Fiber Optic Industry Presentation to Florida Cabinet Aides on DEP Proposal

March 7, 2001

North American Submarine Cable Association (NASCA) Member Companies

- *≤* 360networks
- Alcatel
- AT&T/ Concert
- Gemini
- Global Crossing
- Global Photon
- Level 3 Communications

- MCI Worldcom

 ✓
- New World Networks
- Southern Cross
- **Sprint**
- **∠** Teleglobe
- **∠** TyCom
- **WCI** Cable
- **Williams Communications**

OVERVIEW

- What causes us problems
 - Excessive, annual fees
 - SE Florida exclusion
 - ✓ Govt-mandated corridors
- Why bad for Florida
 - Weak environmental justification
 - Undercuts goals of Florida's IT Policy

SOLUTION

- Reasonable one-time fee
- No government-mandated corridors
- Allow landing on SE coast under appropriate conditions to protect environment
- Define any specific areas cables should avoid

Impacts of Proposed Fees

- $\leq $5/ft/year = approx. $100,000/cable/year$
- ∠ Outside corridor intended to be about 10x that (approx. \$1 million/cable/year)
- Competitive market, so higher costs are passed on to consumers
- ∠ Who then should believe Florida's presentation of itself as IT-friendly?

The Myths

- Spider web' of cables coming
 - therefore need corridors to preserve bottom for other uses
- Major environmental impacts threatened
 - ✓ therefore cables should be kept out of SE
 - AND confined to corridors

The Spiderweb Myth

- Count real projects, not mere applications
- Existing phone cables
- ✓ Independent expert's estimate: 4 to 24 more landings thru 2009
- NASCA most likely estimate: about 8
- No north-south "festoon" systems

Proper Cable Estimate Eliminates the Corridor Rationale

✓ Plenty of seabed left for other uses (even including existing cables)

Cumulative environmental impacts are small

If cable-laying speeds up, contrary to predictions, can safely adjust policy then

The Environmental Disaster Myth (BMPs work!)

- Fracouts? Minimize, monitor, remove. Drill mud has never smothered Florida coral.
- Turbidity plumes at punchout? Minor& temporary.
- Manatee entanglement? No known case.
- *∠* Dragging cable across bottom? Not if follow BMPs.
- Grapnel dragging? Unnecessary over reefs.
- Oscillations? Small, if any.
- Anchor dragging concern? Pin cable down.
- Cables floating up? Too heavy!

APR. 20, 1998 APR. 20, 1998

Quantified Hardbottom Impacts

	Holly- wood	Boca Raton	North Boca
Average coral density over hardbottom crossed	1% to 2%	1%	
Average distance between corals impacted (feet)	50	100	
Total area of impacts (shaded corals at 10%)	2'9" sq.	3" sq.	

4: 12 PM 4: 12 PM APR. 20: 1998

Florida's IT Policy (Ch. 99-354, Sec. 11)

"The Information Service Technology
Development Task Force shall [develop]
policies that will benefit residents of this state
by fostering the free-market development and
beneficial use of advanced communications
networks and information technologies
within this state."

IT Florida's Reports to the Legislature

- "Government should not intrude into the operations of the competitive broadband and information services industries."
- "Florida should take the lead among states in working with ebusiness companies"
- Fiscal policies should encourage, not burden E-business
- Competitive marketplace should drive infrastructure development
- Regulation by "least intrusive means"

Legislature & Administration Supporting Florida's IT Policy Implementation

- Appointments to the IT Task Force
- Legislature helps fund development of NAP (approved and built in Dade County)
- Enterprise Florida initiatives
- July 2000, consistent comments by Governor & Cabinet re submarine cables

 - we need to be wired, to be gateway to Latin America in the new economy (p. 32)

How DEP Proposal Conflicts With Florida's IT Policy

- Would establish FL as the most inhospitable state in the US to international cable landings
- Undercuts promotion of FL as IT-friendly, "High-Tech Corridor", "Internet Coast"
- Undermines SE Florida's position as the natural gateway to the south for cables carrying data, Internet & voice traffic

Cabinet Should Give DEP Policy Direction

- Reasonable one-time fee
- No government-mandated corridors
- Allow landing on SE coast where applicant complies with BMPs and minimizes and mitigates environmental impacts
- Define any specific areas cables should avoid

July 2000 Permit Approvals by Cabinet

- TyCom and Atlantica (now 360networks) projects reviewed and approved by DEP
- One- time interim easement fee included:
 - Appraised real estate value of easement plus
 - "Enhanced value or profit gained" fee of \$5 per linear foot
- Cabinet directed DEP to study corridor concept and fees
- Approximately 50 pending cable applications

Developments Since July 2000

- ∠ October 31, 2000: DEP asks industry for information re: number of cables
- *Example 2* December 1: NASCA commissions cable study
- ✓ January 24, 2001: BOT approves ARCOS
- E February 14: NASCA submits study to DEP & DEP unveils corridor and fee proposals
- February 21: DEP public meeting