


Federal Communications Commission
Washington, D.C. 20554

July 30, 2014

Mr. Daniel S. Mead
President and CEO
Verizon Wireless
One Verizon Way
Basking Ridge, NJ 07920

Dear Mr. Mead:

I am deeply troubled by your July 25, 2014 announcement that Verizon Wireless intends to slow down some customers' data speeds on your 4G LTE network starting in October 2014.¹ Your website explained that this was an extension of your "Network Optimization" policy, which, according to your website, applies only to customers with unlimited data plans. Specifically, Verizon Wireless "manage[s] data connection speeds for a small subset of customers – the top 5% of data users on unlimited data plans" in places and at times when the network is experiencing high demand.² Verizon Wireless describes its "Network Optimization" as "network management."³

"Reasonable network management" concerns the technical management of your network; it is not a loophole designed to enhance your revenue streams. It is disturbing to me that Verizon Wireless would base its "network management" on distinctions among its customers' data plans, rather than on network architecture or technology. The Commission has defined a network management practice to be reasonable "if it is appropriate and tailored to achieving a legitimate network management purpose, taking into account the particular network architecture and technology of the broadband Internet access service."⁴ Such legitimate network management purposes could include: ensuring network security and integrity, including by addressing traffic that is harmful to the network; addressing traffic that is unwanted by end users (including by premise operators), such as by providing services or capabilities consistent with an end user's choices regarding parental controls or security capabilities; and reducing or mitigating the effects of congestion on the network.⁵ I know of no past Commission statement that would treat as "reasonable network management" a decision to slow traffic to a user who has paid, after all, for "unlimited" service.

Accordingly, please provide me with responses to the following questions:

¹ <https://www.verizonwireless.com/news/article/2014/07/network-optimization.html>

² http://www.verizonwireless.com/support/information/data_disclosure.html

³ http://www.verizonwireless.com/support/information/data_disclosure.html

⁴ *Preserving the Open Internet*, GN Docket No. 09-191, WC Docket No. 07-52, Report and Order, 25 FCC Rcd 17905, 17952, para. 82 (2010).


⁵ *Id.*

Mr. Daniel S. Mead
Page 2

1. What is your rationale for treating customers differently based on the type of data plan to which they subscribe, rather than network architecture or technological factors? In particular, please explain your statement that, "If you're on an unlimited data plan and are concerned that you are in the top 5% of data users, you can switch to a usage-based data plan as customers on usage-based plans are not impacted."⁶
2. Why is Verizon Wireless extending speed reductions from its 3G network to its much more efficient 4G LTE network?
3. How does Verizon Wireless justify this policy consistent with its continuing obligations under the 700 MHz C Block open platform rules, under which Verizon Wireless may not deny, limit, or restrict the ability of end users to download and utilize applications of their choosing on the C Block networks; how can this conduct be justified under the Commission's 2010 Open Internet rules, including the transparency rule that remains in effect?

I look forward to your prompt response.

Sincerely,

A handwritten signature in blue ink, appearing to read "Tom Wheeler", is written over a horizontal line.

Tom Wheeler
Chairman

⁶ http://www.verizonwireless.com/support/information/data_disclosure.html