Abstract for presentation in Session 7

Broadband deployment, adoption and policy in the United 
States and Europe 

Mr J. Scott Marcus

How do Europe and the U.S. compare in terms of broadband 
deployment, and in terms of broadband adoption?  How do these adoption characteristics compare to the adoption rates of other technology offerings in recent years?  What are the key policy issues that regulators confront, and what are the key 
regulatory objectives?  In what ways are U.S. and European regulatory approaches similar to one another, and in what ways different? Comparison of access between the United States and Europe / broadband policy and deployment Inter-carrier compensation is handled significantly differently in the United States than in most other countries.  The use of mobile party pays (rather than calling party pays), in conjunction with symmetric termination rates and other factors, significantly reduces call termination rates.  The presence of nationwide mobile operators, and no-roaming "buckets of minutes" plans, contribute further to a picture that differs greatly from that of most developed countries.

The speaker will also summarize deployment trends and recent developments as regards the deployment and adoption of Internet broadband access services.

