

Broadband in Rural Georgia

Bill Price

Digital Georgia Program

The Digital Georgia Program

Purpose

Investing in Projects to Increase Georgia's Participation in the Digital Economy

Priorities

Rural Georgia

The Economy, Infrastructure, Workforce

Business and Government Collaboration

What We are Funding

Technical Assistance and Information Development Resources

Regional Planning for Digital Economic Strategies (12 Regions)

Telemedicine Project

Education Broadband Project

Digital Infrastructure Mapping

Digital Summits (3)

@Home, @Work The World is ...Smarter...Smaller...Faster

Smart traffic systems

Intelligent oil field technologies

Smart food systems

Smart healthcare

Smart energy grids

Smart retail

Smart water management

Smart supply chains

Smart countries

Smart weather

Smart regions

Smart cities

“High speed Internet is as important to today’s young adults as electric lines and paved highways were for their parents and grandparents,”

- Dr. Paul Lasley, ISU sociologist

14-29 Year Olds Say I Cannot Imaging life Without...

My Mobile Phone

97%

The Internet

84%

A Car

64%

My Current Partner

43%

Digital Economy Planning

Develop a Digital Economy Strategy In 12 Georgia Regions

A black and white photograph of a young child standing in a field of tall grass and small white flowers. The child is wearing a light-colored long-sleeved shirt and dark pants, and is holding binoculars to their eyes, looking towards the camera. The background shows a hazy landscape with rolling hills under a cloudy sky.

Develop Collaboration and Partnerships
Determine Broadband Supply and Demand
Determine Workforce Supply and Demand
Determine Opportunities and Threats
Find Resources and Assets
Identify Gaps and Priorities
Create Action

Business and Government Collaboration is Critical

**We Have More
Resources than
we are aware of**

**Current
Approaches Chip
away at
statewide
challenges**

**Accurate Data
to enable fact
based decision
making**

**Requires
Business and
Government to
partner to
solve our
challenges**

A dark, almost black background with a spotlight effect. A bright, oval-shaped light source is positioned in the upper right corner, casting a soft, white glow that tapers towards the center. The word "Broadband" is written in a clean, white, sans-serif font, centered horizontally and slightly below the vertical center. The lighting creates a sense of focus and depth, highlighting the text against the dark backdrop.

Broadband

Digital Transportation Network
Enables the Digital Economy
Education, Health, Public Safety

Rural Georgia Innovates

Drones in Georgia Agriculture

“Drones tested to help Georgia farmers see crops from above”

Moultrie Georgia: Private, Government and Universities

Georgia's Rural Broadband

Broadband Research, Analysis and Mapping

No Broadband Access
167,696 Households
429,872 People

With Wireline Access
9,257,781

Partners with
Cable
Telco
Municipal

Unserved By Broadband

Three Rivers: County Households Unserved by WIRELINE Technology

Unserved is defined by the GTA as those U.S. Census blocks that DO NOT have access to at least 3 mbps download or 768 kbps upload speeds

County	Households Unserved
BUTTS	609.52
CARROLL	1528.04
COWETA	217.52
HEARD	1438.58
LAMAR	1109.59
MERIWETHER	2316.54
PIKE	1766.55
SPALDING	312.77
TROUP	884.21
UPSON	127.24
Total	10,311

County Households Unserved by WIRELINE Technology

Broadband data are based on April 1, 2013 delivery to the NTIA, & population data are based on 2010 U.S. Census statistics

Available DSL Broadband

Wireless Broadband

Broadband Investments

Private Sector:

100+ Broadband Service Providers Invest Billions in Georgia

Federal Funding: Residential

FCC Connect America Fund Phase I = \$348M for Unserved

FCC Connect America Fund to Unserved \$4.5 Billion a Year 5 Yrs

Public Safety Broadband “FirstNet”

\$7 Billion for National Mobile Broadband Network

\$3.3M to Georgia for FirstNet Planning

Education and Health Care:

E-Rate Funds \$2.5 Billion a Year for Schools and Libraries

Rural Health Care Funds \$400M a Year for Hospitals and Clinics

The FCC

Our Work

Tools & Data

Business & Licensing

Bureaus & Offices

Search

Connect America Fund Impact to Georgia

Home / The FCC / FCC Encyclopedia / Connect America Fund (CAF)

Connect America Fund (CAF)

Broadband is increasingly important for full participation in our society but many Americans still lack access.

Learn about our path to reform

CONNECTING AMERICA

Phase I
\$30 Million for
55,723 Homes

FCC Connect America Funds for Broadband: Phase I

\$30,259,000 Funds Broadband to 52,728 Georgia Households

Connect America Fund Phase I Georgia Households by Broadband Provider

County Name	Total Dollars per County	Newly Served Households per County	Faster Speed Households per County	RC Name	Total Dollars per RC	Total Households per RC
Butts	\$17,566	23	0	Three Rivers	\$1,407,049	2007
Carroll	\$70,262	91	0			
Heard	\$184,438	238	0			
Meriwether	\$351,054	261	271			
Pike	\$315,733	340	95			
Troup	\$298,614	385	0			
Upson	\$169,383	11	292			

[The FCC](#)[Our Work](#)[Tools & Data](#)[Business & Licensing](#)[Bureaus & Offices](#)

Connect America Fund Phase I

Home / The FCC / FCC Encyclopedia / Connect America Fund (CAF)

Connect America Fund (CAF)

Broadband is increasingly important for full participation in our society but many Americans still lack access.

Learn about our path to reform

[CONNECTING AMERICA](#)

\$4.5 Billion Per Year for 5 Years

Challenges Remain

Employment and Ability to Buy a Computer and Broadband
Rural Broadband Access and Speeds Lag Georgia Metros
Rural Prices Can be 2-3 Times Higher
Rural Broadband Capacity Limitations
Fewer Technical Support and Assistance Resources

Options to Improve

Develop Public Private Partnerships
Develop Ways to lower Broadband Investment Costs
Identify Ways to Grow Rural Broadband Markets
Develop Technical Assistance Programs and Resources
Increase Awareness of Broadband Programs to Lower Cost

To Use Our Resources

To Participate, Contribute and Collaborate

Contact: Regional Commissions

Bill Price, bill.price@gta.ga.gov

Questions?