

Filling in the Broadband Gaps

**The Role of the California
Emerging Technology
Fund in Closing
California's Digital Divide**

Ana Alicia Bradshaw
Telecommunications Staff to
Commissioner Rachelle Chong
California Public Utilities Commission

- Broadband Usage Statistics
- Why “Gaps” in Usage Exist
- Programmatic Review
- Conclusions & Recommendations

Home Broadband Usage 2006

US Homes with Broadband (2005)	60 Million (30%)
US Homes with Broadband (2006)	84 Million (42%)
% Change (2005-2006)	40%

Race/Ethnicity

Caucasian	42%
African-American	31
Latino (English Speaking)	41

Age

18-29	55%
30-50	50
50-64	38
65+	13

Educational Attainment

Less than High School	17%
College +	62

Household Income

< \$35,000	21%
\$75,000 +	68

Community Type

Urban	44%
Suburban	46
Rural	25

Broadband and the Disabled Community

- Depending on age and type of disability, 6-26% of disabled Americans have home broadband access – 2003 Current Population Survey
- Rates are lowest among disabled seniors and persons with multiple disabilities
- Limited data other than what is provided by CPS

Who's Not Online

Characteristics associated with a lower likelihood of having broadband in the home:

- Over age 65
- Household income less than \$35,000
- No high school degree
- Resides in a rural area
- Non-English speaking or limited English proficient
- Disabled

The 3 A's

Access
Affordability
Applications & content

= Adoption

The Digital Spectrum

Source: Lenhart & Horrigan, *Re-Visualizing the Digital Divide as a Digital Spectrum*

Broadband and Small Business

- Approximately 50% of CA small business owners use a computer, 25% of those who own access the Internet
- The more employees a small business has the less likely the owner is to use a computer at work
- Technology a low priority

Programmatic Review

- **BeSchoolReady** – Mexican American Opportunity Foundation (Los Angeles)
- **Round Valley Indian Health Center, Inc** (Mendocino County)
- **SeniorNet** – Norman Park Senior Center (Chula Vista)
- **Signature Learning Project** – Latino Issues Forum (San Francisco)
- **StreetTech** (San Pablo)

Recommendation #1:

Partnership Building

- CETF should strive to serve as an intermediary between existing networks of community leaders concerned with broadband deployment.

CETF as the “Change Agent”

Recommendation #2:

Strategic Planning

- An expert working group should be recruited to develop a strategic plan for the future of CETF.

Recommendation #3:

Additional Research

- A portion of CETF resources should be allocated to collecting and analyze data on the broadband usage of Californians.

Example: Connect Kentucky

Recommendation #4:

Project Funding

- CETF should not limit itself to funding only pilot projects.

Conclusions

The following lessons are important to CETF's success:

- ✓ Goal setting is crucial to determining whom and where you want to serve, how you want to serve, and what resources are needed for this effort.
- ✓ Strategic planning must be an iterative process.
- ✓ A metric for success should be established so that Board members can determine whether CETF and its grant recipient are meeting their goals.
- ✓ Effective use of public relations is necessary to reach out to underserved populations.

Recommendations

1. Partnership Building

- CETF should strive to serve as an intermediary between existing networks of community leaders concerned with broadband deployment.

2. Strategic Planning

- An expert working group should be recruited to develop a strategic plan for the future of CETF.

3. Additional Research

- A portion of CETF resources should be allocated to collecting and analyze data on the broadband usage of Californians.

4. Project Funding

- CETF should not limit itself to funding only pilot projects.

Questions and
comments welcome.

http://www