommerce.house.gov/Press_111/20090423/testimony_scott.pdf.

⁶³ For example, concern that information can be gathered, without permission, based on consumer use of the Internet to develop user profiles to provide targeted online advertising, also known as "behavioral advertising," has raised privacy issues. For an examination of this issue see testimony from hearings "Communications Networks and Consumer Privacy: Recent Developments," held April 23, 2009, by the House Energy and Commerce Subcommittee on Communications, Technology, and the Internet. Available at <http://energycommerce.house.gov/>.

its residential customers effective October 1, 2008.⁶⁴ Comcast amended its Acceptable Use Policy to establish a specific monthly data usage threshold of 250 GB/month per account for all Xfinity Internet residential customers. Usage above that cap would be considered “excessive” and Comcast will notify and ask the subscriber to moderate their usage.⁶⁵ However in May 2012 Comcast announced that it is replacing its 250 GB/per month usage threshold with new flexible usage trials in selected test markets and suspending enforcement of the 250 GB/per month cap in all remaining markets.⁶⁶ AT&T adopted usage caps, effective May 2, 2011, for its DSL and U-Verse residential subscribers. DSL subscribers will be subject to a 150 GB/per month usage cap and U-Verse subscribers will be subject to a 250 GB/per month data usage cap. Subscribers who exceed the cap three times across the life of the account, not per month, must pay \$10 per every 50 GB above the subscribed cap.⁶⁷ Similarly CenturyLink announced effective February 2012, the decision to place download limits (or caps) on its residential high-speed Internet plans. Usage caps will vary based on the subscriber’s plan with a monthly maximum of 150 GB for the 1.5 Mbps plan and a monthly cap of 250 GB for plans greater than 1.5 Mbps. CenturyLink will contact those who exceed their usage caps, allow you time to reduce your usage, or allow you to upgrade to a higher data service. There are no overage fees or charges for exceeded usage but CenturyLink reserves the right to disconnect service after the third month of excessive usage in a rolling 12-month period.⁶⁸

Some Internet service providers have also initiated usage trials. For example, in 2008, Time Warner Cable established a usage trial in Beaumont, TX, that offered a range of service tiers. The move by Time Warner Cable to expand these trials to four additional locations⁶⁹ caused considerable controversy and was deferred.⁷⁰ Since then, however, Time Warner has initiated a voluntary usage-based trial in its southern Texas markets. This trial, which was announced in February 2012, addresses customers who are “light users” by offering an optional usage-based plan, called “Essentials.” Subscribers can use up to 5 GB per month for a \$5 discount from the customer’s current bill; if they exceed the cap they will be charged \$1 for every additional

⁶⁴ Network Management Policy. *Announcement Regarding an Amendment to Our Acceptable Use Policy*. Available at <http://xfinity.comcast.net/terms/network/amendment/>.

⁶⁵ If the subscriber does not modify their use and/or the subscriber exceeds the cap again within six months service will be subject to termination and eligibility for either residential or commercial Internet service will be suspended for 12 months. According to Comcast the median data usage by their Internet residential customers is approximately 4-6 GB per month and less than 1% of Comcast customers use an “excessive” amount of data. A customer would have to do any one of the following, Comcast states, to reach the monthly 250 GB limit: send 50 million emails (at 0.05 KB/email); download 62,500 songs (at 4 MB/song); download 125 standard-definition movies (at 2 GB/movie); or upload 25,000 hi-resolution digital photos (at 10 MB/photo). For additional information on Comcast’s excessive use policy see “Frequently Asked Questions About Excessive Use,” available at <http://customer.comcast.com>.

⁶⁶ <http://customer.comcast.com/help-and-support/internet/common-questions-excessive-use/>.

⁶⁷ For additional information on AT&T usage policy for residential broadband services see *What Are AT&T’s Tiered Pricing Plans, and What Do They Mean to Me?*, available at <http://www.att.com/esupport/internet/usage.JSP#fbid=AOOrWfWmMh8z>.

⁶⁸ *CenturyLink Excessive Use Policy FAQ*, available at <http://qwest.centurylink.com/internethelp/pdf/EUP.pdf>.

⁶⁹ Time Warner Cable announced, on April 9, 2009, plans to implement usage-based billing trials in Rochester, New York and Greensboro, North Carolina, in August 2009, and Austin and San Antonio, Texas, in October, 2009. See *Statement from Landel Hobbs, Chief Operating Officer, Time Warner Cable Re: Consumption Based Billing Trials*, April 9, 2009. Available at <http://www.timewarnercable.com/corporate/announcements/cbb.html>.

⁷⁰ Citing “misunderstanding about our trials,” Time Warner Cable announced plans to defer implementation of usage-based billing trials in Rochester, New York, Greensboro, North Carolina, and Austin and San Antonio, Texas, to enable “consultation with our customers and other interested parties.” See *Time Warner Cable Charts a New Course on Consumption Based Billing Measurement Tools to be Made Available*, April 16, 2009. Available at <http://www.timewarnercable.com/Corporate/announcements/cbb.html>.

gigabyte, with an overage fee cap of \$25 per month. A usage meter, capable of tracking consumption hour by hour, is provided. This is a voluntary trial and an unlimited option, at a flat monthly rate, will continue to be offered and customers will be permitted to switch back and forth between options.⁷¹ Smaller, more regional providers have stated that usage-based pricing models are growing in popularity and will be necessary in the future as the demand for high bandwidth applications increases.⁷² For example, one provider, Knology of Kansas, uses such a pricing model. Knology of Kansas offers three service levels at 3, 50, or 250 GB per month, with a \$1 per Gigabyte overcharge which is levied only after a second over usage.⁷³

Reaction to the imposition of data usage caps has been mixed. Supporters of such billing models state that a small percentage of users consume a disproportionately high percentage of bandwidth and that some form of usage-based pricing may benefit the majority of subscribers, particularly those who are light users.⁷⁴ Furthermore, they state that offering a range of service tiers at varying prices offers consumers more choice and control over their usage and subsequent costs. The major growth in bandwidth usage, they also claim, places financial pressure on existing networks for both maintenance and expansion, and establishing a pricing system which charges high bandwidth users is more equitable.

Opponents to such billing plans claim that such practices will stifle innovation in high bandwidth applications and are likely to discourage the experimentation with and adoption of new applications and services. Some concerns have also been expressed that a move to metered/usage-based pricing will help to protect the market share for video services, offered in packaged bundles by network broadband service providers, that compete with new applications and if such caps must exist, should be applied to all online video sources. The move to usage-based pricing, they state, will unfairly disadvantage competing online video services and stifle a nascent market since video applications are more bandwidth-intensive. Opponents have also questioned the accuracy of meters, and specific usage limits and overage fees established in specific trials, stating that the former seem to be “arbitrarily low” and the latter “arbitrarily high.”⁷⁵ Furthermore they state that since network congestion only occurs in specific locations and is temporary, monthly data caps are not a good measure of congestion causation. Citing the generally falling costs of network equipment and the stability of profit margins, they also question the claims of network broadband operators that increased revenues streams are needed to supply the necessary capital to invest in new infrastructure to meet the growing demand for high bandwidth applications.⁷⁶

⁷¹ *Launching an Optional Usage-Based Broadband Pricing Plan in Southern Texas*, available at <http://www.twcableuntangled.com/2012/02/launching-an-optional-usage-based-pricing-plan-in-southern-texas-2/>.

⁷² For example see *ACA: Metered Bandwidth Pricing Is Coming*, available at http://www.broadcastingcable.com/article/print/210247-ACA_Metered_Bandwidth_Pricing_Is_Coming.php.

⁷³ Additional bandwidth can be purchased in advance at 10 GB for \$10 per month or 50 GB for \$25 per month. For additional information on Knology of Kansas bandwidth management see <http://www.Kansas.Knology.Com/bandwidth/>.

⁷⁴ For example, Time Warner states that the top 25% of its users consume 100 times more bandwidth than the bottom 25% and 30% of its high speed Internet service (i.e., Road Runner) customers use less than 1 GB (Gigabyte) per month. See *Consumption Based Billing FAQs*. Available at http://www.timewarnercable.com/corporate/announcements/cbb_faq.html.

⁷⁵ See Free Press letter to House Energy and Commerce Committee, April 22, 2009. Available at http://www.Freepress.net/files/FP_metering_letter.pdf.

⁷⁶ *As Costs Fall, Companies Push to Raise Internet Price*, New York Times, April 20, 2009. Available at http://www.nytimes.com/2009/04/20/business/20isp.html?_r=1.

Congressional Activity

114th Congress

Seven measures (S. 40, S.J.Res. 14, H.R. 196, H.R. 279, H.R. 1212, H.R. 2666, and H.J.Res. 42) addressing regulation of the Internet have been introduced in the 114th Congress. Draft legislation, offered by the House Energy and Commerce Committee and the Senate Committee on Commerce, Science, and Transportation, has also been a focal point of hearings.

S. 40, the “Online Competition and Consumer Choice Act of 2015,” and its companion measure H.R. 196, introduced on January 7, 2015, by Senator Leahy and Representative Matsui, respectively, address the relationship between a broadband Internet access provider and a content provider. Both bills direct the FCC to establish/adopt regulations, within 90 days of enactment, to prohibit broadband Internet access providers from entering into agreements for pay, with content providers, to give preferential treatment or priority to that content, often termed “paid prioritization”; and to prohibit broadband providers from giving preferential treatment to their own or affiliated content. These rules apply to the traffic/content that travels between the access provider and the end user, often termed “the last mile.” Exceptions are given to address the needs of emergency communications or law enforcement, public safety, or national security authorities.

H.R. 279, introduced on January 12, 2015, by Representative Latta, prohibits the FCC from regulating the provision of broadband Internet access as a telecommunications service. More specifically, the bill includes provisions that classify broadband Internet access service as an “information service,” not a telecommunications service, and clarifies that a provider of broadband Internet access service may not be treated as a telecommunications carrier when engaged in the provision of an information service. This measure would prevent the FCC from regulating providers of broadband Internet access services under Title II of the Communications Act. Representative Blackburn, in direct response to the FCC’s February 26, 2015, adoption of the open Internet order, introduced H.R. 1212, the “Internet Freedom Act,” on March 3, 2015. H.R. 1212 blocks the implementation of the FCC’s adopted open Internet order (GN Docket No. 14-28) by stating that it “shall have no force or effect....” Furthermore, it prohibits the FCC from reissuing a rule in substantially the same form or issuing a new rule that is substantially the same, unless the reissued or new rule is specifically authorized by a law enacted after the date of the enactment of this act. Exceptions are granted to protect national security, public safety, or to assist or facilitate actions taken by federal or state law enforcement agencies. A more targeted measure, H.R. 2666, the “No Rate Regulation of Broadband Internet Access Act,” introduced by Representative Kinzinger, on June 4, 2015, prohibits the FCC from regulating the rates charged for broadband Internet access serve as defined by the Open Internet Order.

Another approach, using the Congressional Review Act (CRA; 5 U.S.C. paras.801-808) to overturn the 2015 order, is also under consideration. H.J.Res. 42, introduced on April 13, 2015, by Representative Doug Collins, contains a resolution stating that “Congress disapproves the rule submitted by the Federal Communications Commission relating to the matter of protecting and promoting the open Internet ... adopted by the Commission on February 26, 2015 ..., and such rule shall have no force or effect.” A similar measure, S.J.Res. 14, introduced on April 28, 2015, by Senator Rand Paul states that “Congress disapproves the rule submitted by the Federal Communications Commission relating to regulating broadband Internet access ..., and such rule will have no force and effect.” The CRA empowers Congress to review, under an expedited

legislative process, new federal regulations and, if a joint resolution is passed and signed into law, to invalidate such regulations.⁷⁷

Attempts are also being made, through the appropriations process, to add language that would delay the FCC from using its funds to implement the Open Internet Order until the courts address its legality. Language attached to the House Financial Services FY2016 draft appropriation measure contains among its provisions those that prevent the FCC from using any funds “... to implement, administer or enforce” the Open Internet Order until the legal challenges to the Order have been resolved.⁷⁸ The bill also contains a provision that prohibits the FCC from using FY2016 funds to directly or indirectly regulate the prices, fees or data caps and allowances charged or imposed by providers of broadband Internet access services. The draft funding bill was reported out of the Subcommittee by voice vote on June 11, 2015. The House Appropriations Committee passed (30-20) the measure, keeping both provisions, on June 17, 2015.

To some degree the debate in the 114th Congress over broadband regulation has become more nuanced. Some look to the Federal Communications Commission (FCC) to address this issue using current provisions in the 1934 Communications Act to protect the marketplace from potential abuses that could threaten the net neutrality concept. Others feel that existing laws are outdated and limited, cannot be used to establish regulations to address current issues, and will not stand up to court review. They advocate that the FCC should look to Congress for guidance to amend current law to update FCC authority before action is taken. Senator Thune released a list of 11 principles that he feels should be used as a guide to develop legislation. These principles are: prohibit blocking; prohibit throttling; prohibit paid prioritization; require transparency; apply rules to both wireline and wireless; allow for reasonable network management; allow for specialized services; protect consumer choice; classify broadband Internet access as an information service under the Communications Act; clarify that Section 706 of the Telecommunications Act may not be used as a grant of regulatory authority; and direct the FCC to enforce and abide by these principles.⁷⁹

Draft legislation, guided by these principles, has been offered by the House Energy and Commerce Committee and the Senate Committee on Commerce, Science, and Transportation.⁸⁰ The draft amends the Communications Act of 1934 to prohibit blocking lawful content and non-harmful devices (subject to reasonable network management), throttling data (subject to reasonable network management), and paid prioritization; and requires transparency of network management practices. The FCC is directed to enforce these provisions through the establishment of a formal complaint procedure. The draft permits, within certain guidelines, the offering of specialized services. The provision of broadband Internet access service (as well as other mass market retail services providing advanced telecommunications capability) is classified to be an

⁷⁷ Under the Congressional Review Act (CRA; 5 U.S.C. paras.801-808) Congress is given 60 in-session days from publication in the *Federal Register* or submission to Congress, whichever is later, to review and potentially overturn major federal agency rulemakings. For a further discussion of the CRA, see CRS In Focus IF10023, *The Congressional Review Act (CRA)*, by Alissa M. Dolan, Maeve P. Carey, and Christopher M. Davis and CRS Report R40997, *Congressional Review Act: Rules Not Submitted to GAO and Congress*, by Curtis W. Copeland.

⁷⁸ The language of the draft bill is available at <http://appropriations.house.gov/uploadedfiles/bills-114hr-sc-ap-fy2016-fservices-subcommitteeedraft.pdf>.

⁷⁹ *Thune Announces Hearing on FCC Internet Authority*, U.S. Senate Committee on Commerce, Science, and Transportation, press release issued January 14, 2015.

⁸⁰ *Congressional Leaders Unveil Draft Legislation Ensuring Consumer Protections and Innovative Internet*, January 16, 2015, available at <http://energycommerce.house.gov>.

information service. The draft also prohibits the FCC, or any state commission, from using Section 706 of the Telecommunications Act of 1996 as a grant of authority. This draft legislation has been the focus of hearings, held on January 21, 2015, in the Senate Commerce Committee and the House Subcommittee on Communications and Technology.

Additional hearings focusing on this issue have been held by the Senate Commerce Committee, the House Judiciary Committee, the House Subcommittee on Communications and Technology, the House Committee on Oversight and Government Reform, and the House Financial Services Subcommittee.

113th Congress

Seven measures (H.R. 3982, H.R. 4070, H.R. 4752, H.R. 4880, H.R. 5429, S. 1981, and S. 2476) were introduced in direct response to the January 2014 decision, issued, by the U.S. Court of Appeals, D.C. Circuit, which struck down the anti-blocking and nondiscrimination rules adopted by the FCC in its Open Internet Order (*Verizon Communications Inc. v. Federal Communications Commission*, D.C. Cir., No.11-1355). H.R. 3982, the Open Internet Preservation Act of 2014, and its companion measure S. 1981, introduced on February 3, 2014, restored the anti-blocking and nondiscrimination rules struck down by the court until the FCC takes final action, based on Section 706 authority upheld by the court, to establish new rules in its current Open Internet proceeding. The FCC was also given the authority to adjudicate cases under those rules that occurred during that period. H.R. 4880, the “Online Competition and Consumer Choice Act of 2014,” and its companion measure S. 2476, introduced on June 17, 2014, directed the FCC to establish regulations that prohibit paid prioritization agreements between Internet service providers and content providers on the Internet connection between the Internet service provider and the consumer and prohibit broadband providers from prioritizing or giving preferential treatment to its own traffic, or the traffic of its affiliates, over the traffic of others. H.R. 5429, the “Open Internet Act of 2014,” introduced on September 9, 2014, restored the authority of the FCC to adopt the rules vacated by the U.S. D.C. Court of Appeals in *Verizon v. Federal Communications Commission* (the FCC’s 2010 Open Internet Order).

On the other hand, H.R. 4070, the Internet Freedom Act, introduced on February 21, 2014, stated that the FCC’s 2010 Open Internet rules shall have “no force or effect” and prohibited the FCC from reissuing regulations in the same, or substantially the same form unless they were specifically authorized by a law enacted after the date of the enactment of the act. Exceptions were made for regulations determined by the FCC to be necessary to: prevent damage to U.S. national security; ensure the public safety; or assist or facilitate actions taken by a federal or state law enforcement agency. H.R. 4752, introduced on May 28, 2014, amended the Communications Act of 1934 to prohibit the FCC from reclassifying broadband networks under Title II of the Communications Act. The bill included, among other provisions, that the term “information service” is not a telecommunications service but includes broadband Internet access service and that a provider of an information service may not be treated as a telecommunications carrier when engaged in the provision of an information service.

The House Judiciary, Subcommittee on Regulatory Reform held a hearing, on June 20, 2014, examining the role of antitrust law and regulation as it related to the broadband access debate. The Senate Judiciary Committee held a field hearing in Vermont on July 1, 2014, and a hearing on September 17, 2014, to address issues related to an open Internet.

112th Congress

A consensus on the net neutrality issue remained elusive and support for the FCC's Open Internet Order was mixed. (See "The FCC 2010 Open Internet Order," above.) While some Members of Congress supported the action and in some cases would have supported an even stronger approach, others felt that the FCC had overstepped its authority and that the regulation of the Internet is not only unnecessary, but harmful. Internet regulation and the FCC's authority to implement such regulations was a topic of legislation (H.R. 96, H.R. 166, S. 74, H.R. 2434, H.R. 1, H.R. 3630, H.J.Res. 37, S.J.Res. 6) and hearings (Senate Commerce Committee, House Communications Subcommittee, and House Intellectual Property, Competition, and the Internet Subcommittee) in the 112th Congress.

Legislation to limit FCC regulation was introduced. H.R. 96, the "Internet Freedom Act," introduced, on January 5, 2011, by Representative Blackburn and 59 additional original cosponsors, prohibited, with exceptions, the FCC from proposing, promulgating, or issuing any regulations regarding the Internet or IP-enabled services, effective the date of the bill's enactment. Exceptions were made for regulations that the FCC determined were necessary to prevent damage to national security, to ensure the public safety, or to assist or facilitate actions taken by a federal or state law enforcement agency. The bill also contained a finding that the Internet and IP-enabled services are services affecting interstate commerce and are not subject to State or municipality jurisdiction. Another measure, H.R. 166, the "Internet Investment, Innovation, and Competition Preservation Act," introduced on January 5, 2011, by Representative Stearns, required the FCC to prove the existence of a "market failure" before regulating information services or Internet access services. The FCC must also conclude that the "market failure" is causing "specific, identified harm to consumers" and that regulations are necessary to ameliorate that harm. The bill also contained provisions that required any FCC regulation to be the "least restrictive," determine that the benefits exceed the cost, permit network management, not prohibit managed services, be reviewed every two years, and be subject to sunset. Any such regulation was required to be enforced on a nondiscriminatory basis between and among broadband network, service, application, and content providers. A more narrowly focused limitation was contained within H.R. 3630, the "Middle Class Tax Relief and Job Creation Act of 2011," as passed (234-193) by the House on December 13, 2011. Section 4105 of Title IV (spectrum provisions) of the bill prohibited the FCC from imposing network access/management requirements on licensees. More specifically, the provision prohibited the promulgation of auction service rules that restrict a licensee's ability to manage network traffic or prioritize the traffic on its network, or that would require providing network access on a wholesale basis. However, the provision was removed from the bill prior to final passage (P.L. 112-96).

Legislation to strengthen the FCC's ability to regulate open access by amending Title II of the 1934 Communications Act was also introduced. S. 74, the "Internet Freedom, Broadband Promotion, and Consumer Protection Act of 2011," introduced January 25, 2011, by Senator Cantwell, provided for strengthened open access protections. More specifically the bill contained among its provisions those that codify the four FCC principles issued in 2005 as well as those to require Internet service providers to be nondiscriminatory regarding access and transparent in their network management practices. The bill also required Internet service providers to provide service to end users upon "reasonable request" and offer stand-alone broadband access at "reasonable rates, terms, and conditions" and prohibited Internet service providers from requiring paid prioritization. The bill's requirements applied to both wireline and wireless platforms; however, the FCC was allowed to take into consideration difference in network technologies

when applying requirements. The FCC was tasked with establishing the necessary rules and injured parties can be awarded damages by the FCC or a federal district court.

Other measures, which proved unsuccessful, were considered to prevent, or at least delay, implementation of the FCC's Open Internet Order. Attempts were made, through the appropriations process, to add language that would prevent the FCC from using its funds to implement the Open Internet Order. Language attached to the FY2011 appropriation measure, H.R. 1, to prevent the use of FCC FY2011 funds for implementation of the order was passed by the House. The Continuing Appropriations Act, 2011 (H.R. 1) passed (235-189) by the House on February 19, 2011, contained an amendment, introduced by Representative Walden and passed by the House (244-181), to prohibit the FCC from using any funds made available by the act to implement the FCC's Open Internet Order adopted on December 21, 2010. No such provision, however, was included in the final FY2011 appropriations bill, H.R. 1473, passed by Congress and signed by the President (P.L. 112-10). Similarly language included in the FY2012 Financial Services and General Government Appropriations bill (H.R. 2434), which includes funding for the FCC, contained a provision that barred the FCC from using any funds to implement its Open Internet Order adopted December 21, 2010. This measure passed the House Appropriations Committee on June 23, 2011 (H.Rept. 112-136),⁸¹ but no such provision was included in the final FY2012 consolidated appropriations bill, H.R. 2055, which was signed by President Obama (P.L. 112-74) on December 23, 2011.

Another approach, using the Congressional Review Act to overturn the order,⁸² was also considered. Identical resolutions of disapproval were introduced, on February 16, 2011, in both the House (H.J.Res. 37) and Senate (S.J.Res. 6). These measures stated that Congress disapproves of the rule submitted by the FCC's report and order relating to the matter of preserving the open Internet and broadband industry practices adopted by the FCC on December 21, 2010, and further stated that "such rule would have no force or effect." A hearing on H.J.Res. 37 was held by the House Energy and Commerce Communications and Technology Subcommittee on March 9, 2011, and the Subcommittee passed the measure (15-8), on a party-line vote, immediately following the hearing. On March 25, 2011, the House Energy and Commerce Committee passed (30-23) H.J.Res. 37. On April 8, 2011, the full House considered and passed (240-179) H.J.Res. 37. However an identical resolution of disapproval (S.J.Res. 6) failed to pass the Senate on November 10, 2011, by a 52-46 vote.

Legislation addressing the issue of data usage caps was also introduced. The "Data Cap Integrity Act of 2012" (H.R. 3703), introduced on December 20, 2012, by Senator Wyden, addressed the usage of data caps by Internet service providers (ISPs) and their implementation. Included among the bill's provisions were those that required that an ISP that imposes data caps must be certified by the FCC as to accuracy of data cap measurement; that the cap "functions to reasonably limit network congestion without unnecessarily restricting Internet use"; and that the cap does not discriminate (that is, for purposes of measuring does not provide "preferential treatment of data that is based on the source or content of the data"). The bill also required ISPs that apply data

⁸¹ The Senate Appropriations subcommittee-passed (September 14, 2011) appropriations measure, S. 1573, did contain a provision to prohibit the FCC from using funds to implement the Open Internet Order, but it did not remain in the full committee passed (September 15, 2011) version (S.Rept. 112-79).

⁸² Under the Congressional Review Act (CRA; 5 U.S.C. paras.801-808) Congress is given 60 in-session-days, from publication in the *Federal Register* or submission to Congress, whichever is later, to review and potentially overturn federal agency major rulemakings. For a further discussion of the CRA see CRS Report R40997, *Congressional Review Act: Rules Not Submitted to GAO and Congress*, by Curtis W. Copeland.

caps to provide data tools, or identify commercially available data measurement tools, to consumers for monitoring and management. Civil penalties for violations were to be used to reimburse those violated and unobligated funds in excess of \$5 million (annually) were to be transferred from the newly created “Data Cap Integrity Fund,” to the U.S. Department of the Treasury for deficit reduction.

111th Congress

Although the 111th Congress saw considerable activity addressing the net neutrality debate, no final action was taken. One stand-alone measure (H.R. 3458) that comprehensively addressed the net neutrality debate was introduced in the 111th Congress. H.R. 3458, the “Internet Freedom Preservation Act of 2009,” introduced by Representative Edward Markey, and also supported by then-House Energy and Commerce Committee Chairman Waxman, sought to establish a national policy of nondiscrimination and openness with respect to Internet access offered to the public. The bill also required the offering of unbundled, or stand-alone, Internet access service as well as transparency for the consuming public with respect to speed, nature, and limitations on service offerings and the public disclosure of network management practices. The FCC was tasked with promulgating the rules relating to the enforcement and implementation of the legislation. Then-House Communications, Technology, and the Internet Subcommittee Chairman Boucher stated that he continued to work with broadband providers and content providers to seek common ground on network management practices, and chose to pursue that approach.⁸³ Furthermore, the Senate Commerce and House Energy and Commerce Committees and Communications Subcommittees held a series of staff-led sessions with industry stakeholders to discuss a range of communications policies including broadband regulation and FCC authority.⁸⁴

Two bills (S. 1836, H.R. 3924) were introduced in response to the adoption, by the FCC, of a NPR on preserving the open Internet. S. 1836, introduced on October 22, 2009, by Senator McCain, prohibited, with some exceptions, the FCC from proposing, promulgating, or issuing any further regulations regarding the Internet or IP-enabled services. Exceptions included those relating to national security, public safety, federal or state law enforcement, and Universal Service Fund solvency.⁸⁵ Additional provisions reaffirmed that existing regulations, including those relating to CALEA, remain in force and stated as a general principle, that the Internet and all IP-enabled services are services affecting interstate commerce and are not subject to State or municipal locality jurisdiction. H.R. 3924, introduced by Representative Blackburn on October 26, 2009, was identical to S. 1836, except for title and the omission of the reference to the Universal Service Fund. H.Con.Res. 311, introduced by Representative Gene Green and 49 other House Members on July 30, 2010, affirmed that it is the responsibility of Congress to determine the regulatory authority of the FCC with respect to broadband Internet services and called upon the FCC to suspend any further action on its proceedings until such time as Congress delegates such authority to the FCC.

⁸³ “Boucher Opts for Talks, Not Legislation, on Net Neutrality,” *National Journal*, Congress Daily, February 26, 2009. “Boucher, Stakeholders Working on Network Management Issues,” *Telecommunications Reports*, March 15, 2009, p. 19.

⁸⁴ *Bicameral Bipartisan Telecommunications Update Statement*, U.S. Senate Committee on Commerce, Science and Transportation, press release, June 18, 2010, available at <http://democrats.energycommerce.house.gov/index.php?q=news/bicameral-bipartisan-telecommunications-update-statement>.

⁸⁵ For a discussion and analysis of issues regarding the Universal Service Fund see CRS Report RL33979, *Universal Service Fund: Background and Options for Reform*, by Angele A. Gilroy.

Another measure (H.R. 5257) introduced by Representative Stearns, addressed the possible reclassification of broadband service and would have required, among other provisions, that the FCC prove the existence of a “market failure” before regulating information services or Internet access services. Furthermore the bill required, among other provisions, that the FCC conclude that the market failure is causing “specific, identified harm to consumers” and if devising regulations must adopt those that are the “least restrictive,” permit network management, and are subject to sunset. Still another measure (S. 3624), introduced by Senator DeMint, contained provisions that required the FCC to prove consumers are being substantially harmed by a lack of marketplace choice before imposing new regulations and must weigh the potential cost of action against any benefits to consumers or competition. The FCC was given the authority to hear complaints for violations and award damages to injured parties. The bill also required that any rules the FCC adopted would sunset in five years unless it could make the same finding again.

The net neutrality issue was also narrowly addressed within the context of the American Recovery and Reinvestment Act of 2009 (ARRA, P.L. 111-5). The ARRA contains provisions that require the National Telecommunications and Information Administration (NTIA), in consultation with the FCC, to establish “nondiscrimination and network interconnection obligations” as a requirement for grant participants in the Broadband Technology Opportunities Program (BTOP). The law further directs that the FCC’s four broadband policy principles, issued in August 2005, are the minimum obligations to be imposed.⁸⁶ These obligations were issued July 1, 2009, in conjunction with the release of the notice of funds availability (NOFA) soliciting applications for the program. (See “The American Recovery and Reinvestment Act of 2009,” above, for details.) The FCC’s *National Broadband Plan* (NBP), which was required to be written in compliance with provisions contained in the ARRA, while making no recommendations, did contain discussions regarding the open Internet and the classification of information services. (See “The FCC’s National Broadband Plan,” above.)

Concern over the move by some broadband network providers to expand their implementation of metered or consumption-based billing prompted the introduction of legislation (H.R. 2902) to provide for oversight of volume usage service plans. H.R. 2902, the “Broadband Internet Fairness Act,” introduced by former Representative Massa, required, among its provisions, that any broadband Internet service provider, serving 2 million or more subscribers, submit any volume usage based service plan, which the provider is proposing or offering, to the Federal Trade Commission (FTC) for approval. The FTC, in consultation with the FCC, was required to review such plans “to ensure that such plans are fairly based on cost.” Such plans were subject to agency review and public hearings. Plans determined by the FTC to impose “rates, terms, and conditions that are unjust, unreasonable, or unreasonably discriminatory” were to be declared unlawful. Violators were subject to injunctive relief requiring the suspension, termination, or revision of such plans and were subject to a fine of not more than \$1 million.

⁸⁶ For a further more detailed discussion of the broadband infrastructure programs contained in P.L. 111-5 see CRS Report R40436, *Broadband Infrastructure Programs in the American Recovery and Reinvestment Act*, by Lennard G. Kruger.

Author Contact Information

Angele A. Gilroy
Specialist in Telecommunications Policy
agilroy@crs.loc.gov, 7-7778