

State by State status as defined by 10 Attributes for Successful State Broadband Programs

50 ST's & DC	ONGOING State BB Leadership Org or Council to Coordinate with Rural BB Champions and Providers ?		Is the State BB Map Identifying deficit areas per identified standards available for use by the public and Policy makers?		Are State and Regional BB Plans created and being widely used?		Is there a Separate State BB PPO for Financing, Bonding & Grants in Deficit areas?		Are there State Funding Programs for Matching \$ and for Financing grants/loans to Political subs & Providers?		Is Formal Coordination taking place with State PUC to reduce Regulatory barriers for providers?		Is there adequate Collaboration W/ Rural political subdivisions on ROW issues and for Aggregation of Demand for Providers?		Is there Formal State Collaboration with Health & Education Institutions (USF LEA's) to optimize FCC subsidies?		Are there Sustainable Infrastructure Programs directed at Unserved and Underserved through a State USF fee?		Is there frequent Legislative Collaboration for BB Policy Initiatives and Program Leadership Funding		Dollar\$ made available from State Source for BB Programs	Amount of Federal BB ARRA Dollar\$ granted to each State - BTOP Infrastructure
	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment		
AL	Y	Connect-Alabama til 2014	Y	Uof Alabama Takes map after 2014	Y	Very active to 2013	N		N		N		N		N		N		N	ADECA	Minimal	\$ 112,882,940
AK	Y	Connected Alaska & BB Task Force	Y		Y		N		Y	Alaska BB Task Force	N		N		Y		Y	Funding Through Alaska BB Task Force			Pending Legislation	\$0.00 Other BIP & BTOP grants awarded
AZ	N	Digital AZ Council Inactive after 2013	N	Cogs Use Now - After SBI ends to ASU for Maint	N	Written but not used	N	SB 1403 Passed in 2012 ibut Gov /Leg Leaders nixed	N		N		5	Thru COGs	N	Separate ADOA Program	N	AzUSF for Low Income only	Y	Thru ATIC - a Non Profit - ties with DAC&LEGIS	\$500K Tele-medicine	\$ 71,464,944
AR	Y	Connect Arkansas	Y	Connect Arkansas	Y		Y	Arkansas Capital Corp Group (ACCG)	N	ACCG	?		Y		Y		N	Arkansas Capital Corp Group (ACCG)	Y	ACCG		\$ 102,131,393
CA	Y	Calif. Broadband Council and CPUC Calif. Advanced Services Fund Program	Y	CPUC broadband map	Y	CPUC CASF	Y	CPUC CASF grants and loans	Y	CPUC CASF - grants, loans	Y	CASF and California Emerging Technol Fund (CETF)	Y	California Emerging Technology Fund, Calif Broadband Council	Y	California Telehealth Network, CETF	Y	CASF fund, surcharge has ranged from .014% to .25% surcharge on intrastate telecom	Y	California Broadband Council and CETF	\$315M	\$ 350,064,330
CO	N	CO Office of IT & CBDDP Active thru 2013	Y	CO Office of IT & CBDDP	N	Thru Local Tech Planning Teams (LTPT)	N		N	Pending Legislation	N		Y	thru LTPT	Y	Separate Telemed Legislation 2013 - responds to BB Issues	N		N		Some Pending 2014Legislation	\$ 112,772,612
CT	N	CBICC Ended 1-Jul-2011	Y		N		N		N		N		N	Spotty	N		N	Unserved % considered very low	N			\$ 93,855,029
DE	Y	Institute of Pub Admin & OIT Active thru 2013	Y		N		N		N		N		N	Univ of Delaware runs some programs	N	At least not thru BB Program	N		N			\$0.00 Other BIP & BTOP grants awarded
DC	N		N		N		N		N		N		N		N		N		N			\$ 17,457,764
FL	Y	After 2014 Tied to E-Rate Office	Y	After 2014 Tied to E-Rate Office	Y		N				N				Y		N		N			\$ 55,902,591

50 ST's & DC	ONGOING State BB Leadership Org or Council to Coordinate with Rural BB Champions and Providers ?		Is the State BB Map Identifying deficit areas per identified standards available for use by the public and Policy makers?		Are State and Regional BB Plans created and being widely used?		Is there a Separate State BB PPO for Financing, Bonding & Grants in Deficit areas?		Are there State Funding Programs for Matching \$ and for Financing grants/loans to Political subs & Providers?		Is Formal Coordination taking place with State PUC to reduce Regulatory barriers for providers?		Is there adequate Collaboration W/ Rural political subdivisions on ROW issues and for Aggregation of Demand for Providers?		Is there Formal State Collaboration with Health & Education Institutions (USF LEA's) to optimize FCC subsidies?		Are there Sustainable Infrastructure Programs directed at Unserved and Underserved through a State USF fee?		Is there frequent Legislative Collaboration for BB Policy Initiatives and Program Leadership Funding		Dollar\$ made available from State Source for BB Programs	Amount of Federal BB ARRA Dollar\$ granted to each State - BTOP Infrastructure
	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment		
GA	Y	Digital Georgia Program part of GA Technology Authority	Y	GTA, Sanborn & Univ of Georgia provide Map Standards	Y	12 Regional Commissions are provided BB Tech Asst funds	Y	Georgia Tehnology Authority is a PPO	N	Digital Georgia enhances GTA funding for Econ Projects	N		N		Y	GTA, Dept of Health & Georgia Tech & GA K-12 Collab for Health & Ed BB Assist	N		5	GTA		\$ 48,400,851
HI	Y	Dept of Comm & Consu Affair & BAAC	Y	Enabled into future thru Leg Act 259 in 2012	Y		Y		Y		Y		Y	BAAC	Y		Y		Y	BAAC reports to Legis.	up to \$10 Million	\$ 33,972,800
ID	Y	LinkIdaho Until Oct 2014	Y	LinkIdaho Until Oct 2014	Y	Plans Created - No Funding to fully Implement	N	Only an Advisory Council - No Funding	N		N		N		N	Active thru Advisory Council	N		5	Advisroy Council and LinkIdaho Staff Confer with but No Funding		\$ 8,169,716
IL	Y	Broadband Deployment Council	Y		Y		Y	Partnership for Connected Illinois	Y		Y		Y		Y		Y	State PUC	Y	Thru many channels		\$ 173,923,501
IN	5	OIT - but no Website Presence	Y		N		N		N		N		N		N		N		N			\$ 39,397,487
IA	Y	Connect Iowa	Y		Y	Connect Every Iowan	N		N		N	Need to Coordinate ICN repurpose	Y		Y		N		Y	Gov newest Initiatives	\$2.2Million for ICN Repurpose	\$ 33,945,037
KS	Y	Kansas Statewide BB Initiative - Part of Dept of Bus & Econ Dev	Y		N	Focus on Google around KC	N	Kansas BB Advisory Task Force is retired (New Governor)	N		N		Y	Some Rural Develop features BB upgrade	N	Not thru SBI Program	N					\$ 998,419
KY	Y	KY Office of BB Outreach & Dev	Y		Y	As part of 6 regional Strat Plans	N		N		N		N		Y	Collab. With Dept of Health & Industry	N		Y	East KY Fiber Net Pending - A PPO	Est at a \$100M	\$ 535,308
LA	Y	Last met in 2012	Y	No plans after Oct 2014	Y	Focus on Tech Asst	N		N		N		N		N		N		N			\$ 89,759,799
ME	Y	Connect ME Authority wa - pre-SBI in 2007	Y		Y	Ongoing State and Local Planning	Y	ConnectME Authority	Y		Y		Y		Y		N	ME USF not for BB	Y		AVG \$3 to \$4 Million per Year since 2010	\$ 25,402,904

50 ST's & DC	ONGOING State BB Leadership Org or Council to Coordinate with Rural BB Champions and Providers ?		Is the State BB Map Identifying deficit areas per identified standards available for use by the public and Policy makers?		Are State and Regional BB Plans created and being widely used?		Is there a Separate State BB PPO for Financing, Bonding & Grants in Deficit areas?		Are there State Funding Programs for Matching \$ and for Financing grants/loans to Political subs & Providers?		Is Formal Coordination taking place with State PUC to reduce Regulatory barriers for providers?		Is there adequate Collaboration W/ Rural political subdivisions on ROW issues and for Aggregation of Demand for Providers?		Is there Formal State Collaboration with Health & Education Institutions (USF LEA's) to optimize FCC subsidies?		Are there Sustainable Infrastructure Programs directed at Unserved and Underserved through a State USF fee?		Is there frequent Legislative Collaboration for BB Policy Initiatives and Program Leadership Funding		Dollar\$ made available from State Source for BB Programs	Amount of Federal BB ARRA Dollar\$ granted to each State - BTOP Infrastructure
	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment		
MD	Y	Maryland Broadband Initiative	Y		Y	Maryland BB Coop	Y	Maryland BB Coop	N		N		N		Y	Thru Coop	N		5			\$ 115,240,581
MA	Y	Mass Broadband Insitute (MBI)	Y		Y		Y	MBI	Y	MBI	Y		Y	Thru MBI	5		N		Y		\$40Million	\$ 77,517,537
MI	Y	Connect Michigan thru Michigan PUC	Y		Y	Collab with MI State Plan & Regional Dev Councils	N	Broadband Advisory Task Force - but No Funding Auth.	N		Y	Program is part of PUC	N	Task Force and Regional Orgs	N	Informal only	N		N			\$ 108,574,985
MN	Y	Connect Minnesota	Y		Y	Collab with MN Dept of Employ & Econ Dev Programs	N	Broadband Advisory Task Force - but No Funding Auth.	N		N			Task Force and Regional Orgs			N		Y	Pending Leg for Infrastruct Build out	\$25Million	\$ 36,200,630
MS	Y	E-BEAT	Y		Y	6 Univ. EXTension Regions	N		Y		N		N		Y		N		N		E-BEAT < \$1.0 M	\$ 102,364,489
MO	Y	Broadband Now (active thru 2012, less so currently)	Y	Mapping used with Cogs	Y	Regional Tech Planning Teams		Broadband Now	Y		?		Y	Thru COGs	Y	Separate Org under Broadband Now - RHBI	Y		?			\$ 71,745,250
MT	Y	Montana BB Program	Y	FirstNET will use Maps after 2014	N		N		N		N		N		N	BTOP Program for Libraries is separate Programs	N		N		0	\$ 13,796,640
NE	Y	Nebrask BB as part of NB Info Tech Commission	Y	Provides granular views to 8 BB Regions	Y	Univ of Nebraska does State-wide & 8 BB regions	N		N		Y	NE BB Formally Partners wih NE PUC re Issues	Y	Aim Institute & NE Dept of Econ Develop assist w/ Outreach	5	No Formal Collaboration gut Awareness and Outreach	N		N	Report Periodically to Legislat.		\$ 11,547,866
NV	Y	Connect Nevada	Y			Broadband Taks Force and Regional Cmttees	N		N		N		5	Regional plans thru Broadband Task Force	Y	Nevada TeleHealth Intitatives are Robust	N		N			\$ 26,713,723
NH	Y	NH Broadband Mapping & Planning	Y	Data analysed and Released Thru Univ of NH	Y		N		N		N		N		N		N		5	Some		\$ 44,480,992

50 ST's & DC	ONGOING State BB Leadership Org or Council to Coordinate with Rural BB Champions and Providers ?		Is the State BB Map Identifying deficit areas per identified standards available for use by the public and Policy makers?		Are State and Regional BB Plans created and being widely used?		Is there a Separate State BB PPO for Financing, Bonding & Grants in Deficit areas?		Are there State Funding Programs for Matching \$ and for Financing grants/loans to Political subs & Providers?		Is Formal Coordination taking place with State PUC to reduce Regulatory barriers for providers?		Is there adequate Collaboration W/ Rural political subdivisions on ROW issues and for Aggregation of Demand for Providers?		Is there Formal State Collaboration with Health & Education Institutions (USF LEA's) to optimize FCC subsidies?		Are there Sustainable Infrastructure Programs directed at Unserved and Underserved through a State USF fee?		Is there frequent Legislative Collaboration for BB Policy Initiatives and Program Leadership Funding		Dollar\$ made available from State Source for BB Programs	Amount of Federal BB ARRA Dollar\$ granted to each State - BTOP Infrastructure	
	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment			
NJ	Y	Thru Office of IT - NJ Broadband Map & Planning Initiative	Y	Per 2013 report has identified Rural deficits in NJ		Need to Organize a BB Advisory COOP	N		N		N		N		N	Recognized as Vital in Recent BB Report	N		N		\$	39,638,152	
NM	Y	NM Broadband Program - Part of the NMOIT	Y		Y	2013 Creation of Broadband Working Group	N		N		N		N		5	BB Working Group is initiating Outreach	N		N		\$	76,978,670	
NY	Y	New York BB Program Office	Y			Substantial Planning (Recent 60 page Plan for 2014)	Y	Round One - \$6 Million for Upstate NY	Y	\$25 Million Connect NY Program	Y		Y	Substantial Collab w/ Regional Econ Dev Councils	Y		Y	Does not use ST USF but thru ST Econ Dev funding	Y	Governor's office & BB program Office	\$25Million	\$	38,938,988
NC	Y	NC Broadband ends as of 2014	Y		Y	Many effective Regional Programs extant	N	After 10 Years E- NC was terminated by NC Legis in 2013	N	E- NC was terminated by Legis in 2013	N		N	Many effective Regional Programs extant	N		N		?	Pending	\$	120,685,297	
ND	Y	BB ND is part of State OIT	Y	ND OIT applies SBI activities for joint use by FirstNet starting in 2013		No projects listed after 2012 on Website	N		N		N		Y		N		N		N		\$	10,781,157	
OH	Y	Connect Ohio(CN) thru Ohio OIT	Y	Every Citizen On line is a use for BB Map	Y	Tech Asst by Connect OH is Major focus - training smaller OH comm.	Y	A number of BB PPO's operate in Ohio	N	Not associated with SBI Grant	N	Many Fiber projects now extant in OH requiring co-ordinat.	Y	Heavy focus by Connect OH - Other Programs also extant	Y	Ohio'sOne Community very active - separate fom Connect OH	N	Non St USF programs have funding (Universities Active)	Y	Gov & Legislature foster a number of Initiatives OH BB Caucus	\$	147,437,046	
OK	N	OK Comuunity Anchor Network (OCAN)	Y	Supports efforts of OCAN	N	OCAN deals mainly w/ Govt entities in OK	N	Only ARRA BB Grant - finished by 2013	N	But Political Subs are focus of OCAN	Y	Statewide Fiber install requires PUC Collab	N		N	Fiber Net involves Public Ed and Health but no USF	N		N		OCAN supports a \$78Million Grant for FiberNet	\$	83,470,346
OR	Y	Oregon BB Planning	Y		Y	Planning Pilot with 8 Comm-unities															\$	20,548,476	
PA	Y	PA Broadband Program under Dept Comm & Econ Dev	Y		Y		N	BOAF is inactive as of 2011			Y		N		N		N		N		\$	128,444,692	

50 ST's & DC	ONGOING State BB Leadership Org or Council to Coordinate with Rural BB Champions and Providers ?		Is the State BB Map Identifying deficit areas per identified standards available for use by the public and Policy makers?		Are State and Regional BB Plans created and being widely used?		Is there a Separate State BB PPO for Financing, Bonding & Grants in Deficit areas?		Are there State Funding Programs for Matching \$ and for Financing grants/loans to Political subs & Providers?		Is Formal Coordination taking place with State PUC to reduce Regulatory barriers for providers?		Is there adequate Collaboration W/ Rural political subdivisions on ROW issues and for Aggregation of Demand for Providers?		Is there Formal State Collaboration with Health & Education Institutions (USF LEA's) to optimize FCC subsidies?		Are there Sustainable Infrastructure Programs directed at Unserved and Underserved through a State USF fee?		Is there frequent Legislative Collaboration for BB Policy Initiatives and Program Leadership Funding		Dollar\$ made available from State Source for BB Programs	Amount of Federal BB ARRA Dollar\$ granted to each State - BTOP Infrastructure
	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment		
RI	Y	BBRI moved to Office of Digital Excellence	Y		Y	Rhode Island has few Regional Issues	N		N		N		N	Most BB Issues in RI are about Adoption	Y	Working thru Affordable Care Act Issues	Y	Mainly adoption of Broadband	N			\$ 21,739,183
SC	Y	Connect South Carolina works with Gov Office	Y			Outreach to SC with 10 Regional BB Teams	N		N		N	Some Issues handled thru SC BB Advisory Council	N	Uses Clemson and Univ of SC for Issue Identification	5	Clemson and Univ of SC outreach						\$ 9,604,840
SD	Y	BB SD is maint. Bureau of Information Tech (BIT)	Y		Y	BB Advisory Team includes cross section of SD citizens	N		N		N		N		N		N		N			\$ 20,572,242
TN	Y	Connected Tennessee	Y	Used at State-wide Summits and Regional events	Y	Specific work with each TN's 95 Counties	5	Connected TN works with a number of PPO and Providers	N	No other State funding sources - only SBDD Grant	N	Co-ord thru TN BB Steering Comm. & Reg Councils	5	Co-ord thru TN BB Steering Comm. & Reg Councils	N		N		N	No other State funding sources - only SBDD Grant		\$ 15,865,636
TX	Y	Connected Texas thru Texas Dept of Agriculture	Y		Y	Works with 24 TX CoGs & Dept of Ag	N	TX BB Advisory Council is not Funded Separately	N		5	Co-ord thru TX BB Adv Council& Dept of AG		Co-ord thru TX BB Adv Council& Dept of AG & CoGs	N		N		N			\$ 67,698,503
UT	Y	ST of UT BB Project - Part of Gov office of Econ Develop.	Y		Y	Collab with UT Assoc of Gov't to form 7 Regional BB Councils	N	UEN is a PPO which works Ed issues with BAC	N		Y	Mapping under PUC	5		Y		5	Collab with Providers - No Funding	N			\$ 31,048,683
VT	Y	A Collab of VT Cent for Geo Info, &VT Telec Auth	Y	Mapping by VT Cent Geo Info &VT Dept Pub Serv	Y	Created by VT PUC pre-SBI	N		N		Y	Per VT State Broadband Plan	N		Y		N		Y		\$3.1 Million in 2013 thru VTA to Providers	\$ 45,649,894
VA	Y	Office of Telework and BB Assistance	Y		Y	Under BB Advisory Council Auspices	N		N		Y		Y	Creation and Support of Rural BB Council (RBC)	Y	Collab. With Dept of Health IT to seek grants and increase BB in VA's Health Industry	N	Only "Lifeline" wired Phone Service is subsidized	Y			\$ 92,995,941

50 ST's & DC	ONGOING State BB Leadership Org or Council to Coordinate with Rural BB Champions and Providers ?		Is the State BB Map Identifying deficit areas per identified standards available for use by the public and Policy makers?		Are State and Regional BB Plans created and being widely used?		Is there a Separate State BB PPO for Financing, Bonding & Grants in Deficit areas?		Are there State Funding Programs for Matching \$ and for Financing grants/loans to Political subs & Providers?		Is Formal Coordination taking place with State PUC to reduce Regulatory barriers for providers?		Is there adequate Collaboration W/ Rural political subdivisions on ROW issues and for Aggregation of Demand for Providers?		Is there Formal State Collaboration with Health & Education Institutions (USF LEA's) to optimize FCC subsidies?		Are there Sustainable Infrastructure Programs directed at Unserved and Underserved through a State USF fee?		Is there frequent Legislative Collaboration for BB Policy Initiatives and Program Leadership Funding		Dollar\$ made available from State Source for BB Programs	Amount of Federal BB ARRA Dollar\$ granted to each State - BTOP Infrastructure
	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment	1-10 or Y/N	Comment		
WA	Y	WA State Broadband Office - part of Docomm	Y	Broadband & Map Programs end Oct 31, 2014- may partially Xfer to FirstNet	Y	Outreach to various local activities thru series of Grants	N		N	Funded only through original SBDD grant	?		N	BB Office works with Providers and Political Subs at will	Y	Thru other Commerce Dept Entities	N		Y	Collab-oration But No Funding		\$ 166,058,182
WV	Y	West Va BB Deployment Council Active to end of Dec 2014	Y		Y	BB Deployment Council thru Dec 31, 2014 Article31-15C	Y	Within Scope of Council - No Funding	N		Y	Within Scope - Many agencies report to Council	N		Y	Agencies report BB Needs to Council	N		Y	Council reports to Legislature		\$ 129,525,056
WI	Y	Link Wisconsin	Y		Y	Task Group but No Funding	N	Leg Pending	N		Y	Wisconsin PUC runs Link Wisconsin	Y	Formal Task Groups and Regional Orgs Coord	Y		N	Leg Pending Maybe Not thru ST USF	Y	Gov Walker High on BB	Pending Legislation	\$ 57,969,654
WY	Y	LinkWyoming	Y	Thru Regional Councils and State Task Group	Y	Plans Created No Funding to fully Implement	N		N		N		5	Thru Task Force	5	Task Force tied to Health Orgs	N		Y	Task Force and Regional Orgs		\$ 10,671,802