

UNITED STATES OF AMERICA
FEDERAL COMMUNICATIONS COMMISSION

+ + + + +

ADVISORY COMMITTEE ON DIVERSITY FOR
COMMUNICATIONS IN THE DIGITAL AGE

+ + + + +

THURSDAY

APRIL 25, 2013

+ + + + +

The Committee met in the FCC
Meeting Room at 445 12th Street, S.W.,
Washington, D.C., at 2:00 p.m., Henry Rivera,
Chairman, presiding.

MEMBERS PRESENT:

HENRY RIVERA, Chairman

MARCELLUS ALEXANDER (for Erin Dozier)

DAISY AUGER-DOMINGUEZ

KARLA BALLARD

WILLIAM BRANHAM*

MARIA BRENNAN

RUDY BRIOCHE

ERIC BROYLES

BRIGITTE DANIEL

JESSICA GONZALEZ

JO ANN HALLER (for Anton Guitano)

CHARLES HARRELL

DAVID HONIG

RON JOHNSON

SHERMAN KIZART

JASON LAGRIA

JEFFERI LEE

NICOL TURNER-LEE

SONIA MORGAN (for Jose Marquez)

CELIA NOGALES

TONY PEREZ

MEMBERS PRESENT (Continued):

STEVE ROBERTS
ANDREW JAY SCHWARTZMAN
DIANE SUTTER*
SYLVIA STROBEL
VIRGIL SMITH
JOSEPH TORRES
JIM WINSTON

STAFF PRESENT:

BARBARA KREISMAN, Designated Federal Officer
CAROLYN FLEMING WILLIAMS, Deputy Federal
Officer

THOMAS REED, Chief, Office of Communications
Business Opportunities

ALSO PRESENT:

MIGNON CLYBURN, FCC Commissioner
RUTHANNE M. DEUTSCH, Senior Counsel, Akin Gump
PHYLIS EAGLE-OLDSON, President & CEO, The
Emma Bowen Foundation for Minority
Interests in Media
JARRED HILL, Reporter, WMDT 47 News,
Salisbury, Maryland

*Participating via teleconference

TABLE OF CONTENTS

AGENDA ITEM	PAGE
OPENING	4
Barbara Kreisman FCC Designated Federal Official	
INTRODUCTION & AGENDA REVIEW	4
Henry Rivera, Chairman	
COMMISSIONER REMARKS	5
Mignon Clyburn, Commissioner	
OFFICE OF COMMUNICATIONS BUSINESS OPPORTUNITIES	25
Thomas Reed, Chief	
WORKING GROUP REPORTS/RECOMMENDATIONS	30
Supplier Diversity	30
Ronald Johnson, Chairman	
Market Entry Barriers	37
Diane Sutter, Chairman	
Unlicensed Devices	46
Nicol Turner-Lee, Chairman	
EEO Enforcement	98
David Honig, Chairman	
PRESENTATIONS	57
The Emma Bowen Foundation for Minority Interests in Media	107
Phylis Eagle-Oldson, President & CEO	107
Jarred Hill, Reporter, WMDT 47 News, Salisbury, MD	121
Fisher v. University of Texas	57
Ruthanne M. Deutsch, Senior Counsel, Akin Gump David Honig	57 76
NEW BUSINESS & ADJOURNMENT	127
Henry Rivera	

P-R-O-C-E-E-D-I-N-G-S

(2:06 p.m.)

OPENING

MS. KREISMAN: Welcome, everybody.

It's really nice to see everyone. It's been a while. It's fun to get together. Thank you. Thanks for coming this morning or this afternoon, I guess, for our spring meeting. I know you all have very, very busy schedules. So, again, we always appreciate your work and attendance.

Welcome to the formal spring meeting of the Advisory Committee for Diversity in the Digital Age. I think we might as well just get right to the agenda. And I turn it over to the Chairman.

CHAIRMAN RIVERA: Thank you.

INTRODUCTION & AGENDA REVIEW

CHAIRMAN RIVERA: Let me add my welcome also. We're awfully glad you're here. We continue to work. The Chairman has seen fit to recharter the Committee and reappoint

1 many of you. Most of you have served on prior
2 iterations of this Committee. So thank you
3 for agreeing to serve once again.

4 The task forces have not been
5 idle. I think some of you have heard from
6 your task force chairs already. And we'll
7 hear the status of all the task force work in
8 the task force reports this afternoon.

9 So, as you can see, Commissioner
10 Clyburn has agreed to grace us with her
11 presence again. We really appreciate you
12 coming, Commissioner. And I'd like her to
13 address the group because she may have to run
14 off before we're finished.

15 COMMISSIONER CLYBURN: Thank you,
16 Chairman Rivera.

17 COMMISSIONER REMARKS

18 COMMISSIONER CLYBURN: And good
19 afternoon, everyone. I appreciate you for
20 allowing me to share some brief thoughts to
21 the reconstituted but ever committed Diversity
22 Advisory Committee.

1 To those familiar faces around the
2 table, it's great seeing you again. And thank
3 you for remaining committed to fueling
4 opportunities, whether through innovative
5 non-regulatory measures or, when necessary,
6 regulation. So thank you very much.

7 To those new members, some good
8 friends in the audience also, but thank you so
9 very much. And welcome. Service on our
10 advisory committees requires considerable time
11 and effort, but please don't let that scare
12 you. We benefit so tremendously from your
13 advocacy and counsel. And we thank you very
14 much for what you will do.

15 The Commission has made some very
16 real progress from this Committee's
17 recommendations, in part, when we formed a
18 Native Nations FCC Broadband Task Force. We
19 have benefitted so much so that we actually
20 created an Office of Native American Policy
21 that is headed by Jeff Blackwell. The
22 dedicated ONAP staff has engaged in robust

1 government-to-government consultation and
2 currently assists the Commission in developing
3 and implementing policies for bringing modern
4 communications infrastructure and services to
5 all tribal nations and native communities.

6 The FCC has also been working
7 diligently on this Committee's recommendation
8 to implement an outreach program that will
9 proactively seek to increase awareness of the
10 benefits of lending to and investing in
11 minority and women-owned industries,
12 particularly when we talk about broadcast
13 properties.

14 Further, we have been working to
15 implement your recommendations, including what
16 OCBO is doing, as it relates to its website or
17 our website, providing up-to-date and
18 easy-to-access information that can assist new
19 entrants and mature entrants with mature
20 properties in broadcast media. Those are but
21 a couple of examples of the contributions this
22 Committee has made to the Commission's work.

1 But your dedicated strength and
2 helping to push the boulder up the mountain on
3 performing inmate calling services, which this
4 office, my office, cares so much about, which
5 is impacting millions and millions of
6 undercapitalized families, is to be commended.
7 And I thank you for your support on this
8 particular effort, for it is for your and
9 because of your wise advice and counsel that
10 it is truly helping me. And it is augmenting
11 what I know, what we all know is that, that
12 when we are in this regulatory space and when
13 you are dealing day to day in your businesses,
14 that it is important for all of us not to ever
15 rush to judgment while considering reforms of,
16 say, our media ownership rules.

17 And as we look forward and towards
18 the nation's first ever spectrum incentive
19 auction scheduled for next year, your advocacy
20 in assisting small businesses who could
21 benefit from the auction will be welcome and
22 is very necessary.

1 I have read -- you might not have
2 heard this, Mr. Chairman -- that in the coming
3 weeks, the FCC may be going through a
4 transition period of sorts.

5 (Laughter.)

6 COMMISSIONER CLYBURN: Have you
7 guys heard anything about that? Well, anyway,
8 seriously, Section 257 of the Communications
9 Act. It still directs this agency to identify
10 and eliminate market entry barriers for small
11 businesses and to promote policies favoring a
12 diversity of media voices, vigorous economic
13 competition and technological advancement.

14 And until or unless they strike
15 that language from the Communications Act --
16 and I suspect they will not -- I expect this
17 agency, aided by this Committee, I suspect and
18 expect that we will do our level best to
19 actualize all of the objectives, as laid out
20 in the Communications Act.

21 So, again, thank you so very much.
22 And I look forward to this engagement today.

1 (Applause.)

2 CHAIRMAN RIVERA: Thank you,
3 Commissioner, so much for those encouraging
4 words. We appreciate it very much.

5 Barbara, did you want to take roll
6 of those on the phone?

7 MS. KREISMAN: Yes. everyone on
8 the phone, hello. Why don't you identify
9 yourselves?

10 That's a scary start. Anita
11 Graham, are you there?

12 (No response.)

13 MS. KREISMAN: Is the phone on? I
14 did check before the meeting. I see flurry in
15 the control room.

16 I have the table. It's just those
17 on the phone I was talking of. Why don't we
18 just go around the table --

19 CHAIRMAN RIVERA: Yes.

20 MS. KREISMAN: -- and everyone
21 identify themselves. And let's get
22 reacquainted while we're waiting. Do you want

1 to start?

2 CHAIRMAN RIVERA: All right. We
3 can do that.

4 MS. KREISMAN: Do you want to
5 start?

6 CHAIRMAN RIVERA: Yes, Jim? Why
7 not?

8 MS. KREISMAN: Jim, go ahead. Go
9 for it.

10 MEMBER WINSTON: I'll simply begin
11 by introducing myself. I'm Jim Winston. I'm
12 the Executive Director and General Counsel of
13 the National Association of Black-Owned
14 Broadcasters. We're a trade association
15 representing 200 or so black-owned radio and
16 television stations around the country. And
17 I have been pleased to be a member of the
18 Diversity Committee since its inception.

19 MEMBER BROYLES: Eric Broyles,
20 Board member of Megree and CEO of investment
21 research firm Expert Connect.

22 MEMBER NOGALES: Hi. I'm Celia

1 Nogales, and I'm with AT&T. And I'm in the
2 federal regulatory office here in Washington,
3 D.C.

4 MEMBER HARRELL: Hello. My name
5 is Charles Harrell, II. I'm the President of
6 the IT Architect Corporation. And I'm honored
7 to continue to serve on this Board since
8 September of 2011.

9 MEMBER ALEXANDER: Hello.
10 Marcellus Alexander. I'm Executive Vice
11 President of Television for the NAB, National
12 Association of Broadcasters. I also have the
13 privilege of wearing a second hat as President
14 of the NAB Education Foundation. And I'm
15 sitting in today for my colleague Erin Dozier,
16 who is out.

17 MEMBER PEREZ: Hi. I'm Tony
18 Perez, and I'm with the National Association
19 of Telecommunications Officers and Advisers.
20 It's a national group that represents the
21 local and community interests in
22 communications and more and more so in

1 broadband, happy to be here. I'm looking
2 forward to a meaningful engagement.

3 MEMBER LEE: Hi. My name is Jeff,
4 Jefferi Lee. I am the General Manager of WHUT
5 Television. And I am representing not only
6 WHUT but public media.

7 MEMBER DANIEL: Good afternoon.
8 My name is Brigitte Daniel. I'm an Executive
9 Vice President of Wilco Electronic Systems.
10 Wilco is a private cable company located in
11 Philadelphia, minority-owned. And we have
12 been serving the community for about 30-plus
13 years, very honored to be reappointed to the
14 Board and glad to resume the conversations.
15 Thank you.

16 MEMBER KIZART: Thank you. Good
17 afternoon, everyone. My name is Sherman
18 Kizart. I'm the Managing Director of Kizart
19 Media Partners, which is a media consulting
20 and marketing firm based in Chicago. And I'm
21 certainly happy to be here today and honored
22 to have the privilege to continue to serve on

1 this very important Committee.

2 MEMBER BRIOCHE: Rudy Brioche with
3 Comcast-NBC Universal. Good to see a lot of
4 familiar faces here. I'm just here to be part
5 of the discussion. Thanks.

6 MEMBER ROBERTS: Steve Roberts,
7 Roberts Broadcasting. I'm one of the few
8 beings here that hopefully won't be extinct
9 shortly. I'm one of the few minority-owned
10 broadcasting groups left in this country.

11 We have a station, as the
12 Commissioner knows, in Columbia. We have four
13 stations throughout the United States. We
14 have a total -- according to Jim Winston's
15 recent report, there are six minority-owned
16 broadcasters in the United States. And it's
17 really very sad for our country because, you
18 know, when we started in this business 20
19 years ago, it was 20 minority and women owners
20 throughout this country. And today there are
21 three. So there's a problem. I mean, there's
22 a real problem for all of us around this

1 table.

2 But I'm here. Thank you for
3 honoring me with the opportunity to serve for
4 two more years with you. I won't be as quiet
5 as I was, Commissioner, the first two because
6 I understand what we're trying to do here.
7 But we have a big task ahead of us to preserve
8 the opportunities for all of the citizens of
9 this country.

10 So Steve Roberts from Roberts
11 Broadcasting. And, as Tom Reed knows, I'm
12 always available to answer any questions and
13 give you insights.

14 But I still think it's a wonderful
15 business. We just need to have some tools to
16 encourage both minority and women-owned
17 businesses in this area. So thank you.

18 MEMBER TURNER-LEE: Good
19 afternoon, everyone. My name is Nicol
20 Turner-Lee. I'm the President and CEO of the
21 National Association for Multi-Ethnicity in
22 Communications, NAMIC for short; glad to be

1 reappointed back to this Committee. I'm also
2 the Chairperson for the Unlicensed Devices
3 Subcommittee, which several of you are on.

4 Just to give you the background on
5 NAMIC, we are actually interested in advancing
6 diversity and inclusion among people of color
7 in the media communications field, both on and
8 behind the scenes. We also are in the
9 business of creating champions of diversity,
10 regardless of race or ethnicity, to ensure
11 that this is a strategic business imperative
12 for the industry in which we serve; so glad to
13 be here representing thousands of members
14 across the country, who are pretty much
15 aligned with our mission and goals.

16 MEMBER JOHNSON: Good afternoon.
17 I am Ronald Johnson and would like to say I am
18 excited to be here again and to have the great
19 honor of serving as Chairperson of the
20 Supplier Diversity Committee. Thank you, Mr.
21 Chairman, for that. And we are looking
22 forward to the challenge this year.

1 I am the President/owner of two
2 companies. Ronson Network Services is engaged
3 primarily in building out infrastructure for
4 wireless and wire line companies; and
5 Solutions4Change, which primarily is engaged
6 in trying to find ways to get large and small
7 businesses to work more collaboratively
8 together. And you'll hear more about that
9 shortly.

10 MEMBER HONIG: Hello. I'm David
11 Honig. I'm the President of the Minority
12 Media and Telecommunications Council, MMTTC.
13 Our mission since 1986 has encompassed equal
14 employment opportunity in media and telecom,
15 minority/women business ownership, and closing
16 the digital divide. We also operate the only
17 minority-owned and only nonprofit media and
18 telecom brokerage. We have a radio station
19 group. And we train fellows and attorneys in
20 the practice of telecommunications law before
21 the FCC.

22 MEMBER BALLARD: Hi. My name is

1 Karla Ballard. I'm Managing Director of the
2 Broadband Opportunity Coalition. We just
3 completed three years of working on addressing
4 the issue of broadband adoption, really
5 excited about leveraging those assets so we
6 can further that mission. I am also Senior
7 Vice President at Ogilvy and Mather.

8 MEMBER AUGER-DOMINGUEZ: Thank
9 you. Good afternoon. My name is Daisy
10 Auger-Dominguez. And I'm Vice President of
11 Recruitment, an organization in workforce
12 diversity for the Disney-ABC TV Group. I am
13 representing the Walt Disney Company today.
14 And I am honored to be a new member and to be
15 part of this important work.

16 MEMBER TORRES: My name is Joseph
17 Torres. I work for the public interest group
18 Free Press. I'm taking the place of Coriell
19 Wright, who moved on. Besides Free Press, I
20 am also on the board of the National
21 Association of Latino Independent Producers,
22 a film-makers' and artists' group. And I'm

1 also a board member of the Center for Media
2 Justice.

3 MEMBER SCHWARTZMAN: I'm Andy
4 Schwartzman. And, notwithstanding what it
5 says in front of me -- this is not the
6 Commission's fault; it's mine -- Media Access
7 Project, which it says I'm at, was shut down
8 about a year ago. I was President of Media
9 Access Project for about 34 years. I am now
10 a senior adviser to Free Press. And that's
11 the capacity in which I sit on this Committee.
12 I have been involved in issues pertaining to
13 minority ownership, diversity in programming,
14 and similar matters for some 40 years. And in
15 that capacity, I hope I can help the work of
16 this Committee.

17 MR. REED: Welcome, everybody. My
18 name is Thomas Reed. I am Director of the
19 Office of Communications Business Ops, OCBO,
20 here at the FCC.

21 MS. DEUTSCH: Hi. Good afternoon.
22 My name is Ruthanne Deutsch. And I'm a senior

1 counsel at Akin Gump. We worked with MMTC and
2 a group of former FCC commissioners in
3 preparing an amicus brief in support of the
4 University of Texas in the Fisher case that I
5 will be talking about later. And thank you
6 very much, Chairman, for inviting me to share.

7 MS. EAGLE-OLDSON: Good afternoon,
8 everyone. My name is Phylis Eagle-Oldson.
9 I'm President and CEO of the Emma Bowen
10 Foundation, a pipeline diversity initiative
11 supported by the media industry. And I'll be
12 telling a little bit more about our program a
13 little bit later on the agenda.

14 MR. HILL: Good afternoon,
15 everyone. My name is Jarred Hill. I am a
16 reporter with WMDT, the ABC affiliate on the
17 Delmarva Peninsula. I am also a graduate of
18 the Emma Bowen Foundation and will be talking
19 to you all about our program.

20 MEMBER MORGAN: Hello. My name is
21 Sonia Morgan. I am here to represent Jose
22 Marquez, Executive Vice President for LISTA,

1 Latino Information Science and Technology
2 Association.

3 MEMBER SMITH: Good afternoon,
4 everyone. My name is Virgil Smith, Vice
5 President, Channel Acquisition and Diversity
6 for the Gannett Company. For those who don't
7 know Gannett, it's a news and information
8 company with 100 properties across the
9 country.

10 MS. WILLIAMS: Good afternoon. My
11 name is Carolyn Fleming Williams. I am Senior
12 Deputy with OCBO. And I am also the deputy
13 designated federal official for this
14 Committee. Welcome to both new and returning
15 Committee members.

16 MEMBER LAGRIA: Good afternoon.
17 My name is Jason Lagria. I'm a senior staff
18 attorney at the Asian American Justice Center,
19 which is a national civil rights organization.

20 MEMBER GONZALEZ: Hi. Hello?

21 (Laughter.)

22 MEMBER GONZALEZ: Jessica Gonzalez

1 with the National Hispanic Media Coalition,
2 nonprofit organization dedicated to improving
3 the image of Latinos as portrayed by the
4 media, increasing employee opportunities and
5 ownership opportunities.

6 MEMBER STROBEL: Hi. I'm Sylvia
7 Strobel, the Alliance for Women in Media,
8 which promotes the advancement of women in all
9 media forms. I served on AWM's National Board
10 of Directors for over a decade. And I have
11 been told I have a lifetime appointment to its
12 Public Policy Committee. So I am here today
13 for that.

14 (Laughter.)

15 MEMBER BRENNAN: Hi. I'm Maria
16 Brennan, President and CEO of Women in Cable
17 Telecommunications. I, too, have been on the
18 Committee since its inception. And I look
19 forward to working with all of you. WCT works
20 to create a pipeline of women who are ready to
21 lead. And we do this by commissioning
22 original research and by creating educational

1 opportunities. So thanks.

2 MS. KREISMAN: I'm going to try
3 the phone one more time. Anyone there yet?
4 They're still working on it. Hi. Welcome,
5 phone.

6 MEMBER BRANHAM: Yes. Bill
7 Branham's here.

8 MEMBER SUTTER: Diane Sutter.

9 MS. KREISMAN: Hi, Diane.

10 MEMBER SUTTER: Hi. We've got
11 feedback on this call. It's like there's
12 another call going on simultaneously.

13 MS. KREISMAN: We'll just proceed
14 as we get it straightened out. Sorry.

15 CHAIRMAN RIVERA: We're trying to
16 get it straightened out, Diane.

17 MS. KREISMAN: This is the FCC.

18 (Laughter.)

19 MEMBER SUTTER: Thank you.

20 CHAIRMAN RIVERA: Okay.

21 MEMBER HALLER: Jo Ann Haller.

22 I'm here for Anton Guitano, CBS Radio.

1 CHAIRMAN RIVERA: Great. Anybody
2 else on the phone?

3 MEMBER BRANHAM: Yes. Bill
4 Branham is here, 21st Century
5 Telecommunications.

6 CHAIRMAN RIVERA: All right.

7 MS. KREISMAN: Thank you.

8 CHAIRMAN RIVERA: Anybody else?

9 (No response.)

10 CHAIRMAN RIVERA: All right.

11 Well, as you can see, you are a very
12 impressive group with a tremendous amount of
13 talent and resources that we hope to make use
14 of as we move forward. So, again, welcome to
15 all of you and thanks to all of you for your
16 willingness to share your time and your
17 expertise with us and with the Commission.

18 With that, I am going to turn the
19 floor over to Tom Reed, who is the Chief of
20 the Office of Communications Business
21 Opportunity. He's going to give us an update.
22 Tom?

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

MR. REED: Thank you, Henry.

OFFICE OF COMMUNICATIONS BUSINESS
OPPORTUNITIES

MR. REED: I guess you all noticed that these mikes are on I think a five-second delay. So, you know, just in case anybody wants to say anything inappropriate, they'll get blocked.

(Laughter.)

MR. REED: Anyway, good afternoon. Thank you for the opportunity to address the Committee. And, more important, thank you, Henry, for your continued commitment to this Advisory Committee and the important work it does for the FCC.

I would also like to thank all of our returning Committee members as well as the few new faces we have in this group. Again, welcome. And welcome back.

The Advisory Committee's task is to work creatively with the FCC to see how the private sector, public interest groups,

1 government, and other stakeholders can
2 identify, maybe even create opportunities in
3 the marketplace for women and minority
4 entrepreneurs, how we can improve access to
5 internet and communications technology so that
6 all Americans are engaged civically and have
7 their educational, professional, and personal
8 needs met by the prevailing communications
9 technologies, a simple task. We are
10 essentially asking you all to help us figure
11 out how to make the world a better place. So
12 we are going to be busy.

13 In fact, this Committee has been
14 doing just that type of work for many years up
15 to now and its efforts and expertise
16 continually influence FCC policy. And its
17 work has been the genesis of many of the
18 agency's current diversity initiatives.

19 Thank you for your patience while
20 we work through the rechartering and
21 reappointment process. We are very excited
22 that this Committee can now continue the work

1 it began in 2011 and 2012.

2 A couple of developments at OCBO
3 since we last gathered. We have received a
4 final research design for the study of the
5 critical information needs of the American
6 public and how the media ecosystem serves
7 these needs. We anticipate that we will be
8 releasing the research design very soon for
9 public review and comment. So stay tuned for
10 that.

11 Also, in July, on July 11, of this
12 year, we will be holding our next Access to
13 Capital conference here at the FCC. This
14 time, though, we will be focusing on Angel
15 Investment.

16 So, before I finish up -- and,
17 again, I am going to be very brief -- I would
18 like to recognize Barbara Kreisman of the
19 Media Bureau; Carolyn Fleming Williams, OCBO,
20 Senior Deputy; and Nicole McGinnis, who is not
21 here. She is not feeling well, I think.
22 She's caught that bug that is going around.

1 They are all going to be
2 continuing their work with each of you as you
3 serve the Committee and each of your
4 subcommittees. Like you, they commit this
5 time over and above their already significant
6 workloads. So my heartfelt thanks go to them
7 as well.

8 I would like to recognize our
9 subcommittee chairs: Diane Sutter, who I
10 think is on the phone; -- I think her group is
11 looking at the history of the tax certificate
12 and the impact and effectiveness of other
13 diversity initiatives -- David Honig is with
14 us, EEO Best Practices; Nicol Turner-Lee,
15 Unlicensed Devices; Ron Johnson, Supplier
16 Diversity. We'll be hearing I think from each
17 of them as they discuss the status of their
18 work and their ongoing mission.

19 Susan Patrick also chairs the
20 subcommittee on channels 5 and 6. That issue
21 was specifically whether that space could be
22 viable, a viable home for AM station owners.

1 Just as an FYI, we have asked Susan and her
2 team to hold while the Commission continues to
3 examine spectrum allocation and incentive
4 auction issues.

5 So one final plug. If you haven't
6 yet joined a subcommittee or if there is a
7 particular issue you would like to work on,
8 please do contact Henry or one of our
9 designated federal officers and let us know
10 your preference. Our aim is to determine
11 where this committee's broad and significant
12 expertise can be best utilized, particularly
13 on issues that are under consideration by the
14 FCC, where real world knowledge and experience
15 can benefit policy determinations.

16 I'll be working with Henry and the
17 designated federal officers as well as other
18 subject matter experts within the FCC to
19 identify additional questions that are
20 appropriate for this Committee's
21 consideration.

22 So thank you again. I'm looking

1 forward to the next two years, the duration of
2 the current charter of this Committee. And I
3 know it will be productive.

4 CHAIRMAN RIVERA: Thank you, Tom.
5 Does anyone have any questions for Tom?

6 MR. REED: Five-second delay.

7 (Laughter.)

8 CHAIRMAN RIVERA: I don't know if
9 Tom is going to have any answers, but --

10 MR. REED: Right.

11 (No response.)

12 CHAIRMAN RIVERA: All right.
13 Seeing none, we'll move to the Committee
14 reports. And we're going to start with Ron
15 Johnson. You're up first, Ron.

16 WORKING GROUP REPORTS/RECOMMENDATIONS

17 SUPPLIER DIVERSITY

18 MEMBER JOHNSON: Okay. Thank you,
19 Mr. Chairman, Commissioner Clyburn, FCC staff,
20 fellow Committee members, and ladies and
21 gentlemen in the audience and who are calling
22 in.

1 As all of you all know, the
2 Commission in rechartering the Diversity
3 Committee has given it four primary tasks to
4 do this year. We think that among these
5 tasks, the third task, the one that has been
6 given to us, is extremely important to not
7 only the work of the FCC but to the work of
8 all of you all that are in this room today.

9 That third task is to have our
10 committee to continue to work on how exemplary
11 supplier diversity practices by industry
12 participants can contribute to the FCC's goal
13 of ownership diversity, which is important to
14 all of us.

15 Embedded in this broad charge is
16 the work of our task force. Chairman Rivera
17 has charged us to, and appropriately so, focus
18 in on this particular subject because of its
19 interest not only to him but to all of us.
20 And, specifically, he has asked us to look at
21 industry procurement best practices as a way
22 of getting to the heart of this issue.

1 It is our expectation that our
2 task force will be able to identify
3 procurement practices from many businesses
4 that have led to removing barriers to entry
5 for small minority and women-owned firms
6 around the country in various sectors of our
7 industry. That is our hope, and that is our
8 challenge.

9 Now, on the surface, this might
10 seem to be a less than daunting task for our
11 group to undertake. However, the gathering of
12 procurement data from competitive industries
13 is not undaunting. It is a very difficult
14 process.

15 So the challenge for our task
16 force is to find the right balance of data
17 gathering, data analysis, and data synthesis
18 and dissemination, and out of that, fashion,
19 hopefully, some policy perspectives so that
20 the FCC can reach many of its objectives in
21 the diversity area.

22 It is not surprising that

1 companies, like yours and like mine and
2 certainly larger businesses, go to great
3 lengths to guard their procurement practices,
4 particularly if they are good practices that
5 lead to increasing in the bottom line. After
6 all, they are very competitive, as we all are.
7 And so, therefore, they would want to protect
8 all of their best practice information.

9 So it is going to be very
10 difficult, we think, for us to get the
11 information that we need from these companies.
12 But certainly, with Tom's help and the help of
13 other organizations around this table and
14 certainly our committee members, we should be
15 able to do this.

16 Now, Tom has -- I have asked him
17 to help us with this. And he has agreed to do
18 so. As you all know, Tom has great insight
19 and passion for these things. And we look
20 forward, Tom, to working with you again this
21 year.

22 I think that one of the things

1 that I want to mention to you is that last
2 year, we did work with Tom's organization, his
3 group with the conference we had here. If you
4 would like to go back to last year's FCC
5 website, perhaps you will be able to see the
6 event that Tom put on. I think it's very
7 informative, particularly if you are in this
8 business. Large or small, it really doesn't
9 matter.

10 We had a wonderful time talking to
11 large and small businesses about some of the
12 problems that they're having on the large
13 business side in attracting smaller businesses
14 and from the small business side how to engage
15 in doing business with these large companies.
16 And we want to continue that strategy in the
17 next year.

18 And so I think from most
19 perspectives, Tom, this was a success. And we
20 look forward to working with you again in
21 this.

22 Now, Tom has also been helping me

1 get ready to kick off our task force this
2 year. We have been successful or at least we
3 are trying to get more engaged in trying to
4 provide or look at subtask strategies and some
5 measurable objectives for our task force. And
6 so we are continually looking at ways to
7 engage all of our members to make the best use
8 we can of their time and their resources. And
9 so that is the most important thing for us
10 right now is to try to find ways to do that.

11 The members that Chairman Rivera
12 has appointed to work with me and Tom, I
13 think, represent some of the most accomplished
14 folks in the industry, with great insight and
15 great experience. And you might not know all
16 of them. So I would like to just introduce
17 them to you right now very quickly: from the
18 National Urban League, Chanelle Hardy; -- I
19 don't think she's in the room today -- Charles
20 Harrell from the IT Architect; -- he is with
21 us -- Faye Kuo, who is the Communications
22 Services for the Deaf; Celia Nogales from

1 AT&T; -- she is with us -- Javier Palomarez
2 from the United States Hispanic Chamber of
3 Commerce; Dr. Cindy Shao, the Asian American
4 Chamber of Commerce; and Mark Wallace from
5 Cipher Communications. Please join with me in
6 welcoming our new members, our continuing
7 members, to the task force.

8 (Applause.)

9 MEMBER JOHNSON: Now, Mr.
10 Chairman, I and the members of our committee
11 believe that diversity is a great pillar of
12 American society. It is the cornerstone which
13 fuels and sustains the economic growth of the
14 telecommunications industry.

15 And, with that said, we look
16 forward to working with all of you all this
17 year and to come back at our next meeting with
18 a very sustained report about what we have
19 accomplished and what we look forward to
20 undertaking in the future.

21 Thank you, Mr. Chairman.

22 CHAIRMAN RIVERA: Thank you, Ron.

1 MEMBER JOHNSON: Okay.

2 CHAIRMAN RIVERA: Does anyone have
3 any questions of Ron?

4 I just want to underscore
5 something that Tom said earlier. If you are
6 not on one of the subcommittees, pick one and
7 get on it. And if you are already on one and
8 you want to get on another one, that's fine,
9 too. So we encourage you to get involved and
10 not to wait for the invitation. So just send
11 me an email or send Barbara an email and just
12 let us know what your preferences are in that
13 regard.

14 So no questions for Ron?

15 (No response.)

16 CHAIRMAN RIVERA: All right.
17 We'll move on to Diane Sutter, who is on the
18 phone.

19 MEMBER SUTTER: Thank you, Mr.
20 Chairman.

21 MARKET ENTRY BARRIERS

22 MEMBER SUTTER: My apologies to

1 the group for not being able to be there in
2 person this time. I am actually in the middle
3 of a three-day seminar. And I am sneaking out
4 of the meeting to be on this call.

5 The Subcommittee on Barriers to
6 Entry has been tasked with reviewing the tax
7 certificate, the history of the tax
8 certificate, and trying to provide insight and
9 guidance for the full Committee as we move
10 forward in determining what options might
11 exist and what was the environment when we
12 first had the tax certificate, and where are
13 we now.

14 The committee met last year and
15 again just recently to determine how the best
16 efforts could be put towards this. And we
17 have divided the Subcommittee into two task
18 forces. The first is the Anecdotal Task
19 Force. And they would be working to identify
20 the individuals and companies that were
21 involved in using the tax certificate from the
22 period of time when it existed previously,

1 which was 1978 to 1995.

2 We hope by identifying these
3 individuals and companies, that we can put a
4 face, if you will, on the tax certificate so
5 that we can provide information to both the
6 Commission and hopefully to Congress on how
7 this was used successfully, both by companies
8 and individuals to further minority ownership
9 and activity in the business.

10 As you know, at the time that the
11 tax certificate was in full force, it was
12 related to minorities. And, of course, we
13 would be looking to recommend the expansion of
14 this to include women and minorities as we
15 move forward. And we have begun to identify
16 individuals who use the tax certificate and
17 are working to expand that list.

18 The second task force is the
19 historical task force. And their goal is to
20 gather the factual information on the use of
21 the certificate itself, identify the number of
22 certificates that were issued and what has

1 transpired with them and since them. And the
2 task force felt it was important to also
3 provide context, to look at the industry, what
4 it looked like before the tax certificate,
5 which was implemented in 1978, and then what
6 were the outcomes under the program, and what
7 has been the result for women and minority
8 ownership since the tax certificate was
9 eliminated, so looking at prior to the
10 implementation of the tax certificate, during
11 that time and after that.

12 So we also want to make sure that
13 as a committee, we look at all forms of
14 communication beyond broadcasting and cable,
15 which is, of course, where it began, but
16 recognizing that the communications
17 environment has changed, broadened, and grown.
18 So that we want to make sure that we include
19 all of the things that might be used under
20 this tax certificate.

21 We have begun to identify also
22 various communications, articles, white papers

1 that have been written on the subject of the
2 tax certificate, again to gather historical
3 and anecdotal information. In your committee
4 report, we have listed some of those people.
5 This is the beginning, hopefully not the end,
6 of the list of individuals and companies and
7 resources that we might be able to identify.

8 I would like to ask every member
9 of the full Committee if you would take a look
10 at that list. I am sure each of you has
11 knowledge of other people, companies, or
12 articles that have been written. We have
13 provided you with the articles that we have
14 and are looking to grow that list. So if
15 there are individuals that you know of that
16 you could recommend to the committee, I would
17 certainly appreciate your doing that. If
18 there is information or stories that you have
19 that you could relate, we would look forward
20 to hearing from you.

21 The members of the task force will
22 be working on each of these particular areas

1 as we move forward and trying to develop the
2 most comprehensive look we can. Tom, we will
3 probably be needing to work with the
4 Commission and, Barbara, you might also be
5 able to guide us, to try and get actual
6 numbers of the certificates that were issued.
7 So we'll be looking to work with you on this,
8 too.

9 That, Mr. Chairman, is the
10 activities that we have had up until this
11 time. The members of the task force, many of
12 whom are in the room -- and I would ask as I
13 mention their name if they are there, to
14 please raise their hand so that everyone can
15 see who you might be able to talk to. Maria
16 Brennan with Women in Cable
17 Telecommunications, Anton Guitano with CBS,
18 Walter Ulloa for Entravision, Tony Perez with
19 the National Association of Telecommunications
20 Officers and Advisers, Joe Torres with Free
21 Press, Brigitte Daniel with Wilco Electronics,
22 Sherman Kizart, Kizart Media Partners, Eric

1 Broyles, Megree, and Jacqueline Cleary is also
2 our rapporteur, and Anita Stephens-Graham with
3 Opportunity Capital.

4 So thank you, Mr. Chairman. Those
5 are the activities of our committee to date.

6 CHAIRMAN RIVERA: Thank you,
7 Diane. You mentioned a list that the
8 Committee might have in front of them. And I
9 just wanted to give you a head's up. We do
10 not have that list. So if you are able to
11 send that to Barbara, then she can pass that
12 out.

13 MEMBER SUTTER: I would be happy
14 to do that and also the articles that we have
15 gathered up to this time. So I will be happy
16 to do that.

17 CHAIRMAN RIVERA: Great. Thanks.
18 Any questions for Diane? Yes,
19 Jim?

20 MEMBER WINSTON: I'd like to
21 volunteer to be on the committee.

22 CHAIRMAN RIVERA: Done.

1 MEMBER SUTTER: Is that Jim
2 Winston?

3 CHAIRMAN RIVERA: Yes.

4 MEMBER SUTTER: Wonderful. We
5 welcome your joining us. And you have already
6 been very helpful already in supplying some
7 information for us, Jim. So thank you.

8 CHAIRMAN RIVERA: Indeed, you
9 have.

10 Yes, Brigitte?

11 MEMBER DANIEL: Not a question but
12 a statement. I just wanted to say that this
13 committee is very important. So thank you,
14 Jim, for joining. Diane, this is Brigitte.
15 But I wanted to just mention that we had the
16 chance to, Wilco, bring Commissioner Clyburn
17 recently to Philadelphia on Monday to talk
18 about this issue in Philadelphia.

19 In Philadelphia right now, there
20 is a cable company, such as Wilco. There is
21 a black radio station and also a black
22 publication. So we have the opportunity to

1 have Commissioner Clyburn here to just talk
2 about the issues.

3 So I just wanted to let you know
4 that you can bring this issue to your
5 committee. And it's important to spread the
6 message of the FCC because a lot of people
7 really don't know that message. So I just
8 wanted to say thank you for the opportunity.

9 CHAIRMAN RIVERA: Thank you.

10 Anyone else?

11 (No response.)

12 CHAIRMAN RIVERA: All right.

13 Thanks for that report, Diane. You can go
14 back to your seminar.

15 MEMBER SUTTER: Oh, no. I'll
16 still be here, Mr. Chairman.

17 CHAIRMAN RIVERA: Attagirl. All
18 right.

19 We move on to Nicol's
20 presentation.

21 MEMBER TURNER-LEE: Thank you, Mr.
22 Chairman, for that, Tom Reed, Barbara, fellow

1 Committee members, ladies and gentlemen as
2 well.

3 UNLICENSED DEVICES

4 MEMBER TURNER-LEE: I am going to
5 actually do this as both a commercial and a
6 campaign to get more members to our committee.
7 So when I do my updates, I expect people to
8 also raise their hand because we are on an
9 area that is probably not as sexy to our
10 industry but very necessary when it comes to
11 unlicensed devices. So I will speak a little
12 bit about where we were and where we are going
13 with this particular Subcommittee just very
14 briefly.

15 Last year when we started this
16 conversation around unlicensed devices, there
17 was a lot of concern about how do you actually
18 mix that with the discussion on the license
19 spectrum. And I think between last year and
20 this year, we have come a long way with how
21 that whole spectrum conversation is advancing
22 and possibly something that we will revisit in

1 some way as we look at the devices.

2 Last year we also know that it was
3 very difficult to identify minority
4 entrepreneurs as well as innovators that were
5 taking advantage of unlicensed devices. And
6 as we look around this room at the iPads and
7 we know about the burgeoning markets of
8 Kindles and other devices, those areas we
9 found when we polled a small survey of
10 minority entrepreneurs are not being taken
11 advantage of, whether on the economic
12 production side or the development side or the
13 benefit side of communities of color.

14 So our committee last year spent a
15 lot of time doing a couple of things: one,
16 educating ourselves on this whole
17 conversation, talking with the FCC engineering
18 staff, sharing it with our fellow members here
19 as to where we were going, and polling
20 minority entrepreneurs just to see if we were
21 correct about our assumptions with regards to
22 this ecosystem. And we were.

1 More work needs to be done. And
2 there is an opportunity I think to advance and
3 include more people on this side of the debate
4 provided we at this committee level are able
5 to figure out deliberately how we get more
6 people of color engaged and involved.

7 The committee as it stands -- and,
8 like I said, at the end of my commercial,
9 we're looking for volunteers. There are only
10 a few of us. And predominantly most of those
11 people are very techie. So we will take the
12 non-tech people as well. Donna Epps, Jose
13 Marquez, Brigitte Daniel, who actually at one
14 point came on our committee; -- she was in
15 India as an Eisenhower Fellow and then found
16 this to be very interesting, so joined several
17 of our calls after looking at some
18 international models -- and Eric Broyles.

19 So for those committee members
20 that are here, thank you for your continued
21 service, but we obviously would like to add
22 more folks who are not as intimidated by this

1 topic this year.

2 This committee came with no easy
3 task. There is no data. There is again very
4 little awareness about the use of these
5 devices, much of which we know is around the
6 consumption side and not on the production
7 side. So there's not much that we were
8 working with.

9 And what we did last year was to
10 come with a charge to say from Tom, "How can
11 we take advantage of this? How can people of
12 color benefit? How can they make money from
13 this? And in some cases, can communities
14 actually benefit? Whether it's through
15 innovative educational projects or health care
16 projects, what does it look like?"

17 After that discussion, I think we
18 came to, Mr. Chairman, just two
19 recommendations that we hope to pursue this
20 year. One is a workshop. Now, I know all of
21 us cringe at the sound of a workshop, but we
22 need it because we have very little evidence

1 and data to actually substantiate the use of
2 these devices outside of a consumption,
3 regular pattern of consumption.

4 So our hope is this year to put
5 the pedal to the metal and to actually work
6 with Tom Reed to assure that we get a workshop
7 that engages both the public and private
8 sectors, minority and non-minority
9 entrepreneurs to have this discussion around
10 the use of unlicensed devices and to make the
11 case for some of the missed opportunities that
12 are potentially out there that we're not
13 capitalizing on in communities of color and
14 among entrepreneurs of color. So that was one
15 area that I think we want to pursue and make
16 sure that we put a date to that particular
17 workshop because at the time when we made that
18 recommendation, I think we were all being
19 rechartered for the Committee. So our hope is
20 to move forward with that.

21 The other thing that came out of
22 our committee that was just really interesting

1 -- and it is sort of the work that I am in now
2 -- is this understanding -- I think Brigitte
3 brought this up, this mentoring between the
4 public and private sectors who has managed to
5 capitalize on this market and doing more
6 matching among entrepreneurs that are trying
7 to break into this market, trying to
8 understand barriers to capital, barriers to
9 engineering, insight, and expertise with those
10 that have made a really great killing in terms
11 of their engagement, the Amazons and others
12 that are really doing well in this marketplace
13 to see if there is some possibility of
14 formalizing something else that will take
15 people to the next level. And I think that is
16 an important piece that we'll probably
17 continue dialogue. We have tried to engage as
18 many stakeholders as possible but this year
19 figure out how we get the private sector to
20 maybe engage in that conversation as we think
21 creatively.

22 And I just want to close by saying

1 outside of those two suggestions and the work
2 that we're actually going to do with regards
3 to that workshop, last year again -- I just
4 want to stress this -- it wasn't an area that
5 I think many of us understood. And I just
6 recently read something that was part of a
7 testimony I think of a Comcast executive who
8 mentioned the use of unlicensed spectrum and
9 devices in the Boston Marathon, the tragedy
10 around there, and how it was so important for
11 us to look at this space because of the fact
12 that the other communications protocol of the
13 real-time engagement wasn't there.

14 And, you know, I work in the cable
15 industry, represent the cable industry. To
16 see many of our players actually come together
17 around this issue I think is something that is
18 very promising this year more so than anything
19 else because it doesn't segregate this issue
20 to just one part of the industry but makes it
21 more whole and inclusive.

22 So we are just excited about

1 looking at all of those moving landscapes and
2 to determine what can we actually do in our
3 subcommittee that makes real tangible results.
4 And I think it was good to hear Tom say, "Get
5 to work, folks," because at the end of the
6 day, this is going to be a marketplace that
7 will either bypass entrepreneurs of colors or
8 they will be actively engaged and included.

9 And so I look forward to the work
10 of the committee. I will smile a little
11 wider. We need volunteers for our committee
12 who are willing to kind of jump in, even if
13 you do not know this space, to get educated.
14 We are very fortunate to have the FCC chief
15 engineer have a call with us to talk us
16 through the technology and the compliance
17 certifications, et cetera, but would love to
18 see one or two raises of hands to actually
19 join our committee this year.

20 CHAIRMAN RIVERA: Thank you,
21 Nicol.

22 MEMBER TURNER-LEE: Good.

1 CHAIRMAN RIVERA: Steve?

2 MEMBER ROBERTS: Nicol, since you
3 have been kicking me under the table this
4 whole time, I will certainly volunteer.

5 (Laughter.)

6 MEMBER TURNER-LEE: And I think,
7 Andy, I saw a hand raised. Andy?

8 CHAIRMAN RIVERA: Rudy?

9 MEMBER BRIOCHE: And I wasn't
10 going to actually volunteer, but she forced my
11 hand.

12 CHAIRMAN RIVERA: Okay.

13 MEMBER TURNER-LEE: My leg is not
14 that long.

15 (Laughter.)

16 MEMBER BRIOCHE: But, in all
17 seriousness, though, I think the reference to
18 Tom in Nicol's testimony is actually the
19 reason I would volunteer. I mean, it's pretty
20 clear to us, at least at Comcast, that this is
21 a space that is actually very underdeveloped.
22 But, yet, there is a role that the private

1 sector can play in deploying these types of
2 resources.

3 While we use it primarily for it
4 to enhance the current broadband offering that
5 we currently provide, during times of national
6 emergencies, we think it is very important to
7 at least, you know provide that additional
8 bandwidth. Boston is one of the examples, and
9 there have been others as well. But this is
10 an area where there is a good place for us to
11 work together on that.

12 Thanks.

13 CHAIRMAN RIVERA: Excellent.

14 Excellent.

15 Any questions of Nicol?

16 (No response.)

17 CHAIRMAN RIVERA: No? All right.

18 MEMBER TURNER-LEE: Thank you.

19 CHAIRMAN RIVERA: We're going to
20 go a little bit out of order because our
21 guest, one of our guest speakers, Ruthanne
22 Deutsch, has got to be off soon. So we're

1 going to postpone David's report. He's going
2 to be part of this report on Fisher.

3 I wanted you all to be aware of
4 this case. It's a significant case in the
5 civil rights area. It is a case about
6 education, as opposed to telecommunications.
7 David's part in this presentation is going to
8 be to bring this home to the communications
9 industry. So I thought you all should know
10 about this case.

11 And, Ruthanne, who is a senior
12 counsel at Akin Gump and worked with MMTC to
13 write the brief, write one of the briefs
14 involved in this case, has agreed to brief you
15 all about it.

16 So we're very pleased you are here
17 joining us, Ruthanne. And the floor is yours.
18 Thanks so much.

19 MS. DEUTSCH: Thank you very much
20 for inviting me. It is a real privilege and
21 an honor to talk with you.

22 PRESENTATIONS

1 FISHER V. UNIVERSITY OF TEXAS

2 MS. DEUTSCH: And, as you said,
3 Chairman, I was the counsel of record on the
4 brief that we prepared with MMTC. There was
5 a bipartisan group of former commissioners who
6 signed the brief and one former general
7 counsel.

8 This case is really about the
9 constitutional rules of the game in
10 affirmative action programs. It is
11 specifically about education that could have
12 broader reach. And it asks, you know, what
13 are the legitimate means to satisfy the
14 compelling government interests in diversity
15 of viewpoints and remedying past
16 discrimination versus impermissible or
17 unconstitutional racial balancing.

18 And it asks this question at a
19 time where the Supreme Court is as hostile as
20 it's ever been to affirmative action programs.
21 With the changing composition of the court,
22 things have gotten not better.

1 It's the only case from October --
2 it was argued in October. It's the only case
3 from October that hasn't been decided yet by
4 the court. So it suggests that they are
5 struggling with it. Justice Kagan is actually
6 recused from the case. So the Supreme Court
7 has nine members. There are only eight
8 justices that will be deciding this case.

9 If they were going to be split, we
10 would have known that. That would have
11 happened early. So there is going to be a
12 majority opinion and a dissent for sure based
13 on argument.

14 So what I'd like to do is first
15 give a little background on Supreme Court
16 precedent in the area of affirmative action
17 and education and also broadcast in government
18 preferences so we can sort of situate Fisher
19 within the doctrine; then talk about the case
20 itself, the facts of the case itself, and how
21 it presented itself to the court within this
22 trajectory of evolving doctrine; then talk

1 about the issues that came up in the briefing
2 and during argument especially; and sort of
3 some of the predictions on outcome; and,
4 finally, you know, segue a little into what
5 David is going to talk much more in-depth
6 about, the implications for the section 257
7 and the work of this Committee, the work of
8 the Commission.

9 So in terms of the background, the
10 Supreme Court case is on diversity in higher
11 education. And there is one recent case that
12 dealt with K through 12. The touchstone, what
13 has been called the touchstone, a
14 constitutional analysis of race-conscious
15 admission policies, was actually a 1978
16 opinion called Regents of University of
17 California versus Bakke. In that case, they
18 struck down a program at the medical school of
19 UC Davis which had a numerical set-aside of 16
20 of the 100 seats in the medical school at the
21 university for members of minority groups. So
22 that's the first of the themes that you are

1 going to see in these opinions. They don't
2 like numbers. Mechanical quotas, no, no.

3 But that opinion was authored, the
4 majority was authored, by Justice Powell. And
5 he also authored a plurality concurrence that
6 was enjoined by four other members but sort of
7 set the dialogue and actually was what
8 colleges and universities worked with going
9 forward, where he said there was a compelling
10 interest in having a diverse student body in
11 higher education to break down racial
12 barriers, to have a diversity of viewpoints,
13 to build an effective leadership, and that
14 although you couldn't have a quota, it was a
15 legitimate interest that if it had been
16 pursued in a non-mechanical means would have
17 been okay.

18 So colleges, institutions of
19 higher ed., graduate schools, laws schools
20 worked on that premise. And about 25 years
21 later, yeah, 25 years later, 2 cases came to
22 the court from the University of Michigan

1 where they flushed out what Justice Powell had
2 really -- or what at that time they believe
3 Justice Powell allowed and did not allow in
4 his concurrence.

5 So the two cases, one is Grutter
6 v. Bollinger. That came from the law school.
7 And the second is Gratz v. Bollinger. And
8 that came from the undergraduate. And one was
9 okay, and one wasn't. And, again, it was
10 about mechanical use of numbers versus
11 individualized holistic assessments.

12 In Grutter, which was the law
13 school case, they affirmed the law school's
14 admissions policies, where race -- it was a
15 race-conscious policy, where race was
16 considered as one of many factors on an
17 individualized assessment of the various
18 applicants to the law school.

19 Now, I am telling you this opinion
20 was authored by who? Justice O'Connor. Guess
21 what. She's not on the court anymore. And
22 guess what. This was a 5:4 decision.

1 So guess who replaced Justice
2 O'Connor. Justice Alito, not someone that you
3 would expect to take the same side. So this
4 doesn't bode well going forward.

5 One of the things that Justice
6 O'Connor -- and Justice O'Connor when she was
7 on the court played the role that Justice
8 Kennedy plays today a little bit. She was
9 often in the middle and often trying to weigh
10 competing inferences and give a little here,
11 take a little there.

12 So one of the things that she said
13 that the more liberal members of the court did
14 not agree with and so she wrote not for
15 everyone in the majority when she said this
16 was that, you know, in 25 years, we shouldn't
17 need programs like this. And she kind of
18 pulled a number out of the sky, frankly. I
19 don't think there was anything necessarily in
20 the briefing supporting that, but I think it
21 was her own internal sense of justice. And
22 that's the kind of judge that she was. She

1 really was trying to get at the right result
2 in her view in a very give or take.

3 So Justice Ginsburg and Justice
4 Breyer, who were the only liberal justices
5 then on the court that are still now on the
6 court -- Justice Souter and Justice Stephens
7 also joined that opinion. They're gone. They
8 have been replaced by Justices Sotomayor and
9 Kagan. But they stepped back from this idea
10 that, you know, 25 years would be enough to
11 handle things.

12 And the dissent, there were
13 various dissents. Justice Kennedy wrote a
14 pretty strong dissent. And in his view, he
15 agreed that there was a compelling interest in
16 diversity, which is important, but he said
17 that it didn't pass the constitutional test,
18 which is strict scrutiny. And a compelling
19 interest for strict scrutiny, the affirmative
20 action or race-conscious measure has to be
21 necessary to further the compelling interest
22 and it has to be narrowly tailored. It has to

1 -- you really have to show that nothing else
2 would work. And in showing that, you have to
3 consider race-neutral alternatives. So race
4 -- in Justice Kennedy's words in his dissent,
5 it really has to be a last resort.

6 So that's the backdrop in higher
7 education. There was then a case decided with
8 almost the court we have now. Roberts was
9 there. Alito was there. Kagan and Sotomayor
10 had not yet joined. But the political
11 composition of the court was the same as we
12 have now. And that was in 2007. That was a
13 case called Parents Involved in Community
14 Schools v. Seattle School District No. 1.

15 So that case struck down a program
16 where race was considered by two local school
17 boards as a way of trying to achieve more
18 diversity and integration in local school
19 districts. And it was interesting because
20 they disavowed any goal in remediating past
21 discrimination. And that might have changed
22 the analysis in that case. It was only about

1 viewpoint diversity in K through 12.

2 And, again, this was a case.

3 Justice Kennedy was the swing vote, struck
4 down 5:4. And they said it was not narrowly
5 tailored and race was used too mechanically.

6 This is a case where Chief Justice Roberts had
7 his famous phrase that the only way to stop
8 discrimination on the basis of race is to stop
9 discriminating on the basis of race.

10 So just a little personal aside.

11 I clerked for Justice Ginsburg in 2008, so
12 joined right after this case was decided
13 because it was one of the last -- I think it
14 was the last decision that issued in 2007.

15 And the opinion was hundreds of pages long.

16 And Justice Breyer has an incredibly long
17 dissent.

18 And the court, the clerks at
19 least, I mean, I think the justices were
20 pretty much already traveling for the summer,
21 but the clerks were incredibly polarized that
22 year. It was a decision that generated a lot

1 of tension, a lot of animosity, deep, deep
2 divides within the institution, at least on
3 the clerk level.

4 But the upshot of this backdrop is
5 that diversity, viewpoint diversity, in
6 education is a compelling interest. And so
7 that survived. But attempts at quantification
8 or rigid, formulaic goals at achieving that
9 are very constitutionally risky.

10 And then, as I'll talk about a
11 little bit more when we go over the argument,
12 in Fisher, there are lots of inherent
13 contradictions and problems that arise from
14 this approach because it's a little bit
15 wanting to have your cake and eat it, too and
16 having targets but not being able to measure
17 them. So it creates some issues.

18 Just so that -- you guys know
19 Metro Broadcasting and Adarand, but just as a
20 quick -- Metro Broadcasting applied
21 intermediate scrutiny to an equal protection
22 challenge of FCC pop programs designed to

1 benefit minority groups. So that decision has
2 been overturned, at least in terms of the
3 level of scrutiny.

4 In Metro Broadcasting,
5 intermediate scrutiny applied to viewpoint
6 diversity in media. Now it hasn't come up
7 again, but if the court I think were to get
8 it, my guess is -- and we argued for this in
9 the amicus brief, that the compelling interest
10 of viewpoint diversity would survive in media
11 as it has in education but that a strict
12 scrutiny standard would be applied to it.

13 And then in Adarand, that's the
14 case that overturned the intermediate scrutiny
15 or scrutiny and said that in general, racial
16 classifications imposed by the federal
17 government are analyzed under a strict
18 scrutiny standard.

19 And in terms of the Adarand
20 studies that the Commission does, you know,
21 the test for any race-conscious program,
22 government program, going forward is whether

1 there is a strong basis in evidence for the
2 government's conclusion that remedial action
3 is necessary. And so I think nothing in this
4 precedent sort of undermines the need for
5 evidence. In fact, it strengthens it. And,
6 as you'll see in terms of the debate during
7 Fisher, it can pose some traps as well because
8 to the extent that you use numbers in targets,
9 then you're accused of being mechanical. So
10 it gets tricky.

11 Fisher came out of -- Abigail
12 Fisher is a white student that was rejected by
13 the University of Texas to their undergraduate
14 program. The University of Texas has I would
15 say an infamous history of racial
16 discrimination and, you know, after Bakke but
17 before Grutter was decided actually began a
18 race-conscious admissions policy that was
19 struck down by a lower court of appeals. The
20 Supreme Court hadn't yet ruled in Grutter.
21 And Justice Powell's concurrence was just
22 that. It wasn't binding precedent.

1 So when that happened, the state
2 legislatures came up with an alternative that
3 was a race-neutral alternative. They came up
4 with what's called the top ten percent plan,
5 where the top ten percent of graduates in high
6 schools in Texas automatically are accepted to
7 the University of Texas.

8 So that top 10 percent plan fills
9 about 85 percent of the slots in the
10 university and was successful but not as
11 successful as the university wanted in
12 increasing representation of under-represented
13 minorities. And it was particularly not
14 successful in obtaining the kind of diversity
15 within diversity that they were looking for.

16 So that not every minority came
17 from, you know, a low-income background and
18 was in an inner city school and, you know, in
19 the words of oral argument that the Solicitor
20 General ruled you could have, you know, a
21 Hispanics classics major and, you know, a
22 black elite musician and a white top athlete,

1 you know, that people didn't have to fit the
2 stereotypes associated with their groups.

3 So the current plan was
4 implemented after Grutter. And it hued
5 incredibly closely to the instructions in
6 Grutter as well as the admonitions in Justice
7 Kennedy's dissent. A very individualized,
8 holistic assessment of student applicants were
9 raised, in the words of the district court.
10 It was affirmed by both the district court and
11 the lower court of appeals before the Supreme
12 Court granted cert and raised as a factor of
13 a factor of a factor.

14 There is a composite score that's
15 put together that is not
16 outcome-determinative. The admissions
17 counselors received training, but when you are
18 looking at a person and you are looking at
19 what they have done, you are allowed to look
20 at their race. That is basically what the
21 plan is.

22 The Supreme Court granted cert.

1 And everybody freaked out because it was
2 basically like if any plan, you know, follows
3 Grutter, this is it. They're only granting to
4 either strike down Grutter or gut it, as
5 Sotomayor said during oral argument.

6 And, as I mentioned, there are
7 only eight people deciding the case. And they
8 knew that when cert was granted. Justice
9 Kagan, you know, recused herself right
10 afterwards or might have even been recused
11 from the cert process. So something is
12 cooking.

13 Some of the interesting issues in
14 the case and things to pay attention to,
15 Abigail Fisher and her lawyers, they said from
16 the outset, it's there in their question
17 presented, they reiterated it during oral
18 argument before the court, they do not want to
19 overrule Grutter. So they are basically
20 saying this program doesn't satisfy strict
21 scrutiny. They're not trying to completely
22 throw out the court's recognition of

1 compelling interest in diversity.

2 Both sides agree there is a
3 compelling interest, but the issues arise when
4 they say, "Well, how do you say it's a
5 necessary goal? And how do you show that the
6 program is achieving that goal?"

7 Justice Scalia during argument
8 because the university said, "We're pursuing
9 this goal because we want to reach a critical
10 mass, so that people don't feel isolated, so
11 that minorities are not monolithic, so that
12 there's viewpoint diversity, so that we are
13 creating the kind of leadership in a
14 multi-cultural, multi-ethnic state like Texas
15 that can lead and succeed and inspire."

16 And the other side said, "You're
17 looking at demographics. You try to track
18 demographics."

19 And there was a lot of back and
20 forth during oral argument, where at one
21 point, Justice Scalia said, "Well, what is
22 critical mass? It's like grabbing a cloud,

1 you know."

2 And there was absolute refusal on
3 the part of the Solicitor General and the
4 university's lawyer to put any numbers or to
5 even say with two exactly similar applicants
6 that race would be dispositive in any given
7 case because -- and that's because of the way
8 the holistic works. It depends. You know,
9 are they similar oboe players or are they
10 similar athletes? And if the university needs
11 an oboe player and not an athlete, race may or
12 -- you know, so the way admissions worked
13 there, they couldn't answer these questions.
14 But the justices were frustrated.

15 I think that Justice Sotomayor
16 probably got it right when she said that "You
17 may not be asking us to overrule Grutter, but
18 you are asking us to gut it."

19 And my guess on reading the
20 transcript and the fact that they granted it
21 all is that we're going to get a decision
22 striking down the program offered by Justice

1 Kennedy, who is the swing vote again, that
2 will, say, leave a very, very, very tiny
3 window open for considering race, but, you
4 know, it's hard to know how it can be even
5 tinier than what they already did. So I'm not
6 very good at predictions, but I'm not
7 optimistic about the result I guess is the
8 general prediction.

9 In terms of implication for the
10 work here, I think that more evidence is
11 always good and always persuasive. And
12 knowledge is power in this area, particularly
13 because the agency and the Committee have, you
14 know, more than one compelling interest to
15 serve. It's not only viewpoint diversity.
16 You have a statutory mandate to remedy past
17 discrimination. And the court has treated the
18 remedial cases differently.

19 And there's work to be done and
20 value to be had in building a record and even
21 building a record and an analysis to show the
22 extent to which race-neutral measures can

1 serve race-conscious objectives, you know,
2 because I think the top ten plan did not get
3 all the way there, but it did do something
4 and, you know, focuses on socioeconomic
5 background and regional diversity. And other
6 non-constitutionally suspect categories can do
7 a lot of the work and get you a lot of the way
8 down the road that race-conscious measures
9 might raise flags.

10 In Adarand and then in Grutter,
11 the court insisted that strict scrutiny is not
12 strict in theory but fatal in fact, but I'm
13 wondering, you know, whether with the current
14 court, that that adage is still the case.

15 But the good news is that
16 compelling interest I think is going to
17 survive. And I don't think there's any doubt
18 that that interest is present multi-fold in
19 media because not only are you talking amongst
20 yourselves. You're talking to us. And you're
21 creating an informed citizenry. And you're
22 the way that we speak to each other and learn

1 about each other. And we made that argument
2 in our brief.

3 And I'm sure David has more to say
4 about it. But, you know, I salute your work,
5 and I wish you all the best. Thank you.

6 CHAIRMAN RIVERA: Thank you,
7 Ruthanne.

8 David? Can I go ahead with David?
9 And then we'll open it up for questions.
10 Thanks, Rudy.

11 MEMBER HONIG: So I'd like to
12 address how what the court is about to do
13 could impact particularly the question of
14 diversity in the media. It's not immediately
15 something you think of because usually when we
16 think of diversity in the media, we think of
17 it as a close cousin to diversity in
18 education. But it's more than that.

19 One of the issues that was
20 presented in this brief that Ruthanne held the
21 pen on with MMTC and the former commissioners
22 and Chris Wright was the fact that, like other

1 industries, the media benefits greatly in
2 terms of innovation, diversity, and
3 competition to the extent that it is able to
4 attract and employ people who have been
5 exposed while they were in college and
6 professional school to a diverse learning
7 environment.

8 The way we put it -- I'm going to
9 quote briefly from this brief -- "The
10 promotion of diversity in higher education is
11 essential to the promotion of diversity in the
12 mass media because the nation's colleges and
13 universities are the pipeline for opportunity
14 in the mass media and the trainers of future
15 media programmers and journalists.

16 Diversity in higher education
17 allows not only for a robust exchange of ideas
18 on campus. It is an essential predicate for
19 ensuring a robust exchange of ideas in
20 communication through mass media.

21 For those trained in journalism or
22 communications, an environment that alerts

1 them to the continued existence of racial bias
2 and stereotypes and affords them the
3 opportunity by living example to dispel such
4 biases is doubly important. And journalists,
5 programmers, and media owners of all races who
6 have been educated in a diverse and culturally
7 sensitive environment would be better able to
8 avoid unconscious racial biases and to more
9 effectively communicate in a way that fosters
10 understanding among, across racial and ethnic
11 divides, rather than exacerbating such
12 divisions.

13 Now, the other way that this
14 decision could impact what we do derives from
15 the fact that the law on diversity in the
16 media, in fact, flowed from and was very much
17 informed by the law on diversity in education.

18 When we think of the Metro
19 Broadcasting case, it quoted very extensively
20 from some of the education cases because in
21 many ways, after you graduate from school, the
22 way that you become exposed to diversity in

1 the workplace really is kind of the successor
2 to your exposure to it in school. And much
3 the same happens within the sense that it is
4 a crucible of discussion and learning.

5 So what could happen in this
6 decision, there are about three or so possible
7 outcomes. And this is somewhat of an
8 oversimplification. One is that maybe the
9 program in Texas is thrown out but the fact
10 that diversity in education is a compelling
11 government interest is retained, in which case
12 the impact on the media industry would
13 probably be that it would be harder for
14 universities to diversify themselves and,
15 thus, feed people who had been exposed to that
16 into this industry. And that would be
17 unfortunate.

18 Second, the court could hold that
19 diversity in education is not a compelling
20 government interest anymore. It could reverse
21 that part of Grutter, notwithstanding that Ms.
22 Fisher didn't ask them to do that. It could

1 happen.

2 Were that to happen, the court
3 could do it in one of two ways. It could look
4 at the question of diversity in education just
5 by itself and not say anything about diversity
6 in the media. Maybe there would be a footnote
7 or some dictum suggesting that, "Well, we
8 don't have a record on that. Maybe it
9 survives but diversity in education doesn't
10 survive." That's for another case. You could
11 almost imagine that one of the opinions would
12 almost be read as inviting the bringing of
13 such a case, which would have much the same
14 outcome as this case does.

15 And the other way the court could
16 conceivably handle it is to just say,
17 "Diversity, whether in any context is not a
18 compelling government interest anymore." I
19 think that's unlikely, but it's theoretically
20 possible. And there certainly are at least
21 two justices who clearly, maybe three, who
22 seem to have that view.

1 Now, what would that mean in terms
2 of what happens with the current state of the
3 Commission's consideration of proposals to
4 advance diversity? Well, one predicate for
5 proposals that could be race-conscious is that
6 after Parents Involved, if the only way to
7 achieve diversity is through race-conscious
8 measures, such measures have to be a last
9 resort. The Commission has to have tried
10 race-neutral methods first. And certainly no
11 one can say the Commission has tried all of
12 them yet.

13 But if it were to reach that
14 point, it would need to have before it what
15 are called Adarand studies, which look at,
16 what are the disparities, how did we get these
17 disparities, what was their cause, what was
18 the history and why this interest is
19 compelling, and why the methods being
20 considered are narrowly tailored.

21 Those studies have been done by
22 the Commission before. They were produced and

1 released in this room on December 12th, 2000.
2 When Bill Kennard was chair, there were five
3 such studies. They cost over \$2 million to
4 do. And they have, unfortunately -- and they
5 were superb. They have, unfortunately, sat on
6 the shelf ever since.

7 The data used for those studies
8 derived from, came from the years 1996 to
9 1999. So it is long since stale. And, except
10 for the historical study to be done again, it
11 would have to be started over.

12 So one might ask, "Well, my
13 goodness. If we're not going to be able to
14 use race-conscious methods at all, one
15 potential outcome of this decision, would it
16 still be desirable to do these Adarand
17 studies?" Well, to some extent, yes because
18 it's always good to kind of remember that
19 data-driven policy meeting is desirable,
20 irrespective of whether it's also necessary to
21 meet a constitutional test.

22 So my answer to that would be that

1 the Commission, irrespective of the result of
2 this case, should continue to press forward in
3 trying to get those studies done, at least to
4 the extent that they're useful in fashioning
5 the kinds of remedies, whether they're
6 race-neutral or potentially race-conscious,
7 that could result in preserving and expanding
8 diversity in the media or in other industries.

9 That's it.

10 CHAIRMAN RIVERA: Thank you. All
11 right.

12 I'm going to throw it open for
13 questions. Rudy, do you want the first
14 question?

15 MEMBER BRIOCHE: I believe David
16 answered that question. I have several
17 questions, but I will just ask the first
18 threshold question. David answered it partly.
19 I was trying to get a sense of, you know, at
20 least within the jurisprudence, the overlap
21 between, you know, the race-conscious measures
22 you mentioned and the goal of achieving

1 diversity, to what extent the court recognizes
2 that that is still, in fact, a goal to be
3 reached. And within that, you know,
4 race-conscious methods may be one of, you
5 know, many particular aspects. To what extent
6 is there an overlap between the two? Are we
7 talking about where they can get a decision
8 purely on the race-conscious methods, not
9 necessarily on the achievement of diversity as
10 a goal?

11 MS. DEUTSCH: The validity of
12 viewpoint diversity as a goal in higher
13 education I don't think is seriously being
14 challenged by Fisher in this case.

15 David suggested maybe the court
16 would reach out and say, "Well, that's not a
17 legitimate goal." I don't think they're going
18 to go that far. But the court does
19 distinguish because I think the issue is you
20 have a goal but you don't have a means to
21 measure it because they basically backed
22 themselves into a corner where they -- you

1 know, from 1978 with quota, you know, in Bakke
2 and not wanting quotas, up through Parents
3 Involved.

4 So it makes it very difficult to
5 show that you are crafting a program that is
6 narrowly tailored to meet a goal when the goal
7 cannot be based on something that you measure.

8 CHAIRMAN RIVERA: Nicol?

9 MEMBER TURNER-LEE: So I have a
10 question. And I think this is actually a
11 really good overview for the Committee. And
12 I am very much aware as an MMTC board member,
13 some of the precedence behind paralleling what
14 will happen in this case to the media
15 industry.

16 I guess my question is, though,
17 much of that legal framework is also designed
18 for a traditional structure. So the
19 educational system has a legacy of being very
20 traditional; whereas, what we are seeing today
21 in the media and communications industry is a
22 lot more fluid, right?

1 And so I guess the question I have
2 for you, even though this is something that we
3 actually want to monitor and see how it is
4 correlated with media diversity, are there
5 other cases, precedence, you know, that we
6 should really be paying attention to that will
7 ultimately impact media diversity with these
8 new boundaries?

9 And, David, I know you have been
10 watching this, but it is something to think
11 about. I mean, the journalism field is under
12 attack. Digital is still an uncharted
13 territory when it comes to diversity.

14 So just curious. You know, are we
15 thinking forward with regards to other legal
16 frameworks that we should be looking at?

17 MS. DEUTSCH: I mean, off the top
18 of my head, you know, I mean, I think there
19 are First Amendment and other issues that come
20 up, and in terms of racially suspect,
21 constitutionally racially suspect, cases, I
22 haven't seen any that deal with the more

1 cutting-edge media.

2 And, in fact, it sort of makes
3 sense because you don't have one
4 decision-maker that you can say, "You are
5 doing something where you are using race in an
6 inappropriate way to allocate a scarce
7 resource," whether it's admission to the
8 university or entitlement to a government
9 program.

10 Adarand is a case and Metro
11 Broadcasting, where you have a finite
12 government good that is being allocated. And
13 I guess the Commission, you know, still does
14 stuff like that. So it's going to come up,
15 but there haven't been recent cases.

16 MEMBER HONIG: And very careful in
17 the way it's proceeded in this area. One has
18 to keep in mind what I think -- Ruthanne, help
19 me, make sure I have this right -- that there
20 is one change in the law that we often
21 overlook that came from Parents Involved in
22 2007.

1 In 1989, there was a case called
2 J. A. Croson v. City of Richmond, in which
3 Justice O'Connor wrote the opinion. And she
4 basically said that a government before it
5 could undertake a race-conscious measure would
6 be expected to undertake most, not all, that
7 the human mind can come up with but most
8 race-neutral measures first and be able
9 reasonably to say, "Well, it's unlikely that
10 we're going to solve this problem without a
11 race-conscious measure."

12 Parents Involved tightened that
13 somewhat, actually quite a bit. If you read
14 Justice Kennedy's opinion, it was clear that
15 he wants government actors to basically
16 exhaust essentially all potential race-neutral
17 measures in good faith in the hope that maybe
18 they will work and then only turn to
19 race-conscious measures as a last resort.

20 In many agencies and cabinet
21 departments that use, for example, a socially
22 disadvantaged business definition, which may

1 be regarded as race-conscious in some
2 instances, they have already tried a vast
3 number of and probably enough to satisfy
4 Parents' race-neutral steps.

5 The FCC is a little behind them,
6 however, because it has not come up with a
7 race-neutral eligible entity definition which
8 is effective. It has not considered quite a
9 number of race-neutral proposals, but it has
10 them under consideration. So it's maybe a
11 couple of years behind where other agencies
12 are.

13 What would happen if the court
14 calls into question in some way whether
15 diversity in the media is a compelling
16 governmental interest, the Commission would
17 still need to try in good faith, just as it is
18 now, to consider race-neutral measures and see
19 if they can be made to work.

20 Certainly one of the proposals
21 that came out of, actually a predecessor of
22 this Diversity Committee in 1990, when the

1 Commission had its Minority Ownership Advisory
2 Committee, came from Jim Winston at NABOB, who
3 was a member of that Committee at that time,
4 as he is now. And that is the Commission
5 ought to in the normal course whenever it
6 takes a major rulemaking decision or considers
7 a major merger that could have implications
8 across the board look at, just as it does with
9 the OMB showing that it has to make, the RFAs,
10 look at, consciously examine, the impact of
11 that decision on minorities and women on
12 diversity so that there aren't unintended
13 consequences that are adverse. And that
14 affects a great deal of what the Commission
15 does that may on its face, on the surface of
16 it seem not to have anything directly to do
17 with race and gender but, nonetheless, has
18 those consequences.

19 That proposal, which has been
20 endorsed by over 50 organizations, is still
21 pending. And, Jim, I hope before you retire
22 that the Commission will grant it.

1 (Laughter.)

2 CHAIRMAN RIVERA: Other questions?
3 Other questions? Yes?

4 MEMBER ROBERTS: Mr. Chair, I just
5 wanted to thank both Ruthanne and David. You
6 know, I have read a lot of synopses of these
7 cases. And, being a lawyer, I guess I always
8 have that crazy desire to look at interesting
9 cases.

10 But I will tell you your synopsis
11 on where we are, how we have gotten to where
12 we are today has been excellent on both of
13 your cases. And I know it takes a lot of time
14 to do this. So thank you because I don't
15 think we're paying them anything, Mr. Chair.
16 No, no. Good.

17 (Laughter.)

18 CHAIRMAN RIVERA: About as much as
19 we're paying you.

20 (Laughter.)

21 MEMBER ROBERTS: Yes, that's
22 right. Well, they're broke, then.

1 (Laughter.)

2 CHAIRMAN RIVERA: Yes.

3 MEMBER ROBERTS: But I hope that
4 -- this case is very, very important and
5 particularly its impacts upon media. I hope
6 that, Mr. Chair, if the decision comes out
7 before our next meeting, that maybe we will
8 have a call meeting so that we can all be
9 informed for our constituency. Because I think
10 this is very, very -- and it will have a very
11 long-term impact upon what we do here today.

12 Thank you.

13 CHAIRMAN RIVERA: Yes. That was
14 my feeling exactly. We will try to get the
15 word out. And hopefully we can ask you to
16 come back once the decision is out.

17 Thank you.

18 Eric?

19 MEMBER BROYLES: This is I guess
20 for Ruthanne and for David. In thinking about
21 O'Connor's comment about, yes, 25 years from
22 now and let's call it changed jurisprudence,

1 right, I know you said you don't like to
2 hazard guesses on things, but what if the
3 justices in this case or maybe, if not in this
4 case, the next case took a line of that
5 thinking and said, "You know what? Because
6 technology is such that, you know, you have
7 YouTube, right, that doesn't cost, there's no
8 barrier to entry with a YouTube video clip,
9 and because of technological changes," but
10 then the other piece of it, though, would be
11 the demographic shift, right, if you would
12 take a guess, is something like that going to
13 come up? Would you think that something like
14 that might? They're saying that we don't need
15 to take, that it's not compelling interest
16 anymore, right, because you have technological
17 changes, you have demographic shifts.

18 CHAIRMAN RIVERA: So diversity is
19 no longer a compelling interest.

20 MS. DEUTSCH: I would think that
21 the demographic shift would point the other
22 direction. I mean, that is certainly the

1 argument that Texas made, that the
2 demographics of the state were changing
3 incredibly and the flagship and lead
4 university was not mirroring that demographic
5 shift.

6 So I think you're asking two
7 separate questions, right?

8 MEMBER BROYLES: Right.

9 MS. DEUTSCH: Because, again, for
10 something like a scarce license to, you know,
11 part of the spectrum or entry into an elite
12 higher education institution, where you have
13 scarce resources and where they're not being
14 allocated in accord with the underlying
15 demographic, I think there is still going to
16 be a compelling interest.

17 If it's a non-scarce resource,
18 like being able to post to YouTube, yes, I
19 think, although there are studies that talk
20 about access to broadband and access to
21 wireless technology and things like that, so
22 not everybody can post to YouTube --

1 MEMBER BROYLES: What if the
2 justices say -- I hear you on if there are
3 fewer people -- well, what if the justices
4 say, "You can protect yourself with the vote
5 now"? If you think about somebody like John
6 Hart Ely, right, political process theory,
7 right, --

8 MS. DEUTSCH: Right.

9 MEMBER BROYLES: -- at the whims
10 of the majority, you have a franchise --

11 MS. DEUTSCH: And, in fact, it was
12 the state legislature in Texas that passed the
13 top ten. I mean, the justices are perfectly
14 capable of saying, you know, "It's not
15 necessary to do anything. Things will fix
16 themselves," if that's what you're asking.

17 I don't think they're going to go
18 that far, but I might be wrong.

19 CHAIRMAN RIVERA: David?

20 MEMBER HONIG: It is important to
21 remember that there is actually another case
22 in the Supreme Court this term that addresses

1 this question that you posed, which is
2 basically are we now where Justice O'Connor
3 thinks we will be in 2028? Have we reached
4 the promised land? Is there any further need
5 because this problem of race has been solved?
6 And that case is Shelby County, Alabama v.
7 Holder, which challenges the constitutionality
8 of section 5 of the Voting Rights Act.

9 And the principal theory on which
10 Shelby County is proceeding is that, in fact,
11 we elected an African American President,
12 voting rights violations are in their view
13 rare, although that is a matter of degree and
14 there is a factual record to the contrary.

15 And one of the justices at oral
16 argument made a statement which, frankly, if
17 you were there, people gasped that, well, even
18 though there was a 98 to nothing vote to
19 continue this provision just a few years ago,
20 in 2006, in the Senate, this justice said,
21 "Well, it's hard to get people to vote against
22 a racial entitlement."

1 So it is quite possible that, at
2 least in dictum in that case and possibly in
3 this one, that question may be addressed, if
4 not completely answered.

5 MS. DEUTSCH: And just another
6 note from a different oral argument. In the
7 DOMA case, at one point one of the advocates
8 said, "Well, why do we even have to do
9 anything because, you know, the gays are so
10 politically active. And you're going to fix
11 things on your own. You're not really a
12 disenfranchised political group."

13 So yes, there's definitely that
14 willingness, at least, to go off at oral
15 argument. Whether they can transfer that into
16 a, you know, written opinion that has to be
17 based in precedent and, you know, conform, at
18 least in form, to their role as judges is
19 another question.

20 CHAIRMAN RIVERA: Please join me
21 in thanking Ruthanne and David for that great
22 presentation. Appreciate it. Thank you.

1 (Applause.)

2 CHAIRMAN RIVERA: So more on this
3 case as it develops and we get a decision.
4 And we'll keep you informed about this for
5 sure.

6 David, do you have a report from
7 your task force?

8 MEMBER HONIG: Yes. Thank you.

9 EEO ENFORCEMENT

10 MEMBER HONIG: I first want to
11 recognize the members of the EEO Working Group
12 who worked last year on the issue that we were
13 assigned, which was to examine the feasibility
14 of a study and statistics which would develop
15 statistics, and best practices on
16 FCC-regulated and ancillary industries on
17 recruitment, training, and promotion of
18 minorities and women.

19 The members of the working group
20 were Andy Schwartzman, Jason Lagria, and Karen
21 Narasaki, Jessica Gonzalez, Karla Ballard,
22 Rudy Brioche, and Sylvia Strobel. And thank

1 you very much for your work on this project.

2 We did, in fact, prepare a
3 comprehensive proposal and estimate for
4 conducting such a study and costed it out.
5 Unfortunately, it presently appears that there
6 aren't the funds to conduct that study, but it
7 is waiting for maybe the sequester to lift and
8 perhaps it can be done.

9 In the course of our work looking
10 at those questions, a number of ancillary
11 issues arose that perhaps it would be
12 desirable for us to consider this year. One
13 of those is looking at the FCC's current
14 regulatory program and the extent to which it
15 recognizes best practices and, as the
16 Commission has said, really, since it adopted
17 equal employment rules in 1968, it hopes that
18 companies will do more than the bare minimum
19 in order to develop genuine diversity in these
20 industries.

21 So the question, then, was, the
22 audit program that the Commission now has

1 working, does it produce diversity?

2 The second big question that came
3 up was whether we need more granular data.
4 This is the so-called form 395 question which
5 has been pending since 2002, whether to have
6 a snapshot or photograph of who is employed.

7 The reason that this came up was
8 because the purpose of the current equal
9 employment rules is not so much to promote
10 diversity as to prevent discrimination.
11 That's what the Commission has said when it
12 reinstated some of those rules after a couple
13 of court cases in 1998 and 2001 that cut them
14 back.

15 And the Commission does have a
16 long line of precedent saying that it is
17 inherently discriminatory if a company
18 recruits primarily by word of mouth from a
19 homogeneous staff. And if you think about
20 that, there are some elements of that. If you
21 recruit by word of mouth but you don't have a
22 homogeneous staff, that may be inefficient,

1 but it's not discriminatory.

2 If you have a homogeneous staff
3 but you recruit by a number of means, that is
4 not discriminatory. That is desirable, but
5 it's only when those two things occur together
6 that the EEOC and the courts and the
7 Commission have said that it is inherently
8 discriminatory. And because it tends to
9 replicate the current status of the staff
10 being homogeneous.

11 So how do you know? We know now
12 whether recruitment is done largely by word of
13 mouth because that is what the audits looked
14 at and that is what the renewal applications
15 of the EEO programs have to show, but we don't
16 know the other half of that equation, which is
17 whether the staff is homogeneous. So the
18 question that might be looked at is, well,
19 maybe there is a way to know that's tailored
20 to address that question of whether there is
21 discrimination.

22 We also looked at the question of

1 what about the fact that, particularly the
2 broadcast industry in some respects may be
3 shrinking in some ways, the EEO obligations of
4 stations have typically tended to focus more
5 on recruitment than what happens when people
6 do become employed.

7 In 2004, the Diversity Committee
8 looked at it, came out with a recommendation
9 that those obligations be restructured to
10 focus more on mentoring, on training, on
11 promotion, on retention than on just
12 recruitment. Those recommendations remain
13 pending. And perhaps now that the industry
14 has evolved somewhat more, it may be a good
15 time to look at that again.

16 And, finally, the question of
17 whether the equal employment obligations and
18 a related one that Congress imposed on cable
19 in 1993, the cable procurement rule, looking
20 at how MBEs and women-owned businesses have an
21 opportunity to get contracting work at cable
22 systems, that has to be reported on. It's

1 managed. Unfortunately, it's managed by the
2 EEO staff. It simply has been placed there.
3 But whether those initiatives ought to be
4 expanded across platforms in light of the
5 Commission's preference for platform
6 neutrality; that is, should they be applied to
7 wireless, to wire line, to satellite, to other
8 industries that the Commission looks at? And
9 what about information industries, those
10 regulated under Title I? It's a question that
11 the Diversity Committee considered in 2008,
12 passed a recommendation that the Commission
13 should extend these. There is technically a
14 common carrier EEO rule, has been since 1976,
15 but it's not been applied.

16 So that's one other question that
17 seemed to be timely in light of the fact that
18 it hasn't been looked at in a while. Yet, we
19 are gravitating more and more in the structure
20 of the industry towards other means of
21 distribution being available besides just
22 broadcasting. So this may be a good time to

1 look at those issues.

2 CHAIRMAN RIVERA: Thank you, David.

3 Any questions of David? Yes,
4 Jessica?

5 MEMBER GONZALEZ: This is perhaps
6 not directly on point but I think very
7 related. I am wondering if there is a way
8 that this Committee this year can help infuse
9 more diversity into the FCC itself. I think
10 that's something that we could probably help
11 quite a bit with around the table here.

12 CHAIRMAN RIVERA: Thank you.

13 MS. KREISMAN: If we could hire
14 anybody, maybe.

15 (Laughter.)

16 MEMBER GONZALEZ: Whenever you are
17 ready, we will have lists of folks.

18 CHAIRMAN RIVERA: There you go.
19 That would be very helpful.

20 MEMBER GONZALEZ: No. I wasn't
21 going there.

22 (Laughter.)

1 CHAIRMAN RIVERA: Any other
2 questions for David? All right. If not, we
3 -- oh, I'm sorry? Go ahead, Jason.

4 MEMBER LAGRIA: I was just
5 wondering, you know, with the issue decision
6 coming probably by the next meeting if we
7 could somehow, maybe our committee, look at
8 ramifications of what the justices actually
9 say in that opinion. I know we'll have an
10 update but maybe some sort of recommendation.

11 CHAIRMAN RIVERA: Sure. Let's see
12 what they say first. And then we can decide
13 those kinds of questions. But that's one of
14 the reasons I wanted a briefing, so we could
15 lay some groundwork. But it's a good point.
16 Thank you for raising it.

17 Anything else?

18 (No response.)

19 CHAIRMAN RIVERA: Okay. I'd like
20 to move on to our final report. We are
21 fortunate to have with us Phylis Eagle-Oldson,
22 who is the President and CEO of the

1 organization called Emma Bowen Foundation for
2 Minority Interests in Media. And with her is
3 Jarred Hill, who is a product of that program.

4 In the spirit of full disclosure,
5 I have to tell you that I was Vice President
6 of the Emma Bowen Foundation for many, many,
7 many years. I had a role in getting it off
8 the ground, and I still remain on the board,
9 so just so you know that.

10 Jarred made me feel very old a
11 moment ago --

12 (Laughter.)

13 CHAIRMAN RIVERA: -- when he told
14 me that he was a year old when we started the
15 Emma Bowen Foundation --

16 (Laughter.)

17 CHAIRMAN RIVERA: -- and now he's
18 a product of it.

19 And, with that, I'll turn it over
20 to Phylis. Thank you for being here.

21 THE EMMA BOWEN FOUNDATION FOR
22 MINORITY INTERESTS IN MEDIA

1 MS. EAGLE-OLDSON: First of all, I
2 really appreciate the invitation to come and
3 talk to you. Any time I have a chance to, I
4 really do appreciate the opportunity to be
5 here.

6 And I love talking about the Emma
7 Bowen Foundation. I think it is one of the
8 programs that the industry as a whole can be
9 very proud of. We have a lot of success
10 stories. And we have tremendous support from
11 the industry in our corporate partners, in our
12 board of directors in making this a successful
13 program. So it's one of the few things that
14 I'm very -- in listening to all of the things
15 that everybody has angst about, it's nice to
16 have something that we can point to and say,
17 "This actually works," and we get the support
18 from the industry.

19 So the first thing I wanted to
20 show you is a PSA. Part of our recruitment
21 process is to get the word out so that
22 students will apply to a program. And so this

1 is a PSA that will help you just get a brief
2 overview.

3 (Whereupon, a video was played.)

4 MS. EAGLE-OLDSON: So that's a PSA
5 that runs. We also have one that is in
6 Spanish that runs as well throughout the
7 country. And if you will just give me a
8 second, I've got a little bit of a PowerPoint
9 presentation here. There we go. Okay.

10 Our mission of the foundation is
11 to recruit and develop a pipeline of diverse
12 talent for the media industry. And, as Henry
13 mentioned, we have been in existence for 24
14 years. Next year we will be celebrating our
15 25th anniversary.

16 So our goals for this program are
17 to recruit the best and the brightest. We
18 offer hands-on experience in professional
19 development for our students. We establish
20 high standards of excellence and job
21 performance and academics. We create
22 networking and mentoring opportunities, which

1 are central for career development. We
2 facilitate conversions to full-time
3 employment. And we maintain ongoing
4 affiliation with all of our graduates.

5 Just quickly about us. We were
6 established in '89. We currently have 39
7 corporate partners. We have a very engaged
8 board of directors, which I think is a keynote
9 for our success because it's a top-down
10 commitment by all of our companies.

11 We are exclusively focused on the
12 media industry, primarily in both broadcast
13 and cable. And we now have a tech track so
14 that we're getting some of our vendors. Like
15 Motorola and Arris have now become a part of
16 the Emma Bowen Foundation.

17 We currently support about 250
18 interns each year. Most of the interns are in
19 at least three, if not four, years in the
20 program. So it's a multi-year internship
21 program.

22 We have more than 600 program

1 graduates. And we have foundation offices in
2 D.C., New York, and L.A., all donated by our
3 corporate partners.

4 This is a brief look at our
5 corporate partners. I'll leave that up for a
6 second.

7 The basic program elements of the
8 Emma Bowen Foundation. It's a paid multi-year
9 work/study program. All of our students also
10 earn scholarship dollars, matching whatever
11 they earn in salary each year. So it really
12 helps with paying for college educations,
13 particularly for our students that are really
14 terrifically bright. And this gives them an
15 opportunity to go to a better school than they
16 might have if they just had to rely on family
17 resources to pay tuition.

18 As I mentioned, we have a new
19 media and technology track, matching
20 scholarship funds. All of our students are
21 evaluated annually by their supervisors. And
22 they get direct feedback to help them grow

1 professionally and develop.

2 They have accountability for
3 maintaining grades. They must have a 3.0 GPA
4 to stay in the program, have to turn in their
5 transcripts every semester.

6 We have an annual summer
7 conference, which helps them to broaden their
8 view not only of their company, in particular,
9 but then the industry on a broader basis. And
10 that also helps with them being able to
11 network with industry professionals and to
12 create the network that will be established
13 for the next generation of media executives
14 because they get to know each other as well.

15 We have a junior forum, which
16 allows our students to meet with recruiters
17 across the country, of media recruiters, so
18 that they have a chance to think about what
19 they are going to do for finding a full-time
20 job a year before they graduate from college.

21 We also have a career fair for
22 seniors that virtually all of our corporate

1 partners participate in for their key
2 recruiters as well.

3 We have a link mentoring program,
4 which is a very key part of our program, to
5 help students learn about working with
6 mentors. And there are various other
7 components of this. We do this in two cities
8 every year. About 60 of our students get
9 involved in this program every year.

10 We have a wide variety of resource
11 guides. And we do a lot of broad training and
12 professional development for both our students
13 and our graduates.

14 We just recently formed an active
15 alumni association. And we have very active
16 and ongoing relationship with all of our
17 graduates. And that helps in two ways. One,
18 when they're getting ready to make a job
19 change, we can pull them to the industry. We
20 can help connect them to other sources, to HR
21 executives, and other media companies. And
22 when media companies are looking for talent,

1 they can come to us. And we can reach out to
2 our graduates as well.

3 For the recruitment part of it, I
4 won't go into this in a lot of detail. You
5 have been sitting for a long time. Suffice it
6 to say we recruit locally. It's a customized
7 recruit for every opening that we have within.
8 So if a corporate partner says, "I want to
9 place a student in Atlanta" or "New York" or
10 "Dallas," we would custom recruit for that
11 particular location. Each slot we probably
12 will give a company maybe three to five
13 candidates. The company actually makes the
14 final selection of the student that will stay
15 with them throughout their time in the
16 program.

17 It is very competitive. I will
18 tell you that for this year, we have around 80
19 slots for 2013 to fill. We probably have well
20 over 2,000 applications. So it's a very, very
21 competitive process, which really I think
22 helps us to bring the best and brightest to

1 the industry. We do all the pre-screening and
2 then send the final candidates for selection.

3 While in the program, students are
4 required to work every summer, 8 consecutive
5 weeks for a 40-hour work week. They must
6 attend a four-year college or university; as
7 I mentioned, a 3.0 GPA or better and have to
8 maintain it the entire time they are in the
9 program.

10 While they are in the program, we
11 encourage the companies to rotate students to
12 a variety of functional areas. So if a
13 student goes in saying, "The only thing I know
14 about media is on air," they don't have a clue
15 about all of the other opportunities that may
16 exist within the company for marketing and
17 sales, public relations, legal, HR, finance,
18 marketing, and this gives them a chance. By
19 having this rotation, they have a sort of
20 chance to test drive other careers and other
21 functional areas before they graduate from
22 college. So you can even sort of

1 course-correct for school if they decide they
2 want to go into a different area of media than
3 they first thought they might.

4 As I mentioned, all of the
5 students are evaluated. And that helps give
6 feedback so they can make minor adjustments
7 when necessary. All of the development pieces
8 that we encourage our students to participate
9 in so they come away with a much broader
10 understanding, more sophisticated, they have
11 a network.

12 And when they graduate from
13 college, you can imagine a college graduate
14 has four years of experience on their resume.
15 They have a fabulous network of industry
16 executives that are all there and coaching
17 them. They have the foundation at their back.
18 It really gives them a step up compared to
19 their counterparts that are coming out of
20 school with just any kind of summer job.

21 And because they also have access
22 to all of these recruiters -- and,

1 interestingly, we just had a senior phone call
2 a few weeks ago with all of the industry
3 recruiters and our Class of 2013 graduates.
4 And the majority of the recruiters said, "Emma
5 Bowen on your resume is like the Good
6 Housekeeping Seal of Approval. It gets to the
7 top of the pile." So we're very happy to know
8 that our students have that reputation coming
9 with them as they are looking for jobs in the
10 industry.

11 The commitment that our corporate
12 partners make -- and I can't emphasize enough
13 how wonderful they are -- is the direct work
14 experience, skill development, increasing
15 levels of responsibility. Many, many of our
16 students by the time they are in their second
17 and third year are doing the work that they
18 would never have a chance to do as an intern
19 had they not had this multi-year experience
20 coming back.

21 The rotations, the evaluations in
22 developmental feedback, and probably most

1 essential is the mentoring. I can't tell you
2 the number of executives who sit down
3 personally with students and talk to them and
4 advise them. It gives the student confidence
5 that they can have that relationship with a
6 senior-level executive, and it helps to really
7 guide them to navigate some of the
8 difficulties of corporate life.

9 The fact that our companies
10 matched and pay for the interns and help
11 support the foundation financially as well is
12 a huge commitment, both in time and in
13 resources, by all of our corporate partners.
14 And we have a very high conversion rate.
15 About between 60 and 70 percent depending upon
16 the economy and the year of our students take
17 jobs in the media, some with their corporate
18 partner if the spaces or the opportunities are
19 available but certainly among our corporate
20 partner family.

21 And, just to give you a quick --
22 and then I am going to leave time for Jarred

1 because he has a great story, but just to give
2 you an example of what I am talking about, I
3 am going to go through a few of these. Joe
4 Sutton, Class of 2009, a news editor at CNN
5 and the Peabody Award winner. And I ask you
6 to focus on their grad year versus what they
7 are doing.

8 Meagan Aguayo was our 2012 Student
9 of the Year. I just got a video of a piece
10 that she put together for marketing for Bright
11 House yesterday and absolutely rave reviews
12 from the Creative Director for Bright House,
13 saying, "She is the best thing we have had
14 here. Our clients love her. She puts
15 together some of the best pieces."

16 Michael Estime is a meteorologist
17 in Lexington, Kentucky.

18 Michelle Redberg, a Native
19 American student in Minneapolis, who is with
20 WCCO-CBS, was just named an account executive
21 with that station.

22 Some of you may know the name Gio

1 Benitez if you see any of ABC. I know
2 Marcellus knows him personally. And he just
3 was picked up by ABC as a national
4 correspondent. And he just broke a new
5 record. He's only been with them for 3
6 months, did 92 segments in 3 months, which was
7 a new record for ABC.

8 Arnell Davis just yesterday was
9 promoted to Associate Marketing Manager at
10 HBO, Class of 2010.

11 Adrienne Cordero has had two
12 promotions with Comcast. She became Manager
13 of Ad Sale Support with Comcast Spotlight.
14 She hired an Emma Bowen graduate as her
15 assistant when she was a supervisor. That
16 assistant just got her previous job when she
17 moved up, which was really great for us.

18 Alejandro Fonseca, another, was
19 hired by his corporate partner, NBC, in Miami.

20 Nephtaly Rivera is with Hearst.

21 Angi Zavalla was in government
22 relations with Comcast in Chicago.

1 Dominique Ricks is on air in
2 Lynchburg, Virginia.

3 Becky Ho has a wonderful story.
4 She went into marketing. She is Assistant
5 Manager of Consumer Products with Disney-ABC
6 and has had multiple promotions as well.

7 And I won't go through -- there
8 are many, many of these that are just really
9 great success stories. I want to mention one
10 more before I do Jarred. Rodney Hawkins, who
11 is down here on the bottom right, great story
12 for him.

13 He graduated from Howard
14 University in 2011. He joined CBS as part of
15 a special news associates program. He was
16 assigned to the presidential campaign right
17 out of the box. He was very good at his job.
18 He's in the digital area. He was assigned to
19 Vice President Biden and has spent probably
20 three months of the end of the presidential
21 campaign flying around on Air Force Two.

22 When I caught up with him just

1 recently, he was at the Vatican covering the
2 new pope. And if you were listening to
3 coverage on CBS during the Boston crisis, his
4 name was all over it because he was reporting
5 live from Boston. And this is a young man who
6 graduated in 2011.

7 We have just wonderful
8 opportunities for our students. And I think
9 it's because of the commitment of the
10 companies that help us to create these
11 opportunities.

12 With that, I would like to
13 introduce you to Jarred Hill, who will tell
14 his story.

15 MR. HILL: When you went through
16 that list, it makes me feel like a slacker.

17 MS. EAGLE-OLDSON: Not hardly.

18 MR. HILL: Gosh, I'm not doing
19 anything with my life.

20 Well, my name is Jarred Hill. I
21 was with C-SPAN when I was in the program. So
22 it's interesting. The program starts off

1 typically with people that are going into
2 their senior year of high school -- or excuse
3 me -- they are seniors going into their
4 freshman year of college. I started off going
5 into my senior year of high school. I have a
6 late birthday. So I was 15 going into this.
7 I was like "TV. I'm going to work for MTV or
8 like BET." I got put at C-SPAN.

9 (Laughter.)

10 MR. HILL: In the beginning, I was
11 like "All right." But it was an amazing
12 opportunity because it taught me so much, not
13 only about television, not only about
14 government, of which I knew nothing, but about
15 working in a professional environment, which
16 for a 15-year-old kid is an amazing
17 experience, and being able to go back every
18 summer, oftentimes during my winter breaks
19 because I was here, too. And working and
20 becoming a part of this team and a part of
21 this family was experience that I would not
22 have gotten anywhere else.

1 While I was with C-SPAN, as Phylis
2 said, part of the goal is for these students
3 to kind of move around the company. So I got
4 a chance to work with the field crews. I
5 worked in marketing. They have a bus that
6 travels through the country. So I got a chance
7 to ride on that, write press releases while
8 still in college, which was kind of amazing.

9 But then one of the real
10 interesting things was one summer, I was
11 working in the International Programming
12 Department, a very small department. And at
13 that time, there was no one that spoke
14 Spanish. I was a Spanish minor. And so I
15 forget what was happening exactly during that
16 summer, but, for some reason, they needed
17 someone to be able to call Latin American
18 media markets to get information. I was like
19 "Well, I kind of speak Spanish."

20 They're like "Oh, really? Are you
21 sure?"

22 I was like "Yeah, yeah. I do."

1 And then 30 seconds later, they
2 said, "Okay. Great. Call the embassy. Find
3 out what."

4 And I was like "All right." It
5 worked out. I did well, I guess. I didn't
6 get fired. But that really is a testament to
7 the trust that the companies have in the
8 students and in the foundation that these kids
9 are good, they know what they're doing, you
10 can trust them with real work and expect it to
11 be done as if they are a real employee.

12 Coming out of the foundation, I
13 graduated from Morehouse College in 2010. I'm
14 from this area but kind of bounced around.
15 After graduation, I moved up to New York City,
16 where I was an NBC page. I worked there with
17 The Today Show in publicity for one of our
18 phone companies' focus features and then with
19 Saturday Night Live, giving out tickets. The
20 best part was that I got to go watch the show
21 for free, which you would be surprised how few
22 people do that. I was like "All right. I'll

1 take it" and get paid for it. Great.

2 So I did that. But then I knew
3 that I wanted to work in journalism. So I
4 kind of was trying to figure out my way. And
5 a position opened up at Dateline, where I
6 worked as the Assistant to the Executive
7 Producer, also did some assistant producing
8 and helped him manage his social networking
9 profiles, fantastic experience. I learned so
10 much about television, journalism, the
11 internet, business, running a television show
12 basically, knowing that it wasn't necessarily
13 vain that I wanted to go in, at least not at
14 that time.

15 I jumped ship, and I took the leap
16 into local news. And that's how I ended up at
17 WMDT on the Eastern Shore. It's been a
18 learning experience in so many ways. I kind
19 of say that I now live in America because I
20 have only ever lived in D.C., New York, and
21 Atlanta. So this is an eye opener in a lot of
22 ways, but it has been great. I have been

1 there for about seven months now so far.

2 But I am really just here as a
3 cheerleader for the foundation and kind of as
4 a spokesperson and advocate for the dozens of
5 friends that I have that are doing amazing
6 things to start off in the program and the
7 hundreds of other people like me that either
8 have or will come through it and do amazing
9 things in the industry.

10 I think it's the perfect thing for
11 the media industry because it really does give
12 minority students the opportunity to see what
13 is out there and to realize that some of these
14 jobs and positions are real things that real
15 people do and they can do them themselves as
16 well.

17 That's all I've got.

18 (Applause.)

19 CHAIRMAN RIVERA: Any questions
20 for Jarred or Phylis?

21 (No response.)

22 CHAIRMAN RIVERA: Okay. Well,

1 thank you again for coming --

2 MS. EAGLE-OLDSON: Our pleasure.

3 CHAIRMAN RIVERA: -- and sharing
4 the foundation with us. All right.

5 NEW BUSINESS & ADJOURNMENT

6 CHAIRMAN RIVERA: Well, that
7 completes our agenda. Is there any new
8 business? Mr. Roberts?

9 MEMBER ROBERTS: Yes. Mr.
10 Chairman, just a couple of quick things.

11 Some of you who I've known for a
12 long time, you know in my former life, I was
13 a locally elected official and served on a
14 number of national boards, including the
15 National Black Caucus Locally Elected
16 Officials, which represents about 7,000
17 African American mayors and city council
18 people as well as I have served on National
19 League of Cities' board.

20 Just recently at their March
21 meeting, -- and this is without my prompting
22 -- they passed a resolution, which they have

1 sent to the President and to Congress and
2 governors concerning promoting job creation
3 and economic diversification through
4 attraction and expansion of film, television,
5 and digital media production. They were very
6 much aware that I serve on this Committee.

7 I did not know this was coming,
8 but I would like to at least pass this around.
9 Maybe staff can get it to the members who are
10 not here so that they can understand that we
11 do have support out there in these local
12 communities. And so I would like to pass this
13 around because I was asked to at least present
14 it to this task force.

15 And then, secondly, you know, we
16 are very concerned, those of us who are
17 broadcasters, about the consolidation of the
18 industry. Particularly we are concerned with
19 this recent announcement with Sinclair. We
20 just see that again more of the fewer voices
21 of diversity occurring out with the
22 acquisition of TV stations by large groups.

1 Very, very few small group owners will be
2 existing in the years to come if we as not
3 only this task force but as a Commission
4 should really look into these issues.

5 Thank you, Mr. Chairman.

6 CHAIRMAN RIVERA: Thank you,
7 Steve. I am wondering if you could visit with
8 Tom Reed about these issues that you have
9 tabled here and to see if there's any way we
10 can do anything about any of these issues and,
11 if so, what that might be. So if you could
12 find a mutually convenient time to do that in
13 person or by phone, I think that would be
14 helpful.

15 MEMBER ROBERTS: Yes. That would
16 be great.

17 CHAIRMAN RIVERA: Thank you for
18 raising those important issues with us.

19 MEMBER ROBERTS: Good. Thank you.

20 MS. KREISMAN: And I will
21 distribute those to the rest of the group.

22 MEMBER ROBERTS: Thank you,

1 Barbara.

2 CHAIRMAN RIVERA: Sherman?

3 MEMBER KIZART: Thank you, Mr.

4 Chairman. This question is more posed to you
5 and to Tom around that there has been a lot of
6 attention focused on this whole issue of
7 foreign ownership as a tool to help increase
8 minority ownership. I only know what I have
9 been reading in the trade press, particularly
10 over the past maybe three or four months.

11 That particular Coalition for
12 Broadcast Investment -- I think that's the
13 name of the organization that's been touting
14 the whole issue about I guess foreign
15 investment. One of the things that they have
16 been very consistent in saying is that that
17 could also be a tool by which they could help
18 increase the number of minority owners.

19 So my question is, what role will
20 the Committee play in this whole area and if
21 there is a role that we will play, and just
22 kind of get some feedback and direction on how

1 we may or may not be involved in that process.

2 And I have certainly heard people
3 like Commissioner Pai talk about how he is
4 supportive of that area to a certain extent.
5 I don't want to speak for him, but he and I
6 were having a conversation.

7 So there seems to be quite a bit
8 of buzz and dialogue about that whole area.
9 And I wanted to see, is there a role that we
10 will play or should play or won't play in the
11 whole area?

12 CHAIRMAN RIVERA: Yes. The -- I'm
13 sorry?

14 MS. KREISMAN: Actually, that
15 issue is before the Commission. And it has
16 been put out for public comment. So right now
17 I don't know what the timing is on receipt of
18 those comments, but someone -- I forget the
19 name of the group -- filed a request that we
20 consider modifying our rules with respect to
21 foreign ownership in the broadcast area.

22 It presents a lot of interesting

1 issues, controversial issues. So right now
2 it's in the early stages because the public
3 has been given the opportunity to file
4 comments.

5 MEMBER KIZART: Well, my thought
6 is early stage, maybe that's an opportunity
7 for us to get our arms around it and see if
8 there is a role that we could play around
9 where that issue goes.

10 CHAIRMAN RIVERA: Well, we can
11 certainly think about that, but as of this
12 point, the Commission has not asked for this
13 Committee's input on that. And we can
14 certainly think about that and work with Tom.
15 And I invite you to have a conversation with
16 Tom about this and see if it is a possibility.

17 It sounds like it is a little late
18 in the game in terms of this thing as far as
19 it may have already left the barn. I just
20 don't know. But it is an important issue. I
21 think it involves minorities, and it is
22 something that we might legitimately take up.

1 But as of this time, we don't have any mandate
2 to do that. It doesn't mean we couldn't have
3 one at some point, but, again, it may be a
4 little late in the game. But talk to Tom
5 about it. I think that would be the best
6 thing to do for you. Yes.

7 Yes, Jim?

8 MEMBER WINSTON: One more issue I
9 just wanted to put on the table here because
10 we have talked a lot about the -- and, Tom, I
11 will be following up with you -- decline of
12 diversity in broadcasting.

13 And obviously it is an issue that
14 I spend a lot of time thinking about. I have
15 been trying to figure out the ways of
16 addressing the continuing decline of minority
17 ownership.

18 And I read a Congressional
19 Research Service report that came out last
20 year that stated that the federal government
21 spent in fiscal year 2011 \$750 million in
22 commercial advertising.

1 The federal government is actually
2 an advertiser. A little over half of that
3 comes from the Department of Defense but
4 Treasury, Transportation, Homeland Security,
5 and HHS all spend \$30 to \$50 million each.

6 And it dawned upon me, well, you
7 know, the Federal Communications Commission at
8 least is a part of the federal government,
9 even if it's not an Executive Branch. And I
10 know that there is a great deal of
11 conversation within federal agencies. And it
12 just occurred to me that perhaps there is an
13 avenue of communication that the FCC can help
14 open that would help minority broadcasters get
15 into the pipeline for some of that federal
16 broadcasting dollars.

17 So I wanted to throw it out there.
18 Barbara, that's probably not something you
19 have considered in the past, but maybe there
20 are some avenues that we can look to to how we
21 help minority broadcasters get into that
22 pipeline.

1 MS. KREISMAN: That is really
2 interesting, yes. I think that is a follow-up
3 with Tom.

4 MEMBER WINSTON: Great. Thanks,
5 Barbara.

6 CHAIRMAN RIVERA: And I'm going to
7 ask Ron. Would you think about that a little
8 bit as well, that question? It's not exactly
9 supplier diversity, but it has that aroma, if
10 you will. So yes. If you could talk to both
11 Tom and Jim and see if this is something your
12 committee can look at.

13 MEMBER KIZART: Actually, it is
14 supplier diversity, I would say, in terms of
15 those dollars, advertising dollars, are
16 flowing back to minority-owned broadcast
17 properties. That is part of how major
18 corporations evaluate their supplier
19 diversity.

20 CHAIRMAN RIVERA: Yes, my thinking
21 as well.

22 Anything else?

1 MR. REED: On that, on Jim
2 Winston's point, if my memory serves me
3 correct, didn't the Clinton administration do
4 an executive order towards its last years to
5 look at that very point that I think only two
6 percent of advertising dollars go into
7 ethnic-owned media. So it's not an
8 unprecedented issue for the government to
9 address.

10 MEMBER WINSTON: The Clinton
11 administration did an executive order on this
12 very point. And in 2009, President Obama did
13 an executive order telling the agencies to do
14 more with small businesses. So they have been
15 approaching this in a broad way, but we
16 haven't gotten down to see the net results
17 yet.

18 CHAIRMAN RIVERA: Okay. Yes.
19 It's been a long time, huh?

20 MEMBER WINSTON: Yes.

21 CHAIRMAN RIVERA: All right.
22 Well, we're going to stand adjourned if

1 there's nothing else to come before this
2 august body. Watch your email for the next
3 meeting. We'll try to meet again probably
4 sometime in the fall. Trying to get all of
5 you guys together in the summertime is just
6 really tough. So we'll see when we can get
7 the room. And I'll talk with Tom and see when
8 is best for us, but just watch your email. I
9 think that is the best way to do this.

10 Meanwhile, again, I would
11 encourage you if you are not on one of the
12 task forces, get on. If you are on one and
13 you want to get on another one, that's
14 permitted if you would like to do that. If
15 you have got any thoughts or comments about
16 this meeting or future meetings, please let me
17 know and Barbara as well.

18 Again, thank you all for coming.
19 Thank you for your time. It's much
20 appreciated.

21 (Whereupon, the foregoing matter
22 was concluded at 4:14 p.m.)

A				
ABC 20:16 119:1,3 119:7	67:13,19 75:10 81:15 82:16 87:10	advocates 97:7	allocate 87:6	answer 15:12 73:13 82:22
Abigail 68:11 71:15	add 4:19 48:21	affiliate 20:16	allocated 87:12 94:14	answered 83:16,18 97:4
able 32:2 33:15 34:5 38:1 41:7 42:5,15 43:10 48:4 66:16 77:3 78:7 82:13 88:8 94:18 111:10 122:17 123:17	additional 29:19 55:7	affirmative 57:10 57:20 58:16 63:19	allocation 29:3	answers 30:9
absolute 73:2	address 5:13 25:11 76:12 101:20 136:9	affirmed 61:13 70:10	allow 61:3	anticipate 27:7
absolutely 118:11	addressed 97:3	affords 78:2	allowed 61:3 70:19	Anton 1:19 23:22 42:17
academics 108:21	addresses 95:22	African 96:11 127:17	allowing 5:20	anybody 24:1,8 25:6 104:14
accepted 69:6	addressing 18:3 133:16	afternoon 4:8 5:8 5:19 13:7,17 15:19 16:16 18:9 19:21 20:7,14 21:3,10,16 25:10	allows 77:17 111:16	anymore 61:21 79:20 80:18 93:16
access 19:6,9 26:4 27:12 94:20,20 115:21	adjourned 136:22	Age 1:5 4:14	alternatives 69:2,3 64:3	anyway 9:7 25:10
accomplished 35:13 36:19	ADJOURNMENT 3:24 127:5	agencies 88:20 89:11 134:11 136:13	alumni 112:15	apologies 37:22
accord 94:14	adjustments 115:6	agency 9:9,17 74:13	amazing 122:11,16 123:8 126:5,8	appeals 68:19 70:11
account 118:20	administration 136:3,11	agency's 26:18	Amazons 51:11	appears 99:5
accountability 111:2	admission 59:15 87:7	agenda 3:2,5 4:15 4:18 20:13 127:7	Amendment 86:19	Applause 10:1 36:8 98:1 126:18
accused 68:9	admissions 61:14 68:18 70:16 73:12	ago 14:19 19:8 96:19 106:11 116:2	America 1:1 125:19	applicants 61:18 70:8 73:5
achieve 64:17 81:7	admonitions 70:6	agree 62:14 72:2	American 6:20 21:18 27:5 36:3 36:12 96:11 118:19 123:17 127:17	applications 101:14 113:20
achievement 84:9	adopted 99:16	agreed 5:10 33:17 56:14 63:15	Americans 26:6	applied 66:20 67:5 67:12 103:6,15
achieving 66:8 72:6 83:22	adoption 18:4	agreeing 5:3	amicus 20:3 67:9	apply 107:22
acquisition 21:5 128:22	Adrienne 119:11	Aguayo 118:8	amount 24:12	appointed 35:12
Act 9:9,15,20 96:8	advance 48:2 81:4	ahead 11:8 15:7 76:8 105:3	analysis 32:17 59:14 64:22 74:21	appointment 22:11
action 57:10,20 58:16 63:20 68:2	advancement 9:13 22:8	aided 9:17	analyzed 67:17	appreciate 4:10 5:11,19 10:4 41:17 97:22 107:2 107:4
active 97:10 112:14 112:15	advancing 16:5 46:21	aim 29:10	ancillary 98:16 99:10	appreciated 137:20
actively 53:8	advantage 47:5,11 49:11	air 114:14 120:1,21	ANDREW 2:2	approach 66:14
activities 42:10 43:5	adverse 90:13	Akin 2:13 3:22 20:1 56:12	Andy 19:3 54:7,7 98:20	approaching 136:15
activity 39:9	advertiser 134:2	Alabama 96:6	anecdotal 38:18 41:3	appropriate 29:20
actors 88:15	advertising 133:22 135:15 136:6	Alejandro 119:18	Angel 27:14	appropriately 31:17
actual 42:5	advice 8:9	alerts 77:22	Angi 119:21	Approval 116:6
actualize 9:19	advise 117:4	Alexander 1:14 12:9,10	angst 107:15	APRIL 1:8
Ad 119:13	adviser 19:10	aligned 16:15	animosity 66:1	Architect 12:6 35:20
adage 75:14	Advisers 12:19 42:20	Alito 62:2 64:9	Anita 10:10 43:2	area 15:17 32:21 46:9 50:15 52:4 55:10 56:5 58:16 74:12 87:17 115:2
Adarand 66:19	advisory 1:4 4:13 5:22 6:10 25:14 25:20 90:1	Alliance 22:7	Ann 1:19 23:21	
	advocacy 6:13 8:19		anniversary 108:15	
	advocate 126:4		announcement 128:19	
			annual 111:6	
			annually 110:21	

120:18 124:14 130:20 131:4,8,11 131:21 areas 41:22 47:8 114:12,21 argued 58:2 67:8 argument 58:13 59:2 66:11 69:19 71:5,18 72:7,20 76:1 94:1 96:16 97:6,15 arms 132:7 Arnell 119:8 aroma 135:9 arose 99:11 Arris 109:15 articles 40:22 41:12,13 43:14 artists 18:22 Asian 21:18 36:3 aside 65:10 asked 29:1 31:20 33:16 128:13 132:12 asking 26:10 73:17 73:18 94:6 95:16 asks 57:12,18 aspects 84:5 assessment 61:17 70:8 assessments 61:11 assets 18:5 assigned 98:13 120:16,18 assist 7:18 assistant 119:15,16 120:4 125:6,7 assisting 8:20 assists 7:2 Associate 119:9 associated 70:2 associates 120:15 association 11:13 11:14 12:12,18 15:21 18:21 21:2 42:19 112:15 assumptions 47:21	assure 50:6 athlete 69:22 73:11 athletes 73:10 Atlanta 113:9 125:21 attack 86:12 Attagirl 45:17 attempts 66:7 attend 114:6 attendance 4:11 attention 71:14 86:6 130:6 attorney 21:18 attorneys 17:19 attract 77:4 attracting 34:13 attraction 128:4 AT&T 12:1 36:1 auction 8:19,21 29:4 audience 6:8 30:21 audit 99:22 audits 101:13 Auger-Dominguez 1:15 18:8,10 augmenting 8:10 august 137:2 authored 60:3,4,5 61:20 automatically 69:6 available 15:12 103:21 117:19 avenue 134:13 avenues 134:20 avoid 78:8 Award 118:5 aware 56:3 85:12 128:6 awareness 7:9 49:4 awfully 4:20 AWM's 22:9	116:20 122:17 135:16 backdrop 64:6 66:4 backed 84:21 background 16:4 58:15 59:9 69:17 75:5 Bakke 59:17 68:16 85:1 balance 32:16 balancing 57:17 Ballard 1:15 17:22 18:1 98:21 bandwidth 55:8 Barbara 2:8 3:4 10:5 27:18 37:11 42:4 43:11 45:22 130:1 134:18 135:5 137:17 bare 99:18 barn 132:19 barrier 93:8 barriers 3:13 9:10 32:4 37:21 38:5 51:8,8 60:12 based 13:20 58:12 85:7 97:17 basic 110:7 basically 70:20 71:2,19 84:21 88:4,15 96:2 125:12 basis 65:8,9 68:1 111:9 Becky 120:3 becoming 122:20 began 27:1 40:15 68:17 beginning 41:5 122:10 begun 39:15 40:21 beings 14:8 believe 36:11 61:2 83:15 benefit 6:12 8:21 29:15 47:13 49:12	49:14 67:1 benefits 7:10 77:1 benefitted 6:19 Benitez 119:1 best 9:18 28:14 29:12 31:21 33:8 35:7 38:15 76:5 98:15 99:15 108:17 113:22 118:13,15 124:20 133:5 137:8,9 BET 122:8 better 26:11 57:22 78:7 110:15 114:7 beyond 40:14 bias 78:1 biases 78:4,8 Biden 120:19 big 15:7 100:2 Bill 23:6 24:3 82:2 binding 68:22 bipartisan 57:5 birthday 122:6 bit 20:12,13 46:12 55:20 62:8 66:11 66:14 88:13 104:11 108:8 131:7 135:8 black 44:21,21 69:22 127:15 Blackwell 6:21 black-owned 11:13 11:15 blocked 25:8 board 11:20 12:7 13:14 18:20 19:1 22:9 85:12 90:8 106:8 107:12 109:8 127:19 boards 64:17 127:14 bode 62:4 body 60:10 137:2 Bollinger 61:6,7 Boston 52:9 55:8 121:3,5 bottom 33:5 120:11	boulder 8:2 bounced 124:14 boundaries 86:8 Bowen 2:14 3:17 20:9,18 106:1,6 106:15,21 107:7 109:16 110:8 116:5 119:14 box 120:17 Branch 134:9 Branham 1:16 23:6 24:3,4 Branham's 23:7 break 51:7 60:11 breaks 122:18 Brennan 1:17 22:15,16 42:16 Breyer 63:4 65:16 brief 5:20 20:3 27:17 56:13,14 57:4,6 67:9 76:2 76:20 77:9 108:1 110:4 briefing 59:1 62:20 105:14 briefly 46:14 77:9 briefs 56:13 bright 110:14 118:10,12 brightest 108:17 113:22 Brigitte 1:18 13:8 42:21 44:10,14 48:13 51:2 bring 44:16 45:4 56:8 113:22 bringing 7:3 80:12 Brioche 1:17 14:2,2 54:9,16 83:15 98:22 broad 29:11 31:15 112:11 136:15 broadband 6:18 13:1 18:2,4 55:4 94:20 broadcast 7:12,20 58:17 102:2
B				
back 16:1 25:19 34:4 36:17 45:14 63:9 72:19 92:16 100:14 115:17				

109:12 130:12 131:21 135:16 broadcasters 11:14 12:12 14:16 128:17 134:14,21 broadcasting 14:7 14:10 15:11 40:14 66:19,20 67:4 78:19 87:11 103:22 133:12 134:16 broaden 111:7 broadened 40:17 broader 57:12 111:9 115:9 broke 91:22 119:4 brokerage 17:18 brought 51:3 Broyles 1:18 11:19 11:19 43:1 48:18 92:19 94:8 95:1,9 bug 27:22 build 60:13 building 17:3 74:20 74:21 Bureau 27:19 burgeoning 47:7 bus 123:5 business 2:10 3:9 3:24 14:18 15:15 16:9,11 17:15 19:19 24:20 25:2 34:8,13,14,15 39:9 88:22 125:11 127:5,8 businesses 8:13,20 9:11 15:17 17:7 32:3 33:2 34:11 34:13 102:20 136:14 busy 4:9 26:12 buzz 131:8 bypass 53:7	40:14 42:16 44:20 52:14,15 102:18 102:19,21 109:13 cake 66:15 California 59:17 call 23:11,12 38:4 53:15 92:8,22 116:1 123:17 124:2 called 59:13,16 64:13 69:4 81:15 88:1 106:1 calling 8:3 30:21 calls 48:17 89:14 campaign 46:6 120:16,21 campus 77:18 candidates 113:13 114:2 capable 95:14 capacity 19:11,15 capital 27:13 43:3 51:8 capitalize 51:5 capitalizing 50:13 care 49:15 career 109:1 111:21 careers 114:20 careful 87:16 cares 8:4 Carolyn 2:8 21:11 27:19 carrier 103:14 case 20:4 25:6 50:11 56:4,4,5,10 56:14 57:8 58:1,2 58:6,8,19,20 59:10,11,17 61:13 64:7,13,15,22 65:2,6,12 67:14 71:7,14 73:7 75:14 78:19 79:11 80:10,13,14 83:2 84:14 85:14 87:10 88:1 92:4 93:3,4,4 95:21 96:6 97:2,7	98:3 cases 49:13 60:21 61:5 74:18 78:20 86:5,21 87:15 91:7,9,13 100:13 categories 75:6 Caucus 127:15 caught 27:22 120:22 cause 81:17 CBS 23:22 42:17 120:14 121:3 celebrating 108:14 Celia 1:25 11:22 35:22 Center 19:1 21:18 central 109:1 Century 24:4 CEO 2:13 3:19 11:20 15:20 20:9 22:16 105:22 cert 70:12,22 71:8 71:11 certain 131:4 certainly 13:21 33:2,12,14 41:17 54:4 80:20 81:10 89:20 93:22 117:19 131:2 132:11,14 certificate 28:11 38:7,8,12,21 39:4 39:11,16,21 40:4 40:8,10,20 41:2 certificates 39:22 42:6 certifications 53:17 cetera 53:17 chair 82:2 91:4,15 92:6 Chairman 1:12,14 3:6,12,13,14,15 4:16,17,19,21 5:16 9:2 10:2,19 11:2,6 16:21 20:6 23:15,20 24:1,6,8 24:10 30:4,8,12	30:19 31:16 35:11 36:10,21,22 37:2 37:16,20 42:9 43:4,6,17,22 44:3 44:8 45:9,12,16 45:17,22 49:18 53:20 54:1,8,12 55:13,17,19 57:3 76:6 83:10 85:8 91:2,18 92:2,13 93:18 95:19 97:20 98:2 104:2,12,18 105:1,11,19 106:13,17 126:19 126:22 127:3,6,10 129:5,6,17 130:2 130:4 131:12 132:10 135:6,20 136:18,21 Chairperson 16:2 16:19 chairs 5:6 28:9,19 challenge 16:22 32:8,15 66:22 challenged 84:14 challenges 96:7 Chamber 36:2,4 champions 16:9 chance 44:16 107:3 111:18 114:18,20 116:18 123:4,6 Chanelle 35:18 change 87:20 112:19 changed 40:17 64:21 92:22 changes 93:9,17 changing 57:21 94:2 Channel 21:5 channels 28:20 charge 31:15 49:10 charged 31:17 Charles 1:20 12:5 35:19 charter 30:2 check 10:14	cheerleader 126:3 Chicago 13:20 119:22 chief 2:9 3:10 24:19 53:14 65:6 Chris 76:22 Cindy 36:3 Cipher 36:5 cities 112:7 127:19 citizenry 75:21 citizens 15:8 city 69:18 88:2 124:15 127:17 civically 26:6 civil 21:19 56:5 Class 116:3 118:4 119:10 classics 69:21 classifications 67:16 clear 54:20 88:14 clearly 80:21 Cleary 43:1 clerk 66:3 clerked 65:11 clerks 65:18,21 clients 118:14 Clinton 136:3,10 clip 93:8 close 51:22 76:17 closely 70:5 closing 17:15 cloud 72:22 clue 114:14 Clyburn 2:12 3:8 5:10,15,18 9:6 30:19 44:16 45:1 CNN 118:4 coaching 115:16 Coalition 18:2 22:1 130:11 collaboratively 17:7 colleague 12:15 college 77:5 110:12 111:20 114:6,22 115:13,13 122:4
C				
cabinet 88:20 cable 13:10 22:16				

123:8 124:13 colleges 60:8,18 77:12 color 16:6 47:13 48:6 49:12 50:13 50:14 colors 53:7 Columbia 14:12 Comcast 52:7 54:20 119:12,13 119:22 Comcast-NBC 14:3 come 36:17 46:20 49:10 52:16 67:6 86:19 87:14 88:7 89:6 92:16 93:13 107:2 113:1 115:9 126:8 129:2 137:1 comes 46:10 86:13 92:6 134:3 coming 4:7 5:12 9:2 105:6 115:19 116:8,20 124:12 127:1 128:7 137:18 commended 8:6 comment 27:9 92:21 131:16 comments 131:18 132:4 137:15 Commerce 36:3,4 commercial 46:5 48:8 133:22 Commission 1:2 6:15 7:2 24:17 29:2 31:2 39:6 42:4 59:8 67:20 81:9,11,22 83:1 87:13 89:16 90:1 90:4,14,22 99:16 99:22 100:11,15 101:7 103:8,12 129:3 131:15 132:12 134:7 Commissioner 2:12 3:7,8 5:9,12	5:15,17,18 9:6 10:3 14:12 15:5 30:19 44:16 45:1 131:3 commissioners 20:2 57:5 76:21 commissioning 22:21 Commission's 7:22 19:6 81:3 103:5 commit 28:4 commitment 25:13 109:10 116:11 117:12 121:9 committed 5:21 6:3 committee 1:4,10 4:13,22 5:2,22 7:22 9:17 11:18 14:1 16:1,20 19:11,16 21:14,15 22:12,18 25:12,14 25:17 26:13,22 28:3 30:2,13,20 31:3,10 33:14 36:10 38:9,14 40:13 41:3,9,16 43:5,8,21 44:13 45:5 46:1,6 47:14 48:4,7,14,19 49:2 50:19,22 53:10,11 53:19 59:7 74:13 85:11 89:22 90:2 90:3 102:7 103:11 104:8 105:7 128:6 130:20 135:12 committees 6:10 committee's 6:16 7:7 25:20 29:11 29:20 132:13 common 103:14 communicate 78:9 communication 40:14 77:20 134:13 communications 1:2,5 2:9 3:9 7:4 9:8,15,20 12:22	15:22 16:7 19:19 24:20 25:2 26:5,8 35:21 36:5 40:16 40:22 52:12 56:8 77:22 85:21 134:7 communities 7:5 47:13 49:13 50:13 128:12 community 12:21 13:12 64:13 companies 17:2,4 33:1,11 34:15 38:20 39:3,7 41:6 41:11 99:18 109:10 112:21,22 114:11 117:9 121:10 124:7,18 company 13:10 18:13 21:6,8 44:20 100:17 111:8 113:12,13 114:16 123:3 compared 115:18 compelling 57:14 60:9 63:15,18,21 66:6 67:9 72:1,3 74:14 75:16 79:10 79:19 80:18 81:19 89:15 93:15,19 94:16 competing 62:10 competition 9:13 77:3 competitive 32:12 33:6 113:17,21 completed 18:3 completely 71:21 97:4 completes 127:7 compliance 53:16 components 112:7 composite 70:14 composition 57:21 64:11 comprehensive 42:2 99:3 conceivably 80:16	concern 46:17 concerned 128:16 128:18 concerning 128:2 concluded 137:22 conclusion 68:2 concurrence 60:5 61:4 68:21 conduct 99:6 conducting 99:4 conference 27:13 34:3 111:7 confidence 117:4 conform 97:17 Congress 39:6 102:18 128:1 Congressional 133:18 connect 11:21 112:20 consciously 90:10 consecutive 114:4 consequences 90:13,18 consider 64:3 89:18 99:12 131:20 considerable 6:10 consideration 29:13,21 81:3 89:10 considered 61:16 64:16 81:20 89:8 103:11 134:19 considering 8:15 74:3 considers 90:6 consistent 130:16 consolidation 128:17 constituency 92:9 constitutional 57:9 59:14 63:17 82:21 constitutionality 96:7 constitutionally 66:9 86:21	consultation 7:1 consulting 13:19 Consumer 120:5 consumption 49:6 50:2,3 contact 29:8 CONTENTS 3:1 context 40:3 80:17 continually 26:16 35:6 continue 4:21 12:7 13:22 26:22 31:10 34:16 51:17 83:2 96:19 continued 2:1 25:13 48:20 78:1 continues 29:2 continuing 28:2 36:6 133:16 contracting 102:21 contradictions 66:13 contrary 96:14 contribute 31:12 contributions 7:21 control 10:15 controversial 132:1 convenient 129:12 conversation 46:16 46:21 47:17 51:20 131:6 132:15 134:11 conversations 13:14 conversion 117:14 conversions 109:2 cooking 71:12 Cordero 119:11 Coriell 18:18 corner 84:22 cornerstone 36:12 corporate 107:11 109:7 110:3,5 111:22 113:8 116:11 117:8,13 117:17,19 119:19 Corporation 12:6
--	--	---	---	---

<p>corporations 135:18 correct 47:21 136:3 correlated 86:4 correspondent 119:4 cost 82:3 93:7 costed 99:4 council 17:12 127:17 counsel 2:13 3:22 6:13 8:9 11:12 20:1 56:12 57:3,7 counselors 70:17 counterparts 115:19 country 11:16 14:10,17,20 15:9 16:14 21:9 32:6 108:7 111:17 123:6 County 96:6,10 couple 7:21 27:2 47:15 89:11 100:12 127:10 course 39:12 40:15 90:5 99:9 course-correct 115:1 court 57:19,21 58:4 58:6,15,21 59:10 60:22 61:21 62:7 62:13 63:5,6 64:8 64:11 65:18 67:7 68:19,20 70:9,10 70:11,12,22 71:18 74:17 75:11,14 76:12 79:18 80:2 80:15 84:1,15,18 89:13 95:22 100:13 courts 101:6 court's 71:22 cousin 76:17 coverage 121:3 covering 121:1 crafting 85:5</p>	<p>crazy 91:8 create 22:20 26:2 108:21 111:12 121:10 created 6:20 creates 66:17 creating 16:9 22:22 72:13 75:21 creation 128:2 Creative 118:12 creatively 25:21 51:21 crews 123:4 cringe 49:21 crisis 121:3 critical 27:5 72:9 72:22 Croson 88:2 crucible 79:4 culturally 78:6 curious 86:14 current 26:18 30:2 55:4 70:3 75:13 81:2 99:13 100:8 101:9 currently 7:2 55:5 109:6,17 custom 113:10 customized 113:6 cut 100:13 cutting-edge 87:1 C-SPAN 121:21 122:8 123:1</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>Daisy 1:15 18:9 Dallas 113:10 Daniel 1:18 13:7,8 42:21 44:11 48:13 data 32:12,16,17 32:17 49:3 50:1 82:7 100:3 data-driven 82:19 date 43:5 50:16 Dateline 125:5 daunting 32:10 David 1:21 3:15,23</p>	<p>17:10 28:13 59:5 76:3,8,8 83:15,18 84:15 86:9 91:5 92:20 95:19 97:21 98:6 104:2,3 105:2 David's 56:1,7 Davis 59:19 119:8 dawned 134:6 day 8:13,13 53:6 Deaf 35:22 deal 86:22 90:14 134:10 dealing 8:13 dealt 59:12 debate 48:3 68:6 decade 22:10 December 82:1 decide 105:12 115:1 decided 58:3 64:7 65:12 68:17 deciding 58:8 71:7 decision 61:22 65:14,22 67:1 73:21 78:14 79:6 82:15 84:7 90:6 90:11 92:6,16 98:3 105:5 decision-maker 87:4 decline 133:11,16 dedicated 6:22 8:1 22:2 deep 66:1,1 Defense 134:3 definitely 97:13 definition 88:22 89:7 degree 96:13 delay 25:6 30:6 deliberately 48:5 Delmarva 20:17 demographic 93:11 93:17,21 94:4,15 demographics 72:17,18 94:2</p>	<p>department 123:12 123:12 134:3 departments 88:21 depending 117:15 depends 73:8 deploying 55:1 deputy 2:8 21:12 21:12 27:20 derived 82:8 derives 78:14 design 27:4,8 designated 2:8 3:4 21:13 29:9,17 designed 66:22 85:17 desirable 82:16,19 99:12 101:4 desire 91:8 detail 113:4 determinations 29:15 determine 29:10 38:15 53:2 determining 38:10 Deutsch 2:13 3:22 19:21,22 55:22 56:19 57:2 84:11 86:17 93:20 94:9 95:8,11 97:5 develop 42:1 98:14 99:19 108:11 111:1 developing 7:2 development 47:12 108:19 109:1 112:12 115:7 116:14 developmental 116:22 developments 27:2 develops 98:3 devices 3:14 16:2 28:15 46:3,11,16 47:1,5,8 49:5 50:2 50:10 52:9 dialogue 51:17 60:7 131:8</p>	<p>Diane 2:3 3:13 23:8 23:9,16 28:9 37:17 43:7,18 44:14 45:13 dictum 80:7 97:2 different 97:6 115:2 differently 74:18 difficult 32:13 33:10 47:3 85:4 difficulties 117:8 digital 1:5 4:14 17:16 86:12 120:18 128:5 diligently 7:7 direct 110:22 116:13 direction 93:22 130:22 directly 90:16 104:6 Director 11:12 13:18 18:1 19:18 118:12 directors 22:10 107:12 109:8 directs 9:9 disadvantaged 88:22 disavowed 64:20 disclosure 106:4 discriminating 65:9 discrimination 57:16 64:21 65:8 68:16 74:17 100:10 101:21 discriminatory 100:17 101:1,4,8 discuss 28:17 discussion 14:5 46:18 49:17 50:9 79:4 disenfranchised 97:12 Disney 18:13 Disney-ABC 18:12</p>
---	---	--	---	--

120:5	divided 38:17	educated 53:13	emphasize 116:12	78:7 122:15
disparities 81:16	divides 66:2 78:11	78:6	employ 77:4	Epps 48:12
81:17	divisions 78:12	educating 47:16	employed 100:6	equal 17:13 66:21
dispel 78:3	doctrine 58:19,22	education 12:14	102:6	99:17 100:8
dispositive 73:6	doing 7:16 26:14	56:6 57:11 58:17	employee 22:4	102:17
dissemination	34:15 41:17 47:15	59:11 60:11 64:7	124:11	equation 101:16
32:18	51:5,12 87:5	66:6 67:11 76:18	employment 17:14	Eric 1:18 11:19
dissent 58:12 63:12	116:17 118:7	77:10,16 78:17,20	99:17 100:9	42:22 48:18 92:18
63:14 64:4 65:17	121:18 124:9	79:10,19 80:4,9	102:17 109:3	Erin 1:14 12:15
70:7	126:5	84:13 94:12	encompassed 17:13	especially 59:2
dissents 63:13	dollars 110:10	educational 22:22	encourage 15:16	essential 77:11,18
distinguish 84:19	134:16 135:15,15	26:7 49:15 85:19	37:9 114:11 115:8	117:1
distribute 129:21	136:6	educations 110:12	137:11	essentially 26:10
distribution 103:21	DOMA 97:7	EEO 3:15 28:14	encouraging 10:3	88:16
district 64:14 70:9	Dominique 120:1	98:9,11 101:15	ended 125:16	establish 108:19
70:10	donated 110:2	102:3 103:2,14	endorsed 90:20	established 109:6
districts 64:19	Donna 48:12	EEOC 101:6	Enforcement 3:15	111:12
diverse 60:10 77:6	doubly 78:4	effective 60:13 89:8	98:9	estimate 99:3
78:6 108:11	doubt 75:17	effectively 78:9	engage 34:14 35:7	Estime 118:16
diversification	dozens 126:4	effectiveness 28:12	51:17,20	et 53:17
128:3	Dozier 1:14 12:15	effort 6:11 8:8	engaged 6:22 17:2	ethnic 78:10
diversify 79:14	Dr 36:3	efforts 26:15 38:16	17:5 26:6 35:3	ethnicity 16:10
diversity 1:4 3:12	drive 114:20	eight 58:7 71:7	48:6 53:8 109:7	ethnic-owned
4:14 5:21 9:12	duration 30:1	Eisenhower 48:15	engagement 9:22	136:7
11:18 16:6,9,20	D.C 1:11 12:3	either 53:7 71:4	13:2 51:11 52:13	evaluate 135:18
18:12 19:13 20:10	110:2 125:20	126:7	engages 50:7	evaluated 110:21
21:5 26:18 28:13		elected 96:11	engineer 53:15	115:5
28:16 30:17 31:2	E	127:13,15	engineering 47:17	evaluations 116:21
31:11,13 32:21	Eagle-Oldson 2:13	Electronic 13:9	51:9	event 34:6
36:11 57:14 59:10	3:18 20:7,8	Electronics 42:21	enhance 55:4	everybody 4:4
60:12 63:16 64:18	105:21 107:1	elements 100:20	enjoined 60:6	19:17 71:1 94:22
65:1 66:5,5 67:6	108:4 121:17	110:7	ensure 16:10	107:15
67:10 69:14,15	127:2	eligible 89:7	ensuring 77:19	evidence 49:22
72:1,12 74:15	earlier 37:5	eliminate 9:10	entire 114:8	68:1,5 74:10
75:5 76:14,16,17	early 58:11 132:2,6	eliminated 40:9	entitlement 87:8	evolved 102:14
77:2,10,11,16	earn 110:10,11	elite 69:22 94:11	96:22	evolving 58:22
78:15,17,22 79:10	Eastern 125:17	Ely 95:6	entity 89:7	exacerbating 78:11
79:19 80:4,5,9,17	easy 49:2	email 37:11,11	entrants 7:19,19	exactly 73:5 92:14
81:4,7 83:8 84:1,9	easy-to-access 7:18	137:2,8	Entravision 42:18	123:15 135:8
84:12 86:4,7,13	eat 66:15	embassy 124:2	entrepreneurs 26:4	examine 29:3 90:10
89:15,22 90:12	economic 9:12	Embedded 31:15	47:4,10,20 50:9	98:13
93:18 99:19 100:1	36:13 47:11 128:3	emergencies 55:6	50:14 51:6 53:7	example 78:3 88:21
100:10 102:7	economy 117:16	Emma 2:14 3:17	entry 3:13 9:10	118:2
103:11 104:9	ecosystem 27:6	20:9,18 106:1,6	32:4 37:21 38:6	examples 7:21 55:8
128:21 133:12	47:22	106:15,21 107:6	93:8 94:11	excellence 108:20
135:9,14,19	ed 60:19	109:16 110:8	environment 38:11	excellent 55:13,14
divide 17:16	editor 118:4	116:4 119:14	40:17 77:7,22	91:12

exchange 77:17,19	extinct 14:8	FCC's 31:12 99:13	fired 124:6	39:11,18,19 40:2
excited 16:18 18:5 26:21 52:22	extremely 31:6	FCC-regulated 98:16	firm 11:21 13:20	41:21 42:11 98:7
exclusively 109:11	eye 125:21	feasibility 98:13	firms 32:5	120:21 128:14
excuse 122:2	F	features 124:18	first 8:18 15:5 30:15 38:12,18	129:3
executive 11:12 12:10 13:8 20:22 52:7 117:6 118:20 125:6 134:9 136:4 136:11,13	fabulous 115:15	federal 1:2 2:8,8 3:4 12:2 21:13 29:9,17 67:16 133:20 134:1,7,8 134:11,15	58:14 59:22 81:10 83:13,17 86:19 88:8 98:10 105:12 107:1,19 115:3	forced 54:10
executives 111:13 112:21 115:16 117:2	face 39:4 90:15	feed 79:15	fiscal 133:21	forces 5:4 38:18 137:12
exemplary 31:10	faces 6:1 14:4 25:18	feedback 23:11 110:22 115:6 116:22 130:22	Fisher 3:21 20:4 56:2 57:1 58:18 66:12 68:7,11,12 71:15 79:22 84:14	foregoing 137:21
exhaust 88:16	facilitate 109:2	feel 72:10 106:10 121:16	fit 4:22 70:1	foreign 130:7,14 131:21
exist 38:11 114:16	fact 26:13 52:11 68:5 73:20 75:12 76:22 78:15,16 79:9 84:2 87:2 95:11 96:10 99:2 102:1 103:17 117:9	feeling 27:21 92:14	five 82:2 113:12	forget 123:15 131:18
existed 38:22	factor 70:12,13,13	fellow 30:20 45:22 47:18 48:15	five-second 25:5 30:6	form 35:20 97:18 100:4
existence 78:1 108:13	factors 61:16	fellows 17:19	fix 95:15 97:10	formal 4:12
existing 129:2	facts 58:20	felt 40:2	flags 75:9	formalizing 51:14
expand 39:17	factual 39:20 96:14	fewer 95:3 128:20	flagship 94:3	formed 6:17 112:14
expanded 103:4	fair 111:21	field 16:7 86:11 123:4	Fleming 2:8 21:11 27:19	former 20:2 57:5,6 76:21 127:12
expanding 83:7	faith 88:17 89:17	figure 26:10 48:5 51:19 125:4 133:15	floor 24:19 56:17	forms 22:9 40:13
expansion 39:13 128:4	fall 137:4	file 132:3	flowed 78:16	formulaic 66:8
expect 9:16,18 46:7 62:3 124:10	familiar 6:1 14:4	filed 131:19	flowing 135:16	forth 72:20
expectation 32:1	families 8:6	fill 113:19	fluid 85:22	fortunate 53:14 105:21
expected 88:6	family 110:16 117:20 122:21	fills 69:8	flurry 10:14	forum 111:15
experience 29:14 35:15 108:18 115:14 116:14,19 122:17,21 125:9 125:18	famous 65:7	film 128:4	flushed 61:1	forward 8:17 9:22 13:2 16:22 22:19 24:14 30:1 33:20 34:20 36:16,19 38:10 39:15 41:19 42:1 50:20 53:9 60:9 62:4 67:22 83:2 86:15
Expert 11:21	fantastic 125:9	film-makers 18:22	flying 120:21	fosters 78:9
expertise 24:17 26:15 29:12 51:9	far 84:18 95:18 126:1 132:18	final 27:4 29:5 105:20 113:14 114:2	focus 31:17 102:4 102:10 118:6 124:18	found 47:9 48:15
experts 29:18	fashion 32:18	finally 59:4 102:16	focused 109:11 130:6	foundation 2:14 3:17 12:14 20:10 20:18 106:1,6,15 106:21 107:7 108:10 109:16 110:1,8 115:17 117:11 124:8,12 126:3 127:4
exposed 77:5 78:22 79:15	fashioning 83:4	finance 114:17	focuses 75:4	four 14:12 31:3 60:6 109:19 115:14 130:10
exposure 79:2	fatal 75:12	financially 117:11	focusing 27:14	
extend 103:13	fault 19:6	find 17:6 32:16 35:10 124:2 129:12	folks 35:14 48:22 53:5 104:17	
extensively 78:19	favoring 9:11	finding 111:19	following 133:11	
extent 68:8 74:22 77:3 82:17 83:4 84:1,5 99:14 131:4	Faye 35:21	fine 37:8	follows 71:2	
	FCC 1:10 2:12 3:4 6:18 7:6 9:3 17:21 19:20 20:2 23:17 25:15,21 26:16 27:13 29:14 29:18 30:19 31:7 32:20 34:4 45:6 47:17 53:14 66:22 89:5 104:9 134:13	finish 27:16	follow-up 135:2	
		finished 5:14	Fonseca 119:18	
		finite 87:11	footnote 80:6	
			force 5:6,7,8 6:18 31:16 32:2,16 35:1,5 36:7 38:19	

four-year 114:6	46:1	67:22 73:21 75:16	graduate 20:17	68:17,20 70:4,6
framework 85:17	genuine 99:19	77:8 82:13 83:12	60:19 78:21	71:3,4,19 73:17
frameworks 86:16	getting 31:22 106:7	84:17 87:14 88:10	111:20 114:21	75:10 79:21
franchise 95:10	109:14 112:18	93:12 94:15 95:17	115:12,13 119:14	guard 33:3
frankly 62:18	Ginsburg 63:3	97:10 104:21	graduated 120:13	guess 4:8 25:4
96:16	65:11	111:19 117:22	121:6 124:13	61:20,22 62:1
freaked 71:1	Gio 118:22	118:3 122:1,3,4,6	graduates 69:5	67:8 73:19 74:7
free 18:18,19 19:10	give 15:13 16:4	122:7 135:6	109:4 110:1	85:16 86:1 87:13
42:20 124:21	24:21 43:9 58:15	136:22	112:13,17 113:2	91:7 92:19 93:12
freshman 122:4	62:10 63:2 108:7	Gonzalez 1:19	116:3	124:5 130:14
friends 6:8 126:5	113:12 115:5	21:20,22,22 98:21	graduation 124:15	guesses 93:2
front 19:5 43:8	117:21 118:1	104:5,16,20	Graham 10:11	guest 55:21,21
frustrated 73:14	126:11	good 5:18 6:7 13:7	grant 90:22	guidance 38:9
fueling 6:3	given 31:3,6 73:6	13:16 14:3 15:18	granted 70:12,22	guide 42:5 117:7
fuels 36:13	132:3	16:16 18:9 19:21	71:8 73:20	guides 112:11
full 38:9 39:11 41:9	gives 110:14	20:7,14 21:3,10	granting 71:3	Guitano 1:19 23:22
106:4	114:18 115:18	21:16 25:10 33:4	granular 100:3	42:17
full-time 109:2	117:4	53:4,22 55:10	Gratz 61:7	Gump 2:13 3:22
111:19	giving 124:19	74:6,11 75:15	gravitating 103:19	20:1 56:12
fun 4:6	glad 4:20 13:14	82:18 85:11 87:12	great 6:2 16:18	gut 71:4 73:18
functional 114:12	15:22 16:12	88:17 89:17 91:16	24:1 33:2,18	guys 9:7 66:18
114:21	go 10:18 11:8,8	102:14 103:22	35:14,15 36:11	137:5
funds 99:6 110:20	28:6 33:2 34:4	105:15 116:5	43:17 51:10 90:14	
further 7:14 18:6	45:13 55:20 66:11	120:17 124:9	97:21 118:1	H
39:8 63:21 96:4	76:8 84:18 95:17	129:19	119:17 120:9,11	half 101:16 134:2
future 36:20 77:14	97:14 104:18	goodness 82:13	124:2 125:1,22	Haller 1:19 23:21
137:16	105:3 108:9	Gosh 121:18	129:16 134:10	23:21
FYI 29:1	110:15 113:4	gotten 57:22 91:11	135:4	hand 42:14 46:8
	115:2 118:3 120:7	122:22 136:16	greatly 77:1	54:7,11
G	122:17 124:20	government 26:1	ground 106:8	handle 63:11 80:16
game 57:9 132:18	125:13 136:6	57:14 58:17 67:17	groundwork	hands 53:18
133:4	goal 31:12 39:19	67:22 79:11,20	105:15	hands-on 108:18
Gannett 21:6,7	64:20 72:5,6,9	80:18 87:8,12	group 3:11 5:13	happen 79:5 80:1,2
gasped 96:17	83:22 84:2,10,12	88:4,15 119:21	12:20 17:19 18:12	85:14 89:13
gather 39:20 41:2	84:17,20 85:6,6	122:14 133:20	18:17,22 20:2	happened 58:11
gathered 27:3	123:2	134:1,8 136:8	24:12 25:18 28:10	69:1
43:15	goals 16:15 66:8	governmental	30:16 32:11 34:3	happening 123:15
gathering 32:11,17	108:16	89:16	38:1 57:5 97:12	happens 79:3 81:2
gays 97:9	goes 114:13 132:9	government's 68:2	98:11,19 129:1,21	102:5
gender 90:17	going 9:3 23:2,12	government-to-g...	131:19	happy 13:1,21
general 11:12 13:4	24:18,21 26:12	7:1	groups 14:10 25:22	43:13,15 116:7
57:6 67:15 69:20	27:17,22 28:1	governors 128:2	59:21 67:1 70:2	hard 74:4 96:21
73:3 74:8	30:9,14 33:9 46:4	GPA 111:3 114:7	128:22	harder 79:13
generated 65:22	46:12 47:19 52:2	grabbing 72:22	grow 41:14 110:22	Hardy 35:18
generation 111:13	53:6 54:10 55:19	grace 5:10	grown 40:17	Harrell 1:20 12:4,5
genesis 26:17	56:1,1,7 58:9,11	grad 118:6	growth 36:13	35:20
gentlemen 30:21	59:5 60:1,8 62:4	grades 111:3	Grutter 61:5,12	Hart 95:6

hat 12:13	77:16 84:12 94:12	huge 117:12	impressive 24:12	influence 26:16
Hawkins 120:10	Hill 2:15 3:19	huh 136:19	improve 26:4	information 7:18
hazard 93:2	20:14,15 106:3	human 88:7	improving 22:2	21:1,7 27:5 33:8
HBO 119:10	121:13,15,18,20	hundreds 65:15	inappropriate 25:7	33:11 39:5,20
head 86:18	122:10	126:7	87:6	41:3,18 44:7
headed 6:21	hire 104:13		incentive 8:18 29:3	103:9 123:18
head's 43:9	hired 119:14,19	I	inception 11:18	informative 34:7
health 49:15	Hispanic 22:1 36:2	idea 63:9	22:18	informed 75:21
hear 5:7 17:8 53:4	Hispanics 69:21	ideas 77:17,19	include 39:14	78:17 92:9 98:4
95:2	historical 39:19	identify 9:9 10:8,21	40:18 48:3	infrastructure 7:4
heard 5:5 9:2,7	41:2 82:10	26:2 29:19 32:2	included 53:8	17:3
131:2	history 28:11 38:7	38:19 39:15,21	including 7:15	infuse 104:8
hearing 28:16	68:15 81:18	40:21 41:7 47:3	127:14	inherent 66:12
41:20	Ho 120:3	identifying 39:2	inclusion 16:6	inherently 100:17
Hearst 119:20	hold 29:2 79:18	idle 5:5	inclusive 52:21	101:7
heart 31:22	Holder 96:7	II 12:5	increase 7:9 130:7	initiative 20:10
heartfelt 28:6	holding 27:12	image 22:3	130:18	initiatives 26:18
held 76:20	holistic 61:11 70:8	imagine 80:11	increasing 22:4	28:13 103:3
hello 10:8 12:4,9	73:8	115:13	33:5 69:12 116:14	inmate 8:3
17:10 20:20 21:20	home 28:22 56:8	immediately 76:14	incredibly 65:16,21	inner 69:18
help 19:15 26:10	Homeland 134:4	impact 28:12 76:13	70:5 94:3	innovation 77:2
33:12,12,17 87:18	homogeneous	78:14 79:12 86:7	Independent 18:21	innovative 6:4
104:8,10 108:1	100:19,22 101:2	90:10 92:11	India 48:15	49:15
110:22 112:5,20	101:10,17	impacting 8:5	individualized	innovators 47:4
117:10 121:10	Honig 1:21 3:15,23	impacts 92:5	61:11,17 70:7	input 132:13
130:7,17 134:13	17:10,11 28:13	imperative 16:11	individuals 38:20	insight 33:18 35:14
134:14,21	76:11 87:16 95:20	impermissible	39:3,8,16 41:6,15	38:8 51:9
helped 125:8	98:8,10	57:16	industries 7:11	insights 15:13
helpful 44:6 104:19	honor 16:19 56:21	implement 7:8,15	32:12 77:1 83:8	insisted 75:11
129:14	honored 12:6 13:13	implementation	98:16 99:20 103:8	inspire 72:15
helping 8:2,10	13:21 18:14	40:10	103:9	instances 89:2
34:22	honoring 15:3	implemented 40:5	industry 16:12	institution 66:2
helps 110:12 111:7	hope 19:15 24:13	70:4	20:11 31:11,21	94:12
111:10 112:17	32:7 39:2 49:19	implementing 7:3	32:7 35:14 36:14	institutions 60:18
113:22 115:5	50:4,19 88:17	implication 74:9	40:3 46:10 52:15	instructions 70:5
117:6	90:21 92:3,5	implications 59:6	52:15,20 56:9	integration 64:18
Henry 1:11,14 3:6	hopefully 14:8	90:7	79:12,16 85:15,21	interest 18:17
3:25 25:1,13 29:8	32:19 39:6 41:5	important 8:14	102:2,13 103:20	25:22 31:19 60:10
29:16 108:12	92:15	14:1 18:15 25:12	107:8,11,18	60:15 63:15,19,21
HHS 134:5	hopes 99:17	25:14 31:6,13	108:12 109:12	66:6 67:9 72:1,3
Hi 11:22 12:17 13:3	hostile 57:19	35:9 40:2 44:13	111:9,11 112:19	74:14 75:16,18
17:22 19:21 21:20	House 118:11,12	45:5 51:16 52:10	114:1 115:15	79:11,20 80:18
22:6,15 23:4,9,10	Housekeeping	55:6 63:16 78:4	116:2,10 126:9,11	81:18 89:16 93:15
high 69:5 108:20	116:6	92:4 95:20 129:18	128:18	93:19 94:16
117:14 122:2,5	Howard 120:13	132:20	inefficient 100:22	interested 16:5
higher 59:10 60:11	HR 112:20 114:17	imposed 67:16	infamous 68:15	interesting 48:16
60:19 64:6 77:10	hued 70:4	102:18	inferences 62:10	50:22 64:19 71:13

91:8 121:22	130:6,14 131:15	join 36:5 53:19	63:13 65:3 74:1	111:14 114:13
123:10 131:22	132:9,20 133:8,13	97:20	Kennedy's 64:4	116:7 118:22
135:2	136:8	joined 29:6 48:16	70:7 88:14	119:1 124:9
interestingly 116:1	issued 39:22 42:6	63:7 64:10 65:12	Kentucky 118:17	127:12 128:7,15
interests 2:14 3:18	65:14	120:14	key 112:1,4	130:8 131:17
12:21 57:14 106:2	issues 19:12 29:4	joining 44:5,14	keynote 109:8	132:20 134:7,10
106:22	29:13 45:2 59:1	56:17	kick 35:1	137:17
intermediate 66:21	66:17 71:13 72:3	Jose 1:24 20:21	kicking 54:3	knowing 125:12
67:5,14	76:19 86:19 99:11	48:12	kid 122:16	knowledge 29:14
intern 116:18	104:1 129:4,8,10	Joseph 2:5 18:16	kids 124:8	41:11 74:12
internal 62:21	129:18 132:1,1	journalism 77:21	killing 51:10	known 58:10
international 48:18	ITEM 3:2	86:11 125:3,10	kind 53:12 62:17	127:11
123:11	iterations 5:2	journalists 77:15	62:22 69:14 72:13	knows 14:12 15:11
internet 26:5	<hr/> J <hr/>	78:4	79:1 82:18 115:20	119:2
125:11	J 88:2	judge 62:22	123:3,8,19 124:14	Kreisman 2:8 3:4
interns 109:18,18	Jacqueline 43:1	judges 97:18	125:4,18 126:3	4:4 10:7,13,20
117:10	Jarred 2:15 3:19	judgment 8:15	130:22	11:4,8 23:2,9,13
internship 109:20	20:15 106:3,10	July 27:11,11	Kindles 47:8	23:17 24:7 27:18
intimidated 48:22	117:22 120:10	jump 53:12	kinds 83:5 105:13	104:13 129:20
introduce 35:16	121:13,20 126:20	jumped 125:15	Kizart 1:22 13:16	131:14 135:1
121:13	Jason 1:22 21:17	junior 111:15	13:18,18 42:22,22	Kuo 35:21
introducing 11:11	98:20 105:3	jurisprudence	130:3 132:5	<hr/> L <hr/>
INTRODUCTION	Javier 36:1	83:20 92:22	135:13	ladies 30:20 46:1
3:5 4:18	JAY 2:2	justice 19:2 21:18	knew 71:8 122:14	Lagria 1:22 21:16
investing 7:10	Jeff 6:21 13:3	58:5 60:4 61:1,3	125:2	21:17 98:20 105:4
investment 11:20	Jeffery 1:23 13:4	61:20 62:1,2,5,6,7	know 4:9 8:11,11	laid 9:19
27:15 130:12,15	Jessica 1:19 21:22	62:21 63:3,3,6,6	14:18 21:7 25:6	land 96:4
invitation 37:10	98:21 104:4	63:13 64:4 65:3,6	29:9 30:3,8 31:1	landscapes 53:1
107:2	Jim 2:5 11:6,8,11	65:11,16 68:21	33:18 35:15 37:12	language 9:15
invite 132:15	14:14 43:19 44:1	70:6 71:8 72:7,21	39:10 41:15 45:3	large 17:6 34:8,11
inviting 20:6 56:20	44:7,14 90:2,21	73:15,22 88:3,14	45:7 47:2,7 49:5	34:12,15 128:22
80:12	133:7 135:11	96:2,20	49:20 52:14 53:13	largely 101:12
involved 19:12	136:1	justices 58:8 63:4,8	55:7 56:9 57:12	larger 33:2
37:9 38:21 48:6	Jo 1:19 23:21	65:19 73:14 80:21	59:4 62:16 63:10	late 122:6 132:17
56:14 64:13 81:6	job 108:20 111:20	93:3 95:2,3,13	66:18 67:20 68:16	133:4
85:3 87:21 88:12	112:18 115:20	96:15 105:8	69:17,18,20,21	Latin 123:17
112:9 131:1	119:16 120:17	<hr/> K <hr/>	70:1 71:2,9 73:1,8	Latino 18:21 21:1
involves 132:21	128:2	K 59:12 65:1	73:12 74:4,4,14	Latinos 22:3
in-depth 59:5	jobs 116:9 117:17	Kagan 58:5 63:9	75:1,4,13 76:4	Laughter 9:5 21:21
iPads 47:6	126:14	64:9 71:9	83:19,21 84:3,5	22:14 23:18 25:9
irrespective 82:20	Joe 42:20 118:3	Karen 98:20	85:1,1 86:5,9,14	30:7 54:5,15 91:1
83:1	John 95:5	Karla 1:15 18:1	86:18 87:13 91:6	91:17,20 92:1
isolated 72:10	Johnson 1:21 3:12	98:21	91:13 93:1,5,6	104:15,22 106:12
issue 18:4 28:20	16:16,17 28:15	keep 87:18 98:4	94:10 95:14 97:9	106:16 122:9
29:7 31:22 44:18	30:15,18 36:9	Kennard 82:2	97:16,17 101:11	law 17:20 61:6,12
45:4 52:17,19	37:1	Kennedy 62:8	101:11,16,19	61:13,18 78:15,17
84:19 98:12 105:5			105:5,9 106:9	

87:20	100:16 103:7	101:18,22 102:8	133:1	measures 6:5 74:22
laws 60:19	link 112:3	103:18	Marathon 52:9	75:8 81:8,8 83:21
lawyer 73:4 91:7	list 39:17 41:6,10	looking 13:1 16:21	Marcellus 1:14	88:8,17,19 89:18
lawyers 71:15	41:14 43:7,10	28:11 29:22 35:6	12:10 119:2	mechanical 60:2
lay 105:15	121:16	39:13 40:9 41:14	March 127:20	61:10 68:9
lead 22:21 33:5	LISTA 20:22	42:7 48:9,17 53:1	Maria 1:17 22:15	mechanically 65:5
72:15 94:3	listed 41:4	69:15 70:18,18	42:15	media 2:14 3:18
leadership 60:13	listening 107:14	72:17 86:16 99:9	Mark 36:4	7:20 8:16 9:12
72:13	121:2	99:13 102:19	market 3:13 9:10	13:6,19,19 16:7
League 35:18	lists 104:17	112:22 116:9	37:21 51:5,7	17:12,14,17 19:1
127:19	little 20:12,13	looks 103:8	marketing 13:20	19:6,8 20:11 22:1
leap 125:15	46:11 49:4,22	lot 14:3 45:6 46:17	114:16,18 118:10	22:4,7,9 27:6,19
learn 75:22 112:5	53:10 55:20 58:15	47:15 65:22 66:1	119:9 120:4 123:5	42:22 67:6,10
learned 125:9	59:4 62:8,10,11	72:19 75:7,7	marketplace 26:3	75:19 76:14,16
learning 77:6 79:4	65:10 66:11,14	85:22 91:6,13	51:12 53:6	77:1,12,14,15,20
125:18	89:5 108:8 132:17	107:9 112:11	markets 47:7	78:5,16 79:12
leave 74:2 110:5	133:4 134:2 135:7	113:4 125:21	123:18	80:6 83:8 85:14
117:22	live 121:5 124:19	130:5 131:22	Marquez 1:24	85:21 86:4,7 87:1
led 32:4	125:19	133:10,14	20:22 48:13	89:15 92:5 106:2
Lee 1:23 13:3,4	lived 125:20	lots 66:12	Maryland 2:15	106:22 108:12
left 14:10 132:19	living 78:3	love 53:17 107:6	mass 72:10,22	109:12 110:19
leg 54:13	local 12:21 64:16	118:14	77:12,14,20	111:13,17 112:21
legacy 85:19	64:18 125:16	lower 68:19 70:11	matched 117:10	112:22 114:14
legal 85:17 86:15	128:11	low-income 69:17	matching 51:6	115:2 117:17
114:17	locally 113:6	Lynchburg 120:2	110:10,19	123:18 126:11
legislature 95:12	127:13,15	L.A 110:2	Mather 18:7	128:5 136:7
legislatures 69:2	located 13:10		matter 29:18 34:9	medical 59:18,20
legitimate 57:13	location 113:11	M	96:13 137:21	meet 82:21 85:6
60:15 84:17	long 46:20 54:14	M 2:13 3:22	matters 19:14	111:16 137:3
legitimately 132:22	65:15,16 82:9	maintain 109:3	mature 7:19,19	meeting 1:10 4:8
lending 7:10	100:16 113:5	114:8	mayors 127:17	4:13 10:14 36:17
lengths 33:3	127:12 136:19	maintaining 111:3	MBEs 102:20	38:4 82:19 92:7,8
let's 10:21 92:22	longer 93:19	major 69:21 90:6,7	McGinnis 27:20	105:6 127:21
105:11	long-term 92:11	135:17	MD 3:20	137:3,16
level 9:18 48:4	look 8:17 9:22	majority 58:12	Meagan 118:8	meetings 137:16
51:15 66:3 67:3	22:18 31:20 33:19	60:4 62:15 95:10	mean 14:21 54:19	Megree 11:20 43:1
levels 116:15	34:20 35:4 36:15	116:4	65:19 81:1 86:11	member 11:10,17
leveraging 18:5	36:19 40:3,13	making 107:12	86:17,18 93:22	11:19,20,22 12:4
Lexington 118:17	41:9,19 42:2 47:1	man 121:5	95:13 133:2	12:9,17 13:3,7,16
liberal 62:13 63:4	47:6 49:16 52:11	manage 125:8	meaningful 13:2	14:2,6 15:18
license 46:18 94:10	53:9 70:19 80:3	managed 51:4	means 57:13 60:16	16:16 17:10,22
life 117:8 121:19	81:15 90:8,10	103:1,1	84:20 101:3	18:8,14,16 19:1,3
127:12	91:8 102:15 104:1	Manager 13:4	103:20	20:20 21:3,16,20
lifetime 22:11	105:7 110:4 129:4	119:9,12 120:5	measurable 35:5	21:22 22:6,15
lift 99:7	134:20 135:12	Managing 13:18	measure 63:20	23:6,8,10,19,21
light 103:4,17	136:5	18:1	66:16 84:21 85:7	24:3 30:18 36:9
line 17:4 33:5 93:4	looked 40:4 101:13	mandate 74:16	88:5,11	37:1,19,22 41:8

43:13,20 44:1,4 44:11 45:15,21 46:4 53:22 54:2,6 54:9,13,16 55:18 76:11 83:15 85:9 85:12 87:16 90:3 91:4,21 92:3,19 94:8 95:1,9,20 98:8,10 104:5,16 104:20 105:4 127:9 129:15,19 129:22 130:3 132:5 133:8 135:4 135:13 136:10,20 members 1:13 2:1 6:7 16:13 21:15 25:17 30:20 33:14 35:7,11 36:6,7,10 41:21 42:11 46:1 46:6 47:18 48:19 58:7 59:21 60:6 62:13 98:11,19 128:9 memory 136:2 mention 34:1 42:13 44:15 120:9 mentioned 43:7 52:8 71:6 83:22 108:13 110:18 114:7 115:4 mentoring 51:3 102:10 108:22 112:3 117:1 mentors 112:6 merger 90:7 message 45:6,7 met 1:10 26:8 38:14 metal 50:5 meteorologist 118:16 methods 81:10,19 82:14 84:4,8 Metro 66:19,20 67:4 78:18 87:10 Miami 119:19 Michael 118:16	Michelle 118:18 Michigan 60:22 middle 38:2 62:9 Mignon 2:12 3:8 mikes 25:5 million 82:3 133:21 134:5 millions 8:5,5 mind 87:18 88:7 mine 19:6 33:1 minimum 99:18 Minneapolis 118:19 minor 115:6 123:14 minorities 39:12,14 69:13 72:11 90:11 98:18 132:21 minority 2:14 3:17 7:11 14:19 15:16 17:11 19:13 26:3 32:5 39:8 40:7 47:3,10,20 50:8 59:21 67:1 69:16 90:1 106:2,22 126:12 130:8,18 133:16 134:14,21 minority-owned 13:11 14:9,15 17:17 135:16 minority/women 17:15 mirroring 94:4 missed 50:11 mission 16:15 17:13 18:6 28:18 108:10 mix 46:18 MMTC 17:12 20:1 56:12 57:4 76:21 85:12 models 48:18 modern 7:3 modifying 131:20 moment 106:11 Monday 44:17 money 49:12	monitor 86:3 monolithic 72:11 months 119:6,6 120:20 126:1 130:10 Morehouse 124:13 Morgan 1:24 20:20 20:21 morning 4:7 Motorola 109:15 mountain 8:2 mouth 100:18,21 101:13 move 24:14 30:13 37:17 38:9 39:15 42:1 45:19 50:20 105:20 123:3 moved 18:19 119:17 124:15 moving 53:1 MTV 122:7 multiple 120:6 multi-cultural 72:14 multi-ethnic 72:14 Multi-Ethnicity 15:21 multi-fold 75:18 multi-year 109:20 110:8 116:19 musician 69:22 mutually 129:12	65:4 81:20 85:6 national 11:13 12:11,18,20 15:21 18:20 21:19 22:1 22:9 35:18 42:19 55:5 119:3 127:14 127:15,18 nations 6:18 7:5 nation's 8:18 77:12 native 6:18,20 7:5 118:18 navigate 117:7 NBC 119:19 124:16 necessarily 62:19 84:9 125:12 necessary 6:5 8:22 46:10 63:21 68:3 72:5 82:20 95:15 115:7 need 15:15 33:11 49:22 53:11 62:17 68:4 81:14 89:17 93:14 96:4 100:3 needed 123:16 needing 42:3 needs 26:8 27:5,7 48:1 73:10 Nephtaly 119:20 net 136:16 network 17:2 111:11,12 115:11 115:15 networking 108:22 125:8 neutrality 103:6 never 116:18 new 3:24 6:7 7:18 18:14 21:14 25:18 36:6 86:8 110:2 110:18 113:9 119:4,7 121:2 124:15 125:20 127:5,7 news 2:15 3:20 21:7 75:15 118:4 120:15 125:16 nice 4:5 107:15	Nicol 1:23 3:14 15:19 28:14 53:21 54:2 55:15 85:8 Nicole 27:20 Nicol's 45:19 54:18 Night 124:19 nine 58:7 Nogales 1:25 11:22 12:1 35:22 nonprofit 17:17 22:2 non-constitution... 75:6 non-mechanical 60:16 non-minority 50:8 non-regulatory 6:5 non-scarce 94:17 non-tech 48:12 normal 90:5 note 97:6 noticed 25:4 notwithstanding 19:4 79:21 number 39:21 62:18 89:3,9 99:10 101:3 117:2 127:14 130:18 numbers 42:6 60:2 61:10 68:8 73:4 numerical 59:19
O				
		N		
		NAB 12:11,14 NABOB 90:2 name 12:4 13:3,8 13:17 15:19 17:22 18:9,16 19:18,22 20:8,15,20 21:4 21:11,17 42:13 118:22 121:4,20 130:13 131:19 named 118:20 NAMIC 15:22 16:5 Narasaki 98:21 narrowly 63:22		
			needed 123:16 needing 42:3 needs 26:8 27:5,7 48:1 73:10 Nephtaly 119:20 net 136:16 network 17:2 111:11,12 115:11 115:15 networking 108:22 125:8 neutrality 103:6 never 116:18 new 3:24 6:7 7:18 18:14 21:14 25:18 36:6 86:8 110:2 110:18 113:9 119:4,7 121:2 124:15 125:20 127:5,7 news 2:15 3:20 21:7 75:15 118:4 120:15 125:16 nice 4:5 107:15	Obama 136:12 objectives 9:19 32:20 35:5 75:1 obligations 102:3,9 102:17 oboe 73:9,11 obtaining 69:14 obviously 48:21 133:13 OCBO 7:16 19:19 21:12 27:2,19 occur 101:5 occurred 134:12 occurring 128:21

October 58:1,2,3	121:8,11	131:21 133:17	128:8,12	Philadelphia 13:11
offer 108:18	opportunity 15:3	O'Connor 61:20	passed 95:12	44:17,18,19
offered 73:22	17:14 18:2 24:21	62:2,6,6 88:3 96:2	103:12 127:22	phone 10:6,8,13,17
offering 55:4	25:11 43:3 44:22	O'Connor's 92:21	passion 33:19	23:3,5 24:2 28:10
office 2:9 3:9 6:20	45:8 48:2 77:13		patience 26:19	37:18 116:1
8:4,4 12:2 19:19	78:3 102:21 107:4	P	Patrick 28:19	124:18 129:13
24:20 25:2	110:15 122:12	page 3:2 124:16	pattern 50:3	photograph 100:6
Officer 2:8,9	126:12 132:3,6	pages 65:15	pay 71:14 110:17	phrase 65:7
officers 12:19 29:9	opposed 56:6	Pai 131:3	117:10	Phylis 2:13 3:18
29:17 42:20	Ops 19:19	paid 110:8 125:1	paying 86:6 91:15	20:8 105:21
offices 110:1	optimistic 74:7	Palomarez 36:1	91:19 110:12	106:20 123:1
official 3:4 21:13	options 38:10	papers 40:22	Peabody 118:5	126:20
127:13	oral 69:19 71:5,17	paralleling 85:13	pedal 50:5	pick 37:6
Officials 127:16	72:20 96:15 97:6	Parents 64:13 81:6	pen 76:21	picked 119:3
oftentimes 122:18	97:14	85:2 87:21 88:12	pending 90:21	piece 51:16 93:10
Ogilvy 18:7	order 55:20 99:19	89:4	100:5 102:13	118:9
oh 45:15 105:3	136:4,11,13	part 6:17 14:4	Peninsula 20:17	pieces 115:7 118:15
123:20	organization 18:11	18:15 52:6,20	people 16:6 41:4,11	pile 116:7
okay 23:20 30:18	21:19 22:2 34:2	56:2,7 73:3 79:21	45:6 46:7 48:3,6	pillar 36:11
37:1 54:12 60:17	106:1 130:13	94:11 107:20	48:11,12 49:11	pipeline 20:10
61:9 105:19 108:9	organizations	109:15 112:4	51:15 70:1 71:7	22:20 77:13
124:2 126:22	33:13 90:20	113:3 120:14	72:10 77:4 79:15	108:11 134:15,22
136:18	original 22:22	122:20,20 123:2	95:3 96:17,21	place 18:18 26:11
old 106:10,14	ought 90:5 103:3	124:20 134:8	102:5 122:1	55:10 113:9
OMB 90:9	outcome 59:3	135:17	124:22 126:7,15	placed 103:2
ONAP 6:22	80:14 82:15	participants 31:12	127:18 131:2	plan 69:4,8 70:3,21
once 5:3 92:16	outcomes 40:6 79:7	participate 112:1	percent 69:4,5,8,9	71:2 75:2
ongoing 28:18	outcome-determi...	115:8	117:15 136:6	platform 103:5
109:3 112:16	70:16	Participating 2:22	Perez 1:25 12:17	platforms 103:4
open 74:3 76:9	outreach 7:8	particular 8:8 29:7	12:18 42:18	play 55:1 130:20,21
83:12 134:14	outset 71:16	31:18 41:22 46:13	perfect 126:10	131:10,10,10
opened 125:5	outside 50:2 52:1	50:16 84:5 111:8	perfectly 95:13	132:8
opener 125:21	overlap 83:20 84:6	113:11 130:11	performance	played 62:7 108:3
opening 3:3 4:3	overlook 87:21	particularly 7:12	108:21	player 73:11
113:7	overrule 71:19	29:12 33:4 34:7	performing 8:3	players 52:16 73:9
operate 17:16	73:17	69:13 74:12 76:13	period 9:4 38:22	plays 62:8
opinion 58:12	oversimplification	92:5 102:1 110:13	permitted 137:14	please 6:11 29:8
59:16 60:3 61:19	79:8	128:18 130:9	person 38:2 70:18	36:5 42:14 97:20
63:7 65:15 88:3	overturned 67:2,14	partly 83:18	129:13	137:16
88:14 97:16 105:9	overview 85:11	partner 113:8	personal 26:7	pleased 11:17
opinions 60:1	108:2	117:18,20 119:19	65:10	56:16
80:11	owners 14:19 28:22	partners 13:19	personally 117:3	pleasure 127:2
opportunities 2:10	78:5 129:1 130:18	42:22 107:11	119:2	plug 29:5
3:9 6:4 15:8 22:4	ownership 8:16	109:7 110:3,5	perspectives 32:19	plurality 60:5
22:5 23:1 25:3	17:15 19:13 22:5	112:1 116:12	34:19	point 48:14 72:21
26:2 50:11 108:22	31:13 39:8 40:8	117:13	persuasive 74:11	81:14 93:21 97:7
114:15 117:18	90:1 130:7,8	pass 43:11 63:17	pertaining 19:12	104:6 105:15

107:16 132:12 133:3 136:2,5,12 polarized 65:21 policies 7:3 9:11 59:15 61:14 policy 6:20 22:12 26:16 29:15 32:19 61:15 68:18 82:19 political 64:10 95:6 97:12 politically 97:10 polled 47:9 polling 47:19 pop 66:22 pope 121:2 portrayed 22:3 pose 68:7 posed 96:1 130:4 position 125:5 positions 126:14 possibility 51:13 132:16 possible 51:18 79:6 80:20 97:1 possibly 46:22 97:2 post 94:18,22 postpone 56:1 potential 82:15 88:16 potentially 50:12 83:6 Powell 60:4 61:1,3 Powell's 68:21 power 74:12 PowerPoint 108:8 practice 17:20 33:8 practices 28:14 31:11,21 32:3 33:3,4 98:15 99:15 precedence 85:13 86:5 precedent 58:16 68:4,22 97:17 100:16 predecessor 89:21 predicate 77:18	81:4 prediction 74:8 predictions 59:3 74:6 predominantly 48:10 preference 29:10 103:5 preferences 37:12 58:18 premise 60:20 prepare 99:2 prepared 57:4 preparing 20:3 presence 5:11 present 1:13 2:1,6 2:11 75:18 128:13 presentation 45:20 56:7 97:22 108:9 PRESENTATIO... 3:17 56:22 presented 58:21 71:17 76:20 presently 99:5 presents 131:22 preserve 15:7 preserving 83:7 President 2:13 3:19 12:5,11,13 13:9 15:20 17:11 18:7 18:10 19:8 20:9 20:22 21:5 22:16 96:11 105:22 106:5 120:19 128:1 136:12 presidential 120:16 120:20 President/owner 17:1 presiding 1:12 press 18:18,19 19:10 42:21 83:2 123:7 130:9 pretty 16:14 54:19 63:14 65:20 prevailing 26:8 prevent 100:10	previous 119:16 previously 38:22 pre-screening 114:1 primarily 17:3,5 55:3 100:18 109:12 primary 31:3 principal 96:9 prior 5:1 40:9 private 13:10 25:22 50:7 51:4,19 54:22 privilege 12:13 13:22 56:20 proactively 7:9 probably 42:3 46:9 51:16 73:16 79:13 89:3 104:10 105:6 113:11,19 116:22 120:19 134:18 137:3 problem 14:21,22 88:10 96:5 problems 34:12 66:13 proceed 23:13 proceeded 87:17 proceeding 96:10 process 26:21 32:14 71:11 95:6 107:21 113:21 131:1 procurement 31:21 32:3,12 33:3 102:19 produce 100:1 produced 81:22 Producer 125:7 Producers 18:21 producing 125:7 product 106:3,18 production 47:12 49:6 128:5 productive 30:3 Products 120:5 professional 26:7	77:6 108:18 112:12 122:15 professionally 111:1 professionals 111:11 profiles 125:9 program 7:8 20:12 20:19 40:6 59:18 64:15 67:21,22 68:14 71:20 72:6 73:22 79:9 85:5 87:9 99:14,22 106:3 107:13,22 108:16 109:20,21 109:22 110:7,9 111:4 112:3,4,9 113:16 114:3,9,10 120:15 121:21,22 126:6 programmers 77:15 78:5 programming 19:13 123:11 programs 57:10,20 62:17 66:22 101:15 107:8 progress 6:16 project 19:7,9 99:1 projects 49:15,16 promised 96:4 promising 52:18 promote 9:11 100:9 promoted 119:9 promotes 22:8 promoting 128:2 promotion 77:10 77:11 98:17 102:11 promotions 119:12 120:6 prompting 127:21 properties 7:13,20 21:8 135:17 proposal 90:19 99:3	proposals 81:3,5 89:9,20 protect 33:7 95:4 protection 66:21 protocol 52:12 proud 107:9 provide 35:4 38:8 39:5 40:3 55:5,7 provided 41:13 48:4 providing 7:17 provision 96:19 PSA 107:20 108:1 108:4 public 13:6 18:17 22:12 25:22 27:6 27:9 50:7 51:4 114:17 131:16 132:2 publication 44:22 publicity 124:17 pull 112:19 pulled 62:18 purely 84:8 purpose 100:8 pursue 49:19 50:15 pursued 60:16 pursuing 72:8 push 8:2 put 34:6 38:16 39:3 50:4,16 70:15 73:4 77:8 118:10 122:8 131:16 133:9 puts 118:14 P-R-O-C-E-E-D... 4:1 p.m 1:11 4:2 137:22
Q				
quantification 66:7 question 44:11 57:18 71:16 76:13 80:4 83:14,16,18 85:10,16 86:1 89:14 96:1 97:3				

97:19 99:21 100:2 100:4 101:18,20 101:22 102:16 103:10,16 130:4 130:19 135:8 questions 15:12 29:19 30:5 37:3 37:14 43:18 55:15 73:13 76:9 83:13 83:17 91:2,3 94:7 99:10 104:3 105:2 105:13 126:19 quick 66:20 117:21 127:10 quickly 35:17 109:5 quiet 15:4 quite 88:13 89:8 97:1 104:11 131:7 quota 60:14 85:1 quotas 60:2 85:2 quote 77:9 quoted 78:19	raise 42:14 46:8 75:9 raised 54:7 70:9,12 raises 53:18 raising 105:16 129:18 ramifications 105:8 rapporteur 43:2 rare 96:13 rate 117:14 rave 118:11 reach 32:20 57:12 72:9 81:13 84:16 113:1 reached 84:3 96:3 reacquainted 10:22 read 9:1 52:6 80:12 88:13 91:6 133:18 reading 73:19 130:9 ready 22:20 35:1 104:17 112:18 real 6:16 14:22 29:14 53:3 56:20 123:9 124:10,11 126:14,14 realize 126:13 really 4:5 5:11 14:17 18:4 34:8 45:7 50:22 51:10 51:12 57:8 61:2 63:1 64:1,5 79:1 85:11 86:6 97:11 99:16 107:2,4 110:11,13 113:21 115:18 117:6 119:17 120:8 123:20 124:6 126:2,11 129:4 135:1 137:6 real-time 52:13 reappoint 4:22 reappointed 13:13 16:1 reappointment 26:21	reason 54:19 100:7 123:16 reasonably 88:9 reasons 105:14 receipt 131:17 received 27:3 70:17 recharter 4:22 rechartered 50:19 rechartering 26:20 31:2 recognition 71:22 recognize 27:18 28:8 98:11 recognizes 84:1 99:15 recognizing 40:16 recommend 39:13 41:16 recommendation 7:7 50:18 102:8 103:12 105:10 recommendations 6:17 7:15 49:19 102:12 reconstituted 5:21 record 57:3 74:20 74:21 80:8 96:14 119:5,7 recruit 100:21 101:3 108:11,17 113:6,7,10 recruiters 111:16 111:17 112:2 115:22 116:3,4 recruitment 18:11 98:17 101:12 102:5,12 107:20 113:3 recruits 100:18 recused 58:6 71:9 71:10 Redberg 118:18 Reed 2:9 3:10 15:11 19:17,18 24:19 25:1,4,10 30:6,10 45:22 50:6 129:8 136:1	reference 54:17 reforms 8:15 refusal 73:2 regard 37:13 regarded 89:1 regardless 16:10 regards 47:21 52:2 86:15 Regents 59:16 regional 75:5 regular 50:3 regulated 103:10 regulation 6:6 regulatory 8:12 12:2 99:14 reinstated 100:12 reiterated 71:17 rejected 68:12 relate 41:19 related 39:12 102:18 104:7 relates 7:16 relations 114:17 119:22 relationship 112:16 117:5 released 82:1 releases 123:7 releasing 27:8 rely 110:16 remain 102:12 106:8 remaining 6:3 REMARKS 3:7 5:17 remedial 68:2 74:18 remediating 64:20 remedies 83:5 remedy 74:16 remedying 57:15 remember 82:18 95:21 removing 32:4 renewal 101:14 replaced 62:1 63:8 replicate 101:9	report 14:15 36:18 41:4 45:13 56:1,2 98:6 105:20 133:19 reported 102:22 reporter 2:15 3:19 20:16 reporting 121:4 reports 5:8 30:14 REPORTS/REC... 3:11 30:16 represent 20:21 35:13 52:15 representation 69:12 representing 11:15 13:5 16:13 18:13 represents 12:20 127:16 reputation 116:8 request 131:19 required 114:4 requires 6:10 research 11:21 22:22 27:4,8 133:19 resolution 127:22 resort 64:5 81:9 88:19 resource 87:7 94:17 112:10 resources 24:13 35:8 41:7 55:2 94:13 110:17 117:13 respect 131:20 respects 102:2 response 10:12 24:9 30:11 37:15 45:11 55:16 105:18 126:21 responsibility 116:15 rest 129:21 restructured 102:9 result 40:7 63:1 74:7 83:1,7
R				
race 16:10 61:14,15 64:3,16 65:5,8,9 70:20 73:6,11 74:3 87:5 90:17 96:5 races 78:5 race-conscious 59:14 61:15 63:20 67:21 68:18 75:1 75:8 81:5,7 82:14 83:6,21 84:4,8 88:5,11,19 89:1 race-neutral 64:3 69:3 74:22 81:10 83:6 88:8,16 89:4 89:7,9,18 racial 57:17 60:11 67:15 68:15 78:1 78:8,10 96:22 racially 86:20,21 radio 11:15 17:18 23:22 44:21				

results 53:3 136:16	83:10 85:8 91:2	running 125:11	19:3,4 98:20	43:11 114:2
resume 13:14	91:18 92:2,13	runs 108:5,6	Science 21:1	senior 2:13 3:22
115:14 116:5	93:18 95:19 97:20	rush 8:15	score 70:14	18:6 19:10,22
retained 79:11	98:2 104:2,12,18	Ruthanne 2:13	scrutiny 63:18,19	21:11,17 27:20
retention 102:11	105:1,11,19	3:22 19:22 55:21	66:21 67:3,5,12	56:11 116:1 122:2
retire 90:21	106:13,17 119:20	56:11,17 76:7,20	67:14,15,18 71:21	122:5
returning 21:14	126:19,22 127:3,6	87:18 91:5 92:20	75:11	seniors 111:22
25:17	129:6,17 130:2	97:21	Seal 116:6	122:3
reverse 79:20	131:12 132:10		seats 59:20	senior-level 117:6
review 3:5 4:18	135:6,20 136:18	S	Seattle 64:14	sense 62:21 79:3
27:9	136:21	sad 14:17	second 12:13 39:18	83:19 87:3
reviewing 38:6	road 75:8	salary 110:11	61:7 79:18 100:2	sensitive 78:7
reviews 118:11	Roberts 2:2 14:6,6	Sale 119:13	108:8 110:6	sent 128:1
revisit 46:22	14:7 15:10,10	sales 114:17	116:16	separate 94:7
RFAs 90:9	54:2 64:8 65:6	Salisbury 2:15 3:20	secondly 128:15	September 12:8
Richmond 88:2	91:4,21 92:3	salute 76:4	seconds 124:1	sequester 99:7
Ricks 120:1	127:8,9 129:15,19	sat 82:5	section 9:8 59:6	seriously 9:8 84:13
ride 123:7	129:22	satellite 103:7	96:8	seriousness 54:17
right 4:15 11:2	robust 6:22 77:17	satisfy 57:13 71:20	sector 25:22 51:19	serve 5:3 12:7
24:6,10 30:10,12	77:19	89:3	55:1	13:22 15:3 16:12
32:16 35:10,17	Rodney 120:10	Saturday 124:19	sectors 32:6 50:8	28:3 74:15 75:1
37:16 44:19 45:12	role 54:22 62:7	saw 54:7	51:4	128:6
45:18 55:17 63:1	97:18 106:7	saying 51:22 71:20	Security 134:4	served 5:1 22:9
65:12 71:9 73:16	130:19,21 131:9	93:14 95:14	see 4:5 5:9 10:14	127:13,18
83:11 85:22 87:19	132:8	100:16 114:13	14:3 24:11 25:21	serves 27:6 136:2
91:22 93:1,7,11	roll 10:5	118:13 130:16	34:5 42:15 47:20	service 6:9 48:21
93:16 94:7,8 95:6	Ron 1:21 28:15	says 19:5,7 113:8	51:13 52:16 53:18	133:19
95:7,8 105:2	30:14,15 36:22	Scalia 72:7,21	60:1 68:6 86:3	services 7:4 8:3
120:11,16 122:11	37:3,14 135:7	scarce 87:6 94:10	89:18 105:11	17:2 35:22
124:4,22 127:4	Ronald 3:12 16:17	94:13	119:1 126:12	serving 13:12
131:16 132:1	Ronson 17:2	scare 6:11	128:20 129:9	16:19
136:21	room 1:10 10:15	scary 10:10	131:9 132:7,16	set 60:7
rights 21:19 56:5	31:8 35:19 42:12	scenes 16:8	135:11 136:16	set-aside 59:19
96:8,12	47:6 82:1 137:7	scheduled 8:19	137:6,7	seven 126:1
rigid 66:8	rotate 114:11	schedules 4:9	seeing 6:2 30:13	sexy 46:9
risky 66:9	rotation 114:19	scholarship 110:10	85:20	Shao 36:3
Rivera 1:11,14 3:6	rotations 116:21	110:20	seek 7:9	share 5:20 20:6
3:25 4:17,19 5:16	Rudy 1:17 14:2	school 59:18,20	seen 4:21 86:22	24:16
10:2,19 11:2,6	54:8 76:10 83:13	61:6,13,18 64:14	segments 119:6	sharing 47:18
23:15,20 24:1,6,8	98:22	64:16,18 69:18	segregate 52:19	127:3
24:10 30:4,8,12	rule 102:19 103:14	77:6 78:21 79:2	segue 59:4	Shelby 96:6,10
31:16 35:11 36:22	ruled 68:20 69:20	110:15 115:1,20	selection 113:14	shelf 82:6
37:2,16 43:6,17	rulemaking 90:6	122:2,5	114:2	Sherman 1:22
43:22 44:3,8 45:9	rules 8:16 57:9	schools 60:19,19	semester 111:5	13:17 42:22 130:2
45:12,17 53:20	99:17 100:9,12	64:14 69:6	seminar 38:3 45:14	shift 93:11,21 94:5
54:1,8,12 55:13	131:20	school's 61:13	Senate 96:20	shifts 93:17
55:17,19 76:6	run 5:13	Schwartzman 2:2	send 37:10,11	ship 125:15

Shore 125:17	73:3	126:4	stepped 63:9	83:3 94:19
short 15:22	Solutions4Change	Spotlight 119:13	steps 89:4	study 27:4 82:10
shortly 14:9 17:9	17:5	spread 45:5	stereotypes 70:2	98:14 99:4,6
show 64:1 72:5	solve 88:10	spring 4:8,12	78:2	stuff 87:14
74:21 85:5 101:15	solved 96:5	staff 2:6 6:22 21:17	Steve 2:2 14:6	subcommittee 16:3
107:20 124:17,20	somebody 95:5	30:19 47:18	15:10 54:1 129:7	28:9,20 29:6 38:5
125:11	somewhat 79:7	100:19,22 101:2,9	stop 65:7,8	38:17 46:13 53:3
showing 64:2 90:9	88:13 102:14	101:17 103:2	stories 41:18	subcommittees
shrinking 102:3	Sonia 1:24 20:21	128:9	107:10 120:9	28:4 37:6
shut 19:7	soon 27:8 55:22	stage 132:6	story 118:1 120:3	subject 29:18 31:18
side 34:13,14 47:12	sophisticated	stages 132:2	120:11 121:14	41:1
47:12,13 48:3	115:10	stakeholders 26:1	straightened 23:14	substantiate 50:1
49:6,7 62:3 72:16	sorry 23:14 105:3	51:18	23:16	subtask 35:4
sides 72:2	131:13	stale 82:9	strategic 16:11	succeed 72:15
signed 57:6	sort 51:1 58:18	stand 136:22	strategies 35:4	success 34:19 107:9
significant 28:5	59:2 60:6 68:4	standard 67:12,18	strategy 34:16	109:9 120:9
29:11 56:4	87:2 105:10	standards 108:20	Street 1:10	successful 35:2
similar 19:14 73:5	114:19,22	stands 48:7	strength 8:1	69:10,11,14
73:9,10	sorts 9:4	start 10:10 11:1,5	strengthens 68:5	107:12
simple 26:9	Sotomayor 63:8	30:14 126:6	stress 52:4	successfully 39:7
simply 11:10 103:2	64:9 71:5 73:15	started 14:18 46:15	strict 63:18,19	successor 79:1
simultaneously	sound 49:21	82:11 106:14	67:11,17 71:20	Suffice 113:5
23:12	sounds 132:17	122:4	75:11,12	suggested 84:15
Sinclair 128:19	sources 112:20	starts 121:22	strike 9:14 71:4	suggesting 80:7
sit 19:11 117:2	Souter 63:6	state 69:1 72:14	striking 73:22	suggestions 52:1
sitting 12:15 113:5	so-called 100:4	81:2 94:2 95:12	Strobel 2:4 22:6,7	suggests 58:4
situate 58:18	space 8:12 28:21	stated 133:20	98:22	summer 65:20
six 14:15	52:11 53:13 54:21	statement 44:12	strong 63:14 68:1	111:6 114:4
skill 116:14	spaces 117:18	96:16	struck 59:18 64:15	115:20 122:18
sky 62:18	Spanish 108:6	States 1:1 14:13,16	65:3 68:19	123:10,16
slacker 121:16	123:14,14,19	36:2	structure 85:18	summertime 137:5
slot 113:11	speak 46:11 75:22	station 14:11 17:18	103:19	superb 82:5
slots 69:9 113:19	123:19 131:5	28:22 44:21	struggling 58:5	supervisor 119:15
small 8:20 9:10	speakers 55:21	118:21	student 60:10	supervisors 110:21
17:6 32:5 34:8,11	special 120:15	stations 11:16	68:12 70:8 113:9	supplier 3:12 16:20
34:14 47:9 123:12	specifically 28:21	14:13 102:4	113:14 114:13	28:15 30:17 31:11
129:1 136:14	31:20 57:11	128:22	117:4 118:8,19	135:9,14,18
smaller 34:13	spectrum 8:18 29:3	statistics 98:14,15	students 107:22	supplying 44:6
smile 53:10	46:19,21 52:8	status 5:7 28:17	108:19 110:9,13	support 8:7 20:3
Smith 2:4 21:3,4	94:11	101:9	110:20 111:16	107:10,17 109:17
snapshot 100:6	spend 133:14 134:5	statutory 74:16	112:5,8,12 114:3	117:11 119:13
sneaking 38:3	spent 47:14 120:19	stay 27:9 111:4	114:11 115:5,8	128:11
social 125:8	133:21	113:14	116:8,16 117:3,16	supported 20:11
socially 88:21	spirit 106:4	step 115:18	121:8 123:2 124:8	supporting 62:20
society 36:12	split 58:9	Stephens 63:6	126:12	supportive 131:4
socioeconomic 75:4	spoke 123:13	Stephens-Graham	studies 67:20 81:15	Supreme 57:19
Solicitor 69:19	spokesperson	43:2	81:21 82:3,7,17	58:6,15 59:10

68:20 70:11,22 95:22 sure 40:12,18 41:10 50:16 58:12 76:3 87:19 98:5 105:11 123:21 surface 32:9 90:15 surprised 124:21 surprising 32:22 survey 47:9 survive 67:10 75:17 80:10 survived 66:7 survives 80:9 Susan 28:19 29:1 suspect 9:16,17 75:6 86:20,21 sustained 36:18 sustains 36:13 Sutter 2:3 3:13 23:8,8,10,19 28:9 37:17,19,22 43:13 44:1,4 45:15 Sutton 118:4 swing 65:3 74:1 Sylvia 2:4 22:6 98:22 synopses 91:6 synopsis 91:10 synthesis 32:17 system 85:19 systems 13:9 102:22 S.W 1:10	taken 47:10 takes 90:6 91:13 talent 24:13 108:12 112:22 talk 7:12 42:15 44:17 45:1 53:15 56:21 58:19,22 59:5 66:10 94:19 107:3 117:3 131:3 133:4 135:10 137:7 talked 133:10 talking 10:17 20:5 20:18 34:10 47:17 75:19,20 84:7 107:6 118:2 tangible 53:3 targets 66:16 68:8 task 5:4,6,7,8 6:18 15:7 25:20 26:9 31:5,9,16 32:2,10 32:15 35:1,5 36:7 38:17,18 39:18,19 40:2 41:21 42:11 49:3 98:7 128:14 129:3 137:12 tasked 38:6 tasks 31:3,5 taught 122:12 tax 28:11 38:6,7,12 38:21 39:4,11,16 40:4,8,10,20 41:2 team 29:2 122:20 tech 109:13 techie 48:11 technically 103:13 technological 9:13 93:9,16 technologies 26:9 technology 21:1 26:5 53:16 93:6 94:21 110:19 telecom 17:14,18 telecommunicati... 12:19 17:12,20 22:17 24:5 36:14 42:17,19 56:6	teleconference 2:22 television 11:16 12:11 13:5 122:13 125:10,11 128:4 tell 91:10 106:5 113:18 117:1 121:13 telling 20:12 61:19 136:13 ten 69:4,5 75:2 95:13 tended 102:4 tends 101:8 tension 66:1 term 95:22 terms 51:10 59:9 67:2,19 68:6 74:9 77:2 81:1 86:20 132:18 135:14 terrifically 110:14 territory 86:13 test 63:17 67:21 82:21 114:20 testament 124:6 testimony 52:7 54:18 Texas 3:21 20:4 57:1 68:13,14 69:6,7 72:14 79:9 94:1 95:12 thank 4:6,17 5:2,15 6:2,6,8,13 8:7 9:21 10:2 13:15 13:16 15:2,17 16:20 18:8 20:5 23:19 24:7 25:1 25:11,12,16 26:19 29:22 30:4,18 36:21,22 37:19 43:4,6 44:7,13 45:8,9,21 48:20 53:20 55:18 56:19 76:5,6 83:10 91:5 91:14 92:12,17 97:22 98:8,22 104:2,12 105:16 106:20 127:1	129:5,6,17,19,22 130:3 137:18,19 thanking 97:21 thanks 4:7 14:5 23:1 24:15 28:6 43:17 45:13 55:12 56:18 76:10 135:4 themes 59:22 theoretically 80:19 theory 75:12 95:6 96:9 thing 35:9 50:21 107:19 114:13 118:13 126:10 132:18 133:6 things 33:19,22 40:19 47:15 57:22 62:5,12 63:11 71:14 93:2 94:21 95:15 97:11 101:5 107:13,14 123:10 126:6,9,14 127:10 130:15 think 4:14 5:5 15:14 25:5 27:21 28:10,10,16 31:4 33:10,22 34:6,18 35:13,19 46:19 48:2 49:17 50:15 50:18 51:2,15,20 52:5,7,17 53:4 54:6,17 55:6 62:19,20 65:13,19 67:7 68:3 73:15 74:10 75:2,16,17 76:15,16,16 78:18 80:19 84:13,17,19 85:10 86:10,18 87:18 91:15 92:9 93:13,20 94:6,15 94:19 95:5,17 100:19 104:6,9 107:7 109:8 111:18 113:21 121:8 126:10 129:13 130:12 132:11,14,21	133:5 135:2,7 136:5 137:9 thinking 86:15 92:20 93:5 133:14 135:20 thinks 96:3 third 31:5,9 116:17 Thomas 2:9 3:10 19:18 thought 56:9 115:3 132:5 thoughts 5:20 137:15 thousands 16:13 three 14:21 18:3 79:6 80:21 109:19 113:12 120:20 130:10 three-day 38:3 threshold 83:18 throw 71:22 83:12 134:17 thrown 79:9 THURSDAY 1:7 tickets 124:19 tightened 88:12 time 6:10 23:3 24:16 27:14 28:5 34:10 35:8 38:2 38:22 39:10 40:11 42:11 43:15 47:15 50:17 54:4 57:19 61:2 90:3 91:13 102:15 103:22 107:3 113:5,15 114:8 116:16 117:12,22 123:13 125:14 127:12 129:12 133:1,14 136:19 137:19 timely 103:17 times 55:5 timing 131:17 tinier 74:5 tiny 74:2 Title 103:10 today 9:22 12:15
T				
table 3:1 6:2 10:16 10:18 15:1 33:13 54:3 104:11 133:9 tabled 129:9 tailored 63:22 65:5 81:20 85:6 101:19 take 10:5 41:9 48:11 49:11 51:14 62:3,11 63:2 93:12,15 117:16 125:1 132:22				

13:21 14:20 18:13 22:12 31:8 35:19 62:8 85:20 91:12 92:11 124:17 told 22:11 106:13 Tom 15:11 24:19 24:22 30:4,5,9 33:16,18,20 34:6 34:19,22 35:12 37:5 42:2 45:22 49:10 50:6 53:4 54:18 129:8 130:5 132:14,16 133:4 133:10 135:3,11 137:7 Tom's 33:12 34:2 Tony 1:25 12:17 42:18 tool 130:7,17 tools 15:15 top 69:4,5,8,22 75:2 86:17 95:13 116:7 topic 49:1 top-down 109:9 Torres 2:5 18:16 18:17 42:20 total 14:14 touchstone 59:12 59:13 tough 137:6 touting 130:13 track 72:17 109:13 110:19 trade 11:14 130:9 traditional 85:18 85:20 tragedy 52:9 train 17:19 trained 77:21 trainers 77:14 training 70:17 98:17 102:10 112:11 trajectory 58:22 transcript 73:20 transcripts 111:5	transfer 97:15 transition 9:4 transpired 40:1 Transportation 134:4 traps 68:7 traveling 65:20 travels 123:6 Treasury 134:4 treated 74:17 tremendous 24:12 107:10 tremendously 6:12 tribal 7:5 tricky 68:10 tried 51:17 81:9,11 89:2 truly 8:10 trust 124:7,10 try 23:2 35:10 42:5 72:17 89:17 92:14 137:3 trying 15:6 17:6 23:15 35:3,3 38:8 42:1 51:6,7 62:9 63:1 64:17 71:21 83:3,19 125:4 133:15 137:4 tuition 110:17 tuned 27:9 turn 4:16 24:18 88:18 106:19 111:4 Turner-Lee 1:23 3:14 15:18,20 28:14 45:21 46:4 53:22 54:6,13 55:18 85:9 TV 18:12 122:7 128:22 two 15:4,5 17:1 30:1 38:17 49:18 52:1 53:18 61:5 64:16 73:5 80:3 80:21 84:6 94:6 101:5 112:7,17 119:11 120:21	136:5 type 26:14 types 55:1 typically 102:4 122:1 <hr/> U <hr/> UC 59:19 Ulloa 42:18 ultimately 86:7 uncharted 86:12 unconscious 78:8 unconstitutional 57:17 undaunting 32:13 undercapitalized 8:6 underdeveloped 54:21 undergraduate 61:8 68:13 underlying 94:14 undermines 68:4 underscore 37:4 understand 15:6 51:8 128:10 understanding 51:2 78:10 115:10 understood 52:5 undertake 32:11 88:5,6 undertaking 36:20 under-represented 69:12 unfortunate 79:17 unfortunately 82:4 82:5 99:5 103:1 unintended 90:12 United 1:1 14:13 14:16 36:2 Universal 14:3 universities 60:8 77:13 79:14 university 3:21 20:4 57:1 59:16 59:21 60:22 68:13 68:14 69:7,10,11	72:8 73:10 87:8 94:4 114:6 120:14 university's 73:4 unlicensed 3:14 16:2 28:15 46:3 46:11,16 47:5 50:10 52:8 unprecedented 136:8 update 24:21 105:10 updates 46:7 upshot 66:4 up-to-date 7:17 Urban 35:18 use 24:13 35:7 39:16,20 49:4 50:1,10 52:8 55:3 61:10 68:8 82:14 88:21 useful 83:4 usually 76:15 utilized 29:12 <hr/> V <hr/> v 3:21 57:1 61:6,7 64:14 88:2 96:6 vain 125:13 validity 84:11 value 74:20 variety 112:10 114:12 various 32:6 40:22 61:17 63:13 112:6 vast 89:2 Vatican 121:1 vendors 109:14 versus 57:16 59:17 61:10 118:6 viable 28:22,22 Vice 12:10 13:9 18:7,10 20:22 21:4 106:5 120:19 video 93:8 108:3 118:9 view 63:2,14 80:22 96:12 111:8	viewpoint 65:1 66:5 67:5,10 72:12 74:15 84:12 viewpoints 57:15 60:12 vigorous 9:12 violations 96:12 Virgil 2:4 21:4 Virginia 120:2 virtually 111:22 visit 129:7 voices 9:12 128:20 volunteer 43:21 54:4,10,19 volunteers 48:9 53:11 vote 65:3 74:1 95:4 96:18,21 voting 96:8,12 <hr/> W <hr/> wait 37:10 waiting 10:22 99:7 Wallace 36:4 Walt 18:13 Walter 42:18 want 10:5,22 11:4 33:7 34:1,16 37:4 37:8 40:12,18 50:15 51:22 52:4 71:18 72:9 83:13 86:3 98:10 113:8 115:2 120:9 131:5 137:13 wanted 43:9 44:12 44:15 45:3,8 56:3 69:11 91:5 105:14 107:19 125:3,13 131:9 133:9 134:17 wanting 66:15 85:2 wants 25:7 88:15 Washington 1:11 12:2 wasn't 52:4,13 54:9 61:9 68:22 104:20 125:12
--	--	--	--	--

watch 124:20 137:2 137:8	white 40:22 68:12 69:22	7:22 17:7 18:15 18:17 19:15 25:14 25:21 26:14,17,20 26:22 28:2,18 29:7 31:7,7,10,16 34:2 35:12 42:3,7 48:1 50:5 51:1 52:1,14 53:5,9 55:11 59:7,7 64:2 74:10,19 75:7 76:4 88:18 89:19 99:1,9 102:21 114:4,5 116:13,17 122:7 123:4 124:10 125:3 132:14	<hr/> Y <hr/>	1 64:14
watching 86:10	WHUT 13:4,6	worked 20:1 56:12 60:8,20 73:12 98:12 123:5 124:5 124:16 125:6	yeah 60:21 123:22 123:22	10 69:8
way 31:21 46:20 47:1 64:17 65:7 73:7,12 75:3,7,22 77:8 78:9,13,22 80:15 81:6 87:6 87:17 89:14 101:19 104:7 125:4 129:9 136:15 137:9	wide 112:10	workforce 18:11	year 8:19 16:22 19:8 27:12 31:4 33:21 34:2,17 35:2 36:17 38:14 46:15,19,20 47:2 47:14 49:1,9,20 50:4 51:18 52:3 52:18 53:19 65:22 98:12 99:12 104:8 106:14 108:14 109:18 110:11 111:20 112:8,9 113:18 116:17 117:16 118:6,9 122:2,4,5 133:20 133:21	100 21:8 59:20
ways 17:6 35:6,10 78:21 80:3 102:3 112:17 125:18,22 133:15	WILCO 13:9,10 42:21 44:16,20	working 3:11 7:6 7:14 18:3 22:19 23:4 29:16 30:16 33:20 34:20 36:16 38:19 39:17 41:22 49:8 98:11,19 100:1 112:5 122:15,19 123:11	year's 13:13 14:19 15:4 18:3 19:9,14 26:14 30:1 60:20 60:21 62:16 63:10 82:8 89:11 92:21 96:19 106:7 108:14 109:19 115:14 129:2 136:4	107 3:17,18
WCCO-CBS 118:20	WILLIAM 1:16	workloads 28:6	yesterday 118:11 119:8	11 27:11
WCT 22:19	Williams 2:8 21:10 21:11 27:19	workplace 79:1	York 110:2 113:9 124:15 125:20	12 59:12 65:1
wearing 12:13	willing 53:12	works 22:19 73:8 107:17	young 121:5	12th 1:10 82:1
website 7:16,17 34:5	willingness 24:16 97:14	workshop 49:20,21 50:6,17 52:3	YouTube 93:7,8 94:18,22	121 3:19
week 114:5	window 74:3	work/study 110:9	<hr/> Z <hr/>	127 3:24
weeks 9:3 114:5 116:2	winner 118:5	world 26:11 29:14	Zavalla 119:21	15 122:6
weigh 62:9	Winston 2:5 11:10 11:11 43:20 44:2 90:2 133:8 135:4 136:10,20	Wright 18:19 76:22	<hr/> \$ <hr/>	15-year-old 122:16
welcome 4:4,12,20 6:9 8:21 19:17 21:14 23:4 24:14 25:19,19 44:5	Winston's 14:14 136:2	write 56:13,13 123:7	\$2 82:3	16 59:19
welcoming 36:6	winter 122:18	written 41:1,12 97:16	\$30 134:5	1968 99:17
went 120:4 121:15	wire 17:4 103:7	wrong 95:18	\$50 134:5	1976 103:14
we'll 5:6 23:13 28:16 30:13 37:17 42:7 51:16 76:9 98:4 105:9 137:3 137:6	wireless 17:4 94:21 103:7	wrote 62:14 63:13 88:3	\$750 133:21	1978 39:1 40:5 59:15 85:1
we're 4:20 5:14 10:22 11:14 15:6 23:15 30:14 48:9 50:12 52:2 55:19 55:22 56:16 72:8 73:21 82:13 88:10 91:15,19 109:14 116:7 136:22	WMDT 2:15 3:19 20:16 125:17		<hr/> 1 <hr/>	1986 17:13
whims 95:9	women 14:19 22:7 22:8,16,20 26:3 39:14 40:7 42:16 90:11 98:18			1989 88:1
	women-owned 7:11 15:16 32:5 102:20			1990 89:22
	wonderful 15:14 34:10 44:4 116:13 120:3 121:7			1993 102:19
	wondering 75:13 104:7 105:5 129:7			1995 39:1
	word 92:15 100:18 100:21 101:12 107:21			1996 82:8
	words 10:4 64:4 69:19 70:9			1998 100:13
	work 4:10,21 5:7			1999 82:9
				<hr/> 2 <hr/>
				2 60:21
				2,000 113:20
				2:00 1:11
				2:06 4:2
				20 14:18,19
				200 11:15
				2000 82:1
				2001 100:13
				2002 100:5
				2004 102:7
				2006 96:20
				2007 64:12 65:14 87:22
				2008 65:11 103:11
				2009 118:4 136:12
				2010 119:10 124:13
				2011 12:8 27:1 120:14 121:6 133:21
				2012 27:1 118:8
				2013 1:8 113:19

116:3	85 69:9			
2028 96:3	89 109:6			
21st 24:4				
24 108:13	9			
25 1:8 3:9 60:20,21	92 119:6			
62:16 63:10 92:21	98 3:15 96:18			
25th 108:15				
250 109:17				
257 9:8 59:6				
3				
3 119:5,6				
3.0 111:3 114:7				
30 3:11,12 124:1				
30-plus 13:12				
34 19:9				
37 3:13				
39 109:6				
395 100:4				
4				
4 3:3,5				
4:14 137:22				
40 19:14				
40-hour 114:5				
445 1:10				
46 3:14				
47 2:15 3:19				
5				
5 3:7 28:20 96:8				
5:4 61:22 65:4				
50 90:20				
57 3:17,21,22				
6				
6 28:20				
60 112:8 117:15				
600 109:22				
7				
7,000 127:16				
70 117:15				
76 3:23				
8				
8 114:4				
80 113:18				

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Diversity in the Digital Age

Before: FCC

Date: 04-25-13

Place: Washington, DC

was duly recorded and accurately transcribed under my direction; further, that said transcript is a true and accurate record of the proceedings.

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701