

The U.S. Federal Communications Commission: Structure and Functions

Jonathan Levy
Deputy Chief Economist
Federal Communications Commission
Jonathan.levy@fcc.gov

Presented to the
National Broadcasting and Telecommunications
Commission
Bangkok, Thailand
August 2013

Disclaimer

The opinions expressed in this talk are those of the speaker and do not necessarily represent the views of the FCC or any other member of its staff.

Introduction

- The FCC is an Independent Regulatory Agency (not part of the Executive Branch)
- Established by the Communications Act of 1934
 - Earlier legislation included Radio Act of 1927
 - Important revisions included Telecommunications Act of 1996 and Cable Act of 1992
- Congressional Supervision (House and Senate)
 - Budget
 - Oversight Hearings
 - Correspondence
 - Amendments to Act
- Act provides general instructions to the FCC
 - FCC rules in the Code of Federal Regulations make instructions operational
 - Link to the Act: <http://www.gpo.gov/fdsys/pkg/USCODE-2009-title47/html/USCODE-2009-title47-chap5.htm>
 - Link to Title 47 of the CFR: <http://www.gpo.gov/fdsys/pkg/CFR-2010-title47-vol1/content-detail.html>

Agency Structure

- Commissioners
 - 5, appointed by the President, with the advice and consent of the Senate
 - 5-year staggered terms
 - No more than 3 from a single political party
 - President designates the Chair
- Staff
 - 1800, mostly at headquarters in Washington, DC
 - Interdisciplinary—Lawyers, Engineers, Economists, Others
 - Divided into Bureaus and Offices
- Neither Commissioners nor Staff may hold financial interests in firms regulated by the FCC

Bureaus

- Consumer and Governmental Affairs
- Enforcement
- International
- Media
- Public Safety and Homeland Security
- Wireless Telecommunications
- Wireline Competition

Offices

- Administrative Law Judge
- Communications Business Opportunities
- Inspector General
- Legislative Affairs
- Media Relations
- Strategic Planning
- Workplace Diversity
- Engineering and Technology
- General Counsel
- Managing Director

Agency Mission

- Regulate interstate and foreign commerce in communications
- Make communications services available—so far as possible—to all US residents without discrimination
- Ensure a rapid, efficient, Nation-wide, and world-wide wire and radio communication service
- Promote competition and reduce regulation in order to secure lower prices and higher quality services
- Encourage the rapid deployment of new telecommunications technologies

FCC Operations (1)

- Shared Jurisdiction
 - States have jurisdiction over intrastate communications
 - Wireline voice service
 - Cable television franchising (mostly delegated to local authorities)
- State regulators are independent of FCC but cooperate with it
 - Joint Boards
- FCC manages non-federal spectrum
 - Commercial
 - State and local government
- Federal allocations managed by National Telecommunications and Information Administration (NTIA), part of the Department of Commerce

FCC Operations (2)

- Rulemaking, Transaction Review, Enforcement of Rules
 - Rulemaking can be in response to a petition, direct Congressional instruction, or on the Commission's own initiative
- Administrative Procedure Act
 - Establishes procedures for rulemaking and enforcement proceedings
 - Notice, comment, reply comment, decision with explanation, petition for reconsideration
 - Judicial review (Court of Appeals for the DC Circuit)
 - Decisions cannot be "arbitrary and capricious"
- Government in the Sunshine Act
 - Advance notice of agenda for FCC Open Meeting (must be at least one per month)
 - Strict limitations on private meetings of Commissioners
 - Generally more than 2 Commissioners cannot meet privately, except for national security, personnel discussions

Consumer Protection (broadly defined) at the FCC (1)

- The Federal Trade Commission (FTC) is the primary Federal consumer protection agency. See <http://www.ftc.gov/bcp/index.shtml>
 - The FTC Act prohibits “unfair or deceptive acts or practices in or affecting commerce.” It applies to advertising
- Children
 - Indecent programming
 - Advertising limits in children’s programming
- Television Viewers—the CALM Act (loud commercials)

[Consumer Protection at the FCC (2)[People with Disabilities]

- Accessibility requirements
- Video Programming
 - Closed Captioning
 - Video description
 - Emergency Information Accessibility
- Telecommunications Relay Service (TRS)
 - Different versions use voice, text, or video (Video relay service, or VRS)
 - Different versions use Public Switched Telephone Network (PSTN) or Internet

Consumer Protection at the FCC

(3) [People with Disabilities, cont.]

- Hearing Aid Compatibility with digital wireless handsets
- Advanced communications services devices accessible to people with disabilities unless not achievable
- Mobile phone Internet browsers accessible to the blind/visually impaired unless not achievable

Consumer Protection at the FCC (4)

- Telecommunications Service Consumers
 - Truth in billing
 - Slamming
 - Cramming
 - “Bill shock” [industry agreement]
 - Do Not Call Registry (enforcement shared with FTC and states)
 - “Junk Fax” (unsolicited fax advertisements)
 - Caller ID “spoofing”
- Broadband Services Consumers
 - Disclosure of network management practices, performance characteristics, terms/conditions of service
- CAN-SPAM (unwanted commercial e-mail)

Consumer Protection at the FCC (5)

- E-911
- Emergency Alert System (EAS)
 - Applies to broadcasters, cable television, some others
 - Federal, state, or local information
 - At federal level, FCC works with Federal Emergency Management Agency and the National Weather Service
- Wireless Emergency Alerts (WEA)
 - Commercial Mobile Service providers (voluntary)
- Consumer Advisory Committee

Further Information and International Liaison at the FCC

- For more information: www.fcc.gov
- The FCC's International Bureau frequently organizes discussions with our counterparts in other countries
- The International Visitors Program (IVP)
 - Foreign government officials and industry personnel visit the FCC in Washington, DC
 - Videoconferences

[

]

Thank You Very Much

