

**Congressional
Research Service**

Informing the legislative debate since 1914

Framing Spectrum Policy: Legislative Initiatives

(name redacted)

Specialist in Telecommunications Policy

March 28, 2016

Congressional Research Service

7-....

www.crs.gov

R44433

Summary

Access to radio frequency spectrum is essential to wireless communications. As demand for mobile services increases, from all sectors of society and the economy, so does the need to increase the capacity of wireless networks. Capacity for mobile broadband to support popular mobile services and devices can be improved in several ways. Examples include (1) providing new spectrum licenses for networks to expand; (2) investing in denser infrastructure; (3) directing network traffic between licensed and unlicensed capacity, as needed; (4) developing new technologies; and (5) expanding opportunities for sharing spectrum between two or more users.

Providing spectrum licenses to support new uses for the airwaves has been a mainstay of spectrum policy since the original Communications Act of 1934. Most legislation over the last two decades that deals with spectrum assignment and allocation has focused on assuring the “highest and best use” for spectrum rights by assigning them through competitive auctions. Spectrum suitable for commercial use has often been allocated initially for federal purposes. Transferring this spectrum has become increasingly complex and costly. To facilitate the release of federal spectrum for commercial wireless services, the Commercial Spectrum Enhancement Act of 2004 created the Spectrum Relocation Fund to reimburse federal agencies for costs incurred in vacating spectrum.

The 2012 Spectrum Act (Title VI, Middle Class Tax Relief and Job Creation Act of 2012, P.L. 112-96) includes provisions to increase the amount of spectrum licenses available for auction and to improve management of the Spectrum Relocation Fund. The Spectrum Pipeline Act of 2015 (Title X, Bipartisan Budget Act of 2015, P.L. 114-74) has a similar focus on providing new spectrum licenses for auction but takes a somewhat broader approach to meeting spectrum needs, offering more support for spectrum sharing and for federal research to improve spectrum and network efficiency. Both acts also include provisions to provide unlicensed spectrum (typically allocated for Wi-Fi applications).

Additionally, the Spectrum Act (sometimes referred to as the Public Safety and Spectrum Act) establishes a process for television broadcasters to release spectrum licensed to them to be auctioned as commercial licenses for mobile broadband (Broadcast Incentive Auctions). The act also includes provisions to apply spectrum-license auction revenues toward deficit reduction; to establish a planning and governance structure to deploy public safety broadband networks, using some auction proceeds for that purpose; and to assign additional spectrum resources for public safety communications. Two auctions required by the Spectrum Act have been completed. The final auction required by the Spectrum Act will be the Broadcast Incentive Auction, scheduled to commence on March 29, 2016.

The Spectrum Pipeline Act requires the release of 130 MHz of federal and commercial spectrum in three phases, with the process beginning in 2022. Licenses for exclusive use and shared spectrum as well as allocations for unlicensed spectrum are allowed uses for repurposed federal spectrum. The act gives priority to using auction proceeds deposited in the federal Spectrum Relocation Fund for research programs that improve spectrum efficiency.

A number of bills introduced in the 114th Congress may be considered during its 2nd Session. Bills of note include the MOBILE NOW Act (S. 2555) and the DIGIT Act (S. 2607). In brief, MOBILE NOW might be described as meeting the needs for growth within the existing wireless industry, and the DIGIT Act as expanding the availability of spectrum to meet the needs of the industries developing products and services for the Internet of Things.

The 114th Congress has passed resolutions that call for strategic planning at the national level for the Internet of Things (S.Res. 110, H.Res. 195).

Contents

Spectrum Management.....	1
Allocation and Assignment	1
Auction Authority.....	2
Auction Revenue	2
Distribution of Proceeds from Auctions Required by the Spectrum Act.....	3
The Public Safety Trust Fund	3
Establishing the Value of Spectrum Licenses.....	4
Completed Auctions (H Block and AWS-3).....	5
Broadcast Incentive Auctions	6
Spectrum Pipeline Act of 2015.....	7
Federal Spectrum Use and Reallocation.....	8
NTIA Plans to Make Federal Spectrum Available for Commercial Use.....	9
GAO Cost Estimates for Spectrum Reallocation	10
Release of Spectrum for Auction	10
Future Releases of Federal Spectrum Required by the Spectrum Pipeline Act	11
Unlicensed Spectrum	12
Unlicensed Spectrum at 5 GHz.....	12
FCC Measures to Improve Competition.....	13
Geographic Coverage of Spectrum Licenses	13
Spectrum Caps and Screens	13
Designated Entities.....	15
Issues for the 114 th Congress: Planning for Future Needs.....	15
The MOBILE NOW Act	15
Preparation for the Future	16
The DIGIT Act	17
Next Steps	17

Contacts

Author Contact Information	18
----------------------------------	----

Spectrum Management

Electromagnetic spectrum refers to electromagnetic waves¹ that, with applied technology, can transmit signals to deliver voice, text, video and other wireless communications. Electromagnetic spectrum is the entire range of wavelengths or frequencies of electromagnetic radiation extending from gamma rays to the longest radio waves and including visible light. As new technologies become perfected and demand for access to spectrum increases, the use of all parts of the electromagnetic range is expanding as well. Common terms used in discussing electromagnetic spectrum include radio frequency spectrum, wireless spectrum, and airwaves.

Allocation and Assignment

The allocation and assignment² of radio frequency spectrum are managed by the Federal Communications Commission (FCC) for commercial and other nonfederal uses and by the National Telecommunications and Information Administration (NTIA) for federal government use. For purposes of allocation and assignment, spectrum is segmented into bands of radio frequencies measured in cycles per second, or hertz. Standard abbreviations for measuring frequencies include kHz—kilohertz or thousands of hertz; MHz—megahertz, or millions of hertz; and GHz—gigahertz, or billions of hertz. The designation can refer to an entire band, such as the 700 MHz band, or to specific frequencies within a band. Most licenses are issued on a geographic basis, serving a specific area (license coverage). More than one license, therefore, is likely to have the same frequency.

As wireless technologies have evolved, the preferred size of licensed bands has increased. Current technologies, such as Long Term Evolution (LTE) and advanced Wi-Fi technologies, perform best on bandwidths of at least 20 MHz (for example, 10 MHz x 10 MHz of paired spectrum, although 20 MHz x 20 MHz or greater is preferred for LTE and LTE-Advanced). Geographic coverage for many licenses has been expanded as well, providing economies of scale for larger carriers while sometimes raising barriers to entry for smaller businesses.

Current spectrum policy is based on managing channels of radio frequencies to avoid interference.³ The FCC, over many years, has developed and refined a system of exclusive licenses for users of specific frequencies. Auctions are a market-driven solution to assigning licenses to use specific frequencies and are a comparatively recent innovation in spectrum management and policy. Previously, the FCC granted licenses using a process known as “comparative hearings” (also known as “beauty contests”), and has used lotteries to distribute spectrum licenses. The FCC also allocates spectrum for designated purposes, such as Wi-Fi, without assigning a license to a specific owner (unlicensed spectrum).

¹ Electromagnetic waves include radio waves, microwaves, millimeter waves, infrared radiation, visible light, ultraviolet light, x-rays, and gamma radiation.

² Spectrum is allocated for a type of use, such as television broadcasting or advanced wireless services, and assigned as licenses to specific users.

³ With technologies that rely on channel management, two signals can interfere with each other even if they are not at the same frequency, but are close in frequency. To avoid harmful interference, the signals must have frequencies that are sufficiently different, known as a “minimum separation.” The “Radio Act of 1912” established the principle of federal assignment of licenses to mitigate interference.

Auction Authority

The legislation that first authorized the FCC to establish “a system of competitive bidding”⁴ for a limited period was included in the Omnibus Budget Reconciliation Act of 1993 (P.L. 103-66). The Balanced Budget Act of 1997 (P.L. 105-33) gave the FCC auction authority until September 30, 2007. This authority was extended to September 30, 2011, by the Deficit Reduction Act of 2005 (P.L. 109-171) and to 2012 by the DTV Delay Act (P.L. 111-4).

Title VI of the Middle Class Tax Relief and Job Creation Act of 2012 (P.L. 112-96) addresses spectrum allocation and assignment in its provisions and is often referred to as the Public Safety and Spectrum Act, or the Spectrum Act. The Spectrum Act extended the FCC’s auction authority until the end of FY2022.⁵ The Spectrum Pipeline Act extends auction authority through FY2025 for auctions required by the act.⁶

Auction Revenue

When radio frequency spectrum licenses are auctioned for commercial purposes by the FCC, the net proceeds are typically deposited in the U.S. Treasury.⁷ Each time Congress extends the FCC’s authority to conduct auctions of spectrum licenses, new revenue is created for the Treasury. This revenue may be used to offset direct spending or other purposes, such as deficit reduction. For budget purposes, Congress typically does not extend auction authority more than 10 years from the effective date of any enacting legislation. Recent administrations have recommended making the FCC’s auction authority permanent.

Over \$40 billion in net proceeds have been generated by two auctions conducted by the FCC to meet requirements of the Spectrum Act, of which approximately \$33 billion has been applied to deficit reduction.⁸ A third auction required by the act, the Broadcast Incentive Auction, is scheduled to begin on March 29, 2016.⁹ The Congressional Budget Office (CBO) has projected that this auction will provide from \$10 billion to \$40 billion for deficit reduction, with the expected value set at \$25 billion.¹⁰

Separately, the CBO has projected that net revenue from auctions required by the Spectrum Pipeline Act will contribute \$4.4 billion to deficit reduction by the end of FY2025.¹¹

⁴ 47 U.S.C. §309 (j) (1) (3).

⁵ Congress has twice in the past amended the provision in order to use auction proceeds for other purposes by creating special funds to hold and disburse auction proceeds. The Commercial Spectrum Enhancement Act, Title II of P.L. 108-494, created the Spectrum Relocation Fund; the Deficit Reduction Act of 2005 created the Public Safety and Digital Television Transition Fund.

⁶ P.L. 114-74, Sec. 1007, “FCC Auction Authority.”

⁷ 47 U.S.C. Sec. 309 (j) (8) (A). Net proceeds are the auction revenues minus the FCC’s expenses. Proceeds may be further reduced by the award of bidding credits to designated entities; see discussion in section on “Designated Entities.”

⁸ Letter from Shaun Donovan, Director, Office of Management and Budget, to Senator Jerry Moran, et al., August 31, 2015.

⁹ FCC, *Public Notice*, “FCC Establishes Incentive Auction Bidding Procedures,” August 11, 2015, <https://www.fcc.gov/document/fcc-establishes-incentive-auction-bidding-procedures-0>.

¹⁰ Letter from Keith Hall, Director, Congressional Budget Office, to Senator Dean Heller, April 21, 2015.

¹¹ 114th Congress (H.R. 1314), Bipartisan Budget Act of 2015, <https://www.cbo.gov/sites/default/files/114th-congress-2015-2016/costestimate/hr1314.pdf>.

Distribution of Proceeds from Auctions Required by the Spectrum Act

Proceeds from auctions of spectrum licenses as specified in the Spectrum Act are directed first into a Public Safety Trust Fund, created by the act. Some revenue in the Public Safety Trust Fund are designated for specific purposes, primarily public safety.¹² Of the projected revenue of nearly \$28 billion, \$20.4 billion is directed for deficit reduction.¹³ Auction revenues in excess of the projected amount are to be applied to deficit reduction.

Proceeds from the sale of licenses of repurposed federal spectrum identified in the Spectrum Act are to be directed first to the Spectrum Relocation Fund, to cover costs of moving federal users, with the balance going to the Public Safety Trust Fund. Proceeds from the sale of advanced wireless service licenses in the other spectrum bands identified by the act are to go directly to the Public Safety Trust Fund. Proceeds from the auction of new licenses created by the release of television broadcasting spectrum are to go to cover costs specified in the act, with the balance to the Public Safety Trust Fund.¹⁴ Balances remaining in any fund created by the act are to revert to the Treasury in 2022 to be used “for the sole purpose of deficit reduction.”¹⁵

The Public Safety Trust Fund

The law provides for specific transfers from the Public Safety Trust Fund. A major beneficiary of funding is FirstNet (First Responder Network Authority), the nationwide broadband network to be developed for public safety communications within the NTIA.

Auction proceeds are to be distributed in the following priority:

- To the NTIA, to reimburse the Treasury for funds advanced to cover the initial costs of establishing FirstNet: not to exceed \$2 billion.
- To the State and Local Implementation Fund for grants to states to assist in their planning for FirstNet: \$135 million.
- To the Network Construction Fund for FirstNet, for costs associated with building the nationwide network and for grants to states that qualify to build their own networks: \$7 billion, reduced by the amount advanced to establish FirstNet in the first round of funding.
- To the National Institute of Standards and Technology (NIST) for public safety research: \$100 million.
- To the Treasury for deficit reduction: \$20.4 billion.
- To the NTIA and the National Highway Traffic Safety Administration for a grant program to improve 911 services: \$115 million.
- To NIST for public safety research, phase two: \$200 million.

¹² P.L. 112-96, §6413, 126 Stat. 235.

¹³ P.L. 112-96, §6413, 126 Stat. 235-236.

¹⁴ P.L. 112-96, §6401 126 Stat. 223-224.

¹⁵ P.L. 112-96, §6413, 126 Stat. 236.

- To the Treasury for deficit reduction: any remaining amounts from designated auction revenues.

All of the funding obligations of the Spectrum Act have been met with proceeds from auctions held in 2014-2015. As required by the act, remaining net proceeds will be deposited in the Treasury for the purposes of deficit reduction.¹⁶

Establishing the Value of Spectrum Licenses

In scoring the Spectrum Act, CBO had projected that net revenue from all three auctions required by the Spectrum Act would be approximately \$30 billion for three auctions.¹⁷

In order to score a bill¹⁸ that includes the auctioning or reassigning of spectrum licenses the CBO must establish a value for licenses. Three key estimates of value considered by the CBO are: quantity of spectrum auctioned; market value of spectrum; and net proceeds. It also considers the historical values of earlier auctions. Spectrum license auctions that were considered in scoring the Spectrum Act were held during the period FY2001-FY2010. They yielded an average MHz-pop¹⁹ of \$0.80, within a range of \$0.55 to \$1.10. Weighing these and other factors, the CBO initially projected that spectrum licenses auctioned during the FY2013-FY2021 period would have an average market value of \$0.70 per megahertz per person.²⁰ The score was subsequently revised slightly upwards to cover the period FY2013-FY2022.²¹

The results for completed auctions required by the Spectrum Act, in MHz-pop, are:

- H Block, concluded February 2014; \$0.50 MHz-pop, by a single winning bidder.
- AWS-3, concluded January 2015; average \$2.21 MHz-pop.

As noted above, the CBO later provided a new estimate for the remaining required auction, the Broadcast Incentive Auction. The expected value of \$25 billion in net proceeds is based on a number of assumptions. The quantity of spectrum to be auctioned is currently unknown as is the total amount broadcasters will be paid for relinquishing spectrum.²² The CBO has reported that it is assuming that the MHz-pop value will be similar to the \$2.21 average of the AWS-3. An estimate in a February 2015 report commissioned by the FCC projected the MHz-pop would average \$1.50.²³

¹⁶ In addition to FCC expenses paid from auction proceeds, \$1.75 billion is required to be set aside to cover certain broadcaster expenses.

¹⁷ 112th Congress (H.R. 3630), <https://www.cbo.gov/sites/default/files/112th-congress-2011-2012/costestimate/hr363020.pdf>.

¹⁸ For a discussion of the congressional budget process, see CRS Report RL31943, *Budget Enforcement Procedures: The Senate Pay-As-You-Go (PAYGO) Rule*, by (name redacted) and CRS Report 98-721, *Introduction to the Federal Budget Process*, coordinated by (name redacted) .

¹⁹ The standard expression for market value is in dollars “per MHz-pop”—a unit determined by the bandwidth, in MHz, assigned to a license multiplied by the number of people in the geographic area covered by the license.

²⁰ 112th Congress (S. 911), <https://www.cbo.gov/sites/default/files/112th-congress-2011-2012/costestimate/s9111.pdf>.

²¹ 112th Congress (H.R. 3630), <https://www.cbo.gov/sites/default/files/112th-congress-2011-2012/costestimate/hr363020.pdf>.

²² A description of the Broadcast Incentive Auction procedure is in a later section of this report, “Broadcast Incentive Auctions.”

²³ Greenhill, “Incentive Auction Opportunities for Broadcasters,” prepared for the Federal Communications Commission, February 2015, http://wireless.fcc.gov/incentiveauctions/learn-program/Incentive_Auction_Opportunities_Book_Information_Sessions_2_5_15.pdf.

Completed Auctions (H Block and AWS-3)

The Spectrum Act requires the FCC and the NTIA to identify specific bands for auction from spectrum designated for commercial advanced wireless services and for federal use, and in most cases to commence the auction process within three years. The act mandates spectrum license auctions for frequencies at 1915-1920 MHz; 1995-2000 MHz; 2155-2180 MHz; an additional 15 MHz to be identified by the FCC; and 15 MHz of spectrum between 1675 and 1710 MHz, subject to conditions in the act. The Secretary of Commerce was required to submit a report to the President identifying 15 MHz of spectrum between 1675 and 1710 MHz for reallocation from federal to nonfederal use.²⁴ The NTIA reaffirmed an initial recommendation to reassign 1695-1710 MHz and submitted a report, as required by the act, recommending that the FCC reallocate the band for commercial use.²⁵

The FCC scheduled the first designated auction for January 2014. Frequencies at 1915-1920 MHz and 1995-2000 MHz, known as the H Block, were offered in Auction 96. The reserve price was set at \$1.56 billion, that is, the combined final bids for all licenses offered had to total at least \$1.56 billion.²⁶ The licenses cover 176 Economic Areas.²⁷ Auction 96 was completed on February 27, 2014, with a total winning bid of \$1.564 billion from Dish (rebranded from Dish Network) for all licenses.²⁸

On January 30, 2015, the FCC completed a second auction (Auction 97), for Advanced Wireless Service (AWS) spectrum licenses, providing an additional 65 MHz of frequencies to fulfill the congressional mandate for certain auctions by 2015.²⁹ The frequencies cover 1695-1710 MHz; and paired licenses at 1755-1780 MHz; and 2155-2180 MHz. The auction, referred to as AWS-3, grossed almost \$44.9 billion, of which \$5.1 billion is to be applied to the costs of relocation or sharing of frequencies now used by the federal government. There were 31 winning bidders for a total of 1,611 licenses. AT&T reportedly acquired 251 licenses for approximately \$10.4 billion; Verizon acquired 181 licenses for approximately \$10.4 billion; and T-Mobile received 151 licenses for nearly \$1.8 billion. Sprint, the fourth national carrier, did not bid. Dish acquired 702 licenses with a value of \$13.3 billion through two joint ventures that had registered as designated entities³⁰—SNR Wireless LicenseCo., LLC (357 licenses) and Northstar Wireless, LLC (345 licenses)—thereby receiving a discount of over \$3 billion. The FCC subsequently reversed the designated entity status, requiring the companies to pay the full auction price.³¹ The Dish

²⁴ P.L. 112-96, §6413, 126 Stat. 236.

²⁵ Department of Commerce, *Identification of 15 Megahertz of Spectrum Between 1675 and 1710 MHz for Reallocation from Federal Use to Non-Federal Use Pursuant to Section 640 (a) of the Middle Class Tax Relief and Job Creation Act of 2012; Report to the President*, February 2013, at <http://www.ntia.doc.gov/report/2013/report-president-identification-15-mhz-spectrum-between-1675-mhz-and-1710-mhz-reallocati>.

²⁶ FCC Public Notice, “Auction of H Block Licenses in the 1915-1920 MHz and 1995-2000 MHz Bands,” AU Docket No. 13-178, September 13, 2013, <http://www.fcc.gov/article/da-13-1885a1>.

²⁷ An Economic Area (EA) is a geographic area established by the Bureau of Economic Analysis of the Department of Commerce and used by the FCC to define the coverage of spectrum licenses for certain services. See “Geographic Licensing Schemes” at <http://wireless.fcc.gov/auctions/default.htm?job=maps#Geographic%20Licensing%20Schemes>.

²⁸ FCC Public Notice, “Winning Bidder Announced for Auction 96,” DA 14-279, February 28, 2014, http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0228/DA-14-279A1.pdf.

²⁹ FCC Public Notice, “Auction of Advanced Wireless Services (AWS-3) Licenses Closes,” DA 15-131, January 30, 2015, http://transition.fcc.gov/Daily_Releases/Daily_Business/2015/db0130/DA-15-131A1.pdf.

³⁰ A company that meets certain financial and market criteria may qualify for up to a 25% credit on successful bids; see *Designated Entities* in a later section of this report.

³¹ FCC, Commission Document, “Chairman’s Statement on Decision to Deny Bidding Credits,” August 17, 2015, (continued...)

affiliates consequently returned roughly 200 licenses, valued at approximately \$3.5 billion, and paid penalties for defaulting.

Broadcast Incentive Auctions

The Spectrum Act permits the FCC to conduct incentive auctions, that is, to establish a mechanism whereby spectrum capacity may be relinquished for auction by some license-holders, who would then share in the proceeds.³² Many commercial wireless licenses can be resold directly by their license-holders for comparable uses; the purpose of incentive auctions is to reward license-holders, such as television broadcasters, in repurposing their spectrum for a different use. Although incentive auctions might be used for other types of license-holders, the act specifically addresses spectrum assignments for over-the-air television broadcasters.

The act establishes procedures and guidelines for the FCC to follow in reallocating television broadcasting spectrum licenses for commercial auction. Through a reverse auction process, the broadcasters would decide on the amount of compensation they are willing to accept for the spectrum they voluntarily release for auction.³³ Additionally, broadcasters that do not voluntarily relinquish spectrum rights, but are required to relocate or incur certain other costs, may be compensated. In lieu of cash payments as compensation for relocation, broadcasters may choose to accept regulatory relief that would allow new uses for their spectrum.

Spectrum voluntarily released by TV broadcasters is to be repurposed for commercial broadband communications, with licenses sold through what the law refers to as a forward auction. At least one successful reverse auction is required to set minimum prices for a forward auction. The outcome of the forward auction for spectrum licenses depends on the results of the reverse auction in which the broadcasters agree to the price at which they will release spectrum. For the results of a forward auction to be valid, auction proceeds must at a minimum cover (1) payments to broadcasters that relinquished spectrum for auction, (2) the costs to the FCC of conducting the auctions, and (3) the estimated costs for relocation of other broadcasters, which are not to exceed \$1,750 million, deposited in a TV Broadcaster Relocation Fund for relocation costs. If auction revenues do not cover costs as specified in the act, the FCC may not assign new licenses, and planned reassignments and reallocations may not occur. If the reverse auction and forward auction conditions are met, the FCC may “make such reassignments of television channels” (repacking) as appropriate in its consideration, subject to certain conditions. Examples of conditions include a general prohibition against reassigning licenses to frequencies from one band to a band below an existing assignment, and obligations to determine that a reassigned channel is not adversely affected by cross-border channel assignment agreements with Canada and Mexico. The auction and channel reassignment process may only occur once.³⁴

The Broadcast Incentive Auctions are scheduled to begin on March 29, 2016.³⁵ The Public Notice establishing Incentive Auction bidding procedures was released on August 11, 2015.³⁶ Auction

(...continued)

<https://www.fcc.gov/document/chairmans-statement-decision-deny-bidding-credits>.

³² P.L. 112-96, §6402, 126 Stat. 224.

³³ The FCC has set a ceiling on the opening bid for each broadcaster in Auction 1001. Broadcasters who participate are expected to offer their spectrum at prices lower than the ceiling; the lowest bid below the ceiling will be the winning bid, representing the amount the broadcaster will receive if the auction process is completed successfully.

³⁴ Information on the broadcast auction process is at <https://www.fcc.gov/incentiveauctions>.

³⁵ FCC, “FCC Establishes Bidding Procedures for 2016 Incentive Auction,” August 6, 2015, <https://www.fcc.gov/document/fcc-establishes-incentive-auction-bidding-procedures>.

1000, as it is called, consists of two parts, as required by the Spectrum Act: Auction 1001 (reverse) and Auction 1002 (forward). The notice also describes the process for setting the initial target of spectrum to be cleared in the repurposed 600 MHz band.

Among other actions, the FCC also issued an Order on Reconsideration, reaffirming an earlier Report and Order that created a “market-based spectrum reserve of up to 30 MHz” to enhance competitive bidding.³⁷ Based on the amount of spectrum released by the broadcasters, a block of spectrum will be set aside in each market with competitive bidding open to Sprint, T-Mobile, and any entrant deemed not to have national network coverage. If, for example, 60 MHz of spectrum is made available by broadcasters, 20 MHz will be reserved; all registered bidders would be eligible to compete for licenses in the remaining 40 MHz. Verizon and AT&T may also be allowed to bid on reserved licenses, if there is insufficient bidding activity. Sprint has reportedly³⁸ decided to forgo the auction in favor of increased investment in 4G infrastructure.

Spectrum Pipeline Act of 2015

The Spectrum Pipeline Act of 2015 passed as part of the Bipartisan Budget Act of 2015 (P.L. 114-74, Title X). It provides an estimated \$4.4 billion of future new revenue from the net proceeds of required spectrum license auctions. Specifically, the act requires the NTIA to make available 30 MHz of spectrum currently used by federal agencies for licensing on an exclusive or shared basis to non-federal users. The frequencies must be located below 3 GHz on the spectrum chart;³⁹ must be available in bandwidths of at least 10 MHz; and may not be within the 1675-1695 MHz range (primarily used for weather forecasting). Not later than January 2022, the NTIA must identify suitable spectrum and begin the process of reallocation. The FCC must commence the auction proceedings for released federal spectrum by July 2024.⁴⁰

Two additional tranches of spectrum, of 50 MHz each, must be identified by the FCC for non-federal use, either licensed or unlicensed, in frequencies below 6 GHz. The FCC is to provide corresponding reports to congressional committees by January 1, 2022, and January 1, 2025. The reports are to include an assessment of federal use of these frequencies, where applicable; a timeline for competitive bidding; and a proposed plan for balancing licensed and unlicensed use.⁴¹ The act extends the FCC’s auction authority to the end of FY2025 exclusively for the purpose of conducting auctions required by the act.⁴²

As regards the federal Spectrum Relocation Fund, the act provides new criteria for the administration of the fund and for eligible uses of the fund. In particular, the act expands the availability of funding for research and development, engineering studies, economic analysis, and

(...continued)

³⁶ FCC, *Public Notice*, “FCC Establishes Incentive Auction Bidding Procedures,” August 11, 2015, <https://www.fcc.gov/document/fcc-establishes-incentive-auction-bidding-procedures-0>.

³⁷ FCC, *Order on Reconsideration*, “FCC Reaffirms Pro-Competitive Reserve Spectrum in Incentive Auction,” August 11, 2015, <https://www.fcc.gov/document/fcc-reaffirms-pro-competitive-reserve-spectrum-incentive-auction-0>.

³⁸ Nasdaq.com, “Sprint to Sit Out Next U.S. Auction of Airwaves,” by Dow Jones Business News, September 27, 2015 at <http://www.nasdaq.com/article/sprint-to-sit-out-next-us-auction-of-airwaves-20150927-00054>.

³⁹ NTIA, *United States Frequency Allocations*, https://www.ntia.doc.gov/files/ntia/publications/spectrum_wall_chart_aug2011.pdf.

⁴⁰ P.L. 114-74, Sec. 1004, “Identification, Reallocation, and Auction of Federal Spectrum.”

⁴¹ P.L. 114-74, Sec. 1006, “Plans for Auction of Certain Spectrum.”

⁴² P.L. 114-74, Sec. 1007, “FCC Auction Authority.”

other planning activities that facilitate the efficiency and availability of federal spectrum, among other purposes.⁴³

Other provisions require reports to Congress from the FCC analyzing (1) the impact of rules changes governing radio frequencies at 3550-3650 MHz and (2) “proposals to promote and identify additional spectrum bands that can be shared between incumbent uses and new licensed, and unlicensed services under such rules and identification of at least 1 gigahertz between 6 gigahertz and 57 GHz for such use.”⁴⁴

Federal Spectrum Use and Reallocation

The Spectrum Act and the Spectrum Pipeline Act address how spectrum resources might be repurposed from federal to commercial use through auction or sharing, and how the cost of such reassignment would be defined and compensated, among other provisions.⁴⁵ To facilitate the transfer of spectrum rights to commercial purchasers from the agencies relinquishing spectrum, the Commercial Spectrum Enhancement Act of 2004 (P.L. 108-494, Title II) was amended by the Spectrum Act, and further amended by the Spectrum Pipeline Act. In general the amendments deal with describing reimbursable costs and providing guidelines to the Office of Management and Budget, which approves transfers. The Spectrum Pipeline Act expands the types of reimbursable plans to include agency expenditures not previously considered eligible for reimbursement.

The Commercial Spectrum Enhancement Act of 2004 put in place statutory rules for covering the costs to federal agencies of relocating wireless communications facilities to new spectrum assignments. The act created the Spectrum Relocation Fund to provide a means for federal agencies to recover relocation costs directly from auction proceeds when they are required to vacate spectrum slated for auction. In effect, successful commercial bidders cover the costs of relocation. Among key provisions of the act were requirements that the auctions must recoup at least 110% of the costs projected by the NTIA, and that unused funds would revert to the Treasury after eight years. These provisions remain in effect. Specific frequencies were designated for immediate auction⁴⁶ by the Commercial Spectrum Enhancement Act but the law was written to apply to any federally used frequencies scheduled for reallocation and possible auction.⁴⁷

The Spectrum Act required the establishment of a Technical Panel within the NTIA to review transition plans that each federal agency must prepare in accordance with provisions in the act. The Technical Panel is required to have three members qualified as a radio engineer or technical expert. The Director of the Office of Management and Budget, the Assistant Secretary of Commerce for Communications and Information Administrator of the NTIA, and the Chairman of the FCC have been required to appoint one member each. A full discussion and interpretation of provisions of the act as regards the technical panel and related procedural requirements such as

⁴³ P.L. 114-74, Sec. 1005, “Additional Uses of Spectrum Relocation Fund.”

⁴⁴ P.L. 114-74, Sec. 1008, “Reports to Congress.”

⁴⁵ P.L. 112-96, §6701, 126 Stat. 245 et seq.

⁴⁶ Following the procedures required by the act, the FCC scheduled an auction for Advanced Wireless Services (AWS), designated Auction 66, which was completed on September 18, 2006. The AWS auction attracted nearly \$13.9 billion in completed bids. The cost to move federal agencies to new spectrum locations was set at almost \$936 million.

⁴⁷ The creation of the Spectrum Relocation Fund is discussed in CRS Report RS21508, *Spectrum Management and Special Funds*, by (name redacted).

dispute resolution have been published by the NTIA as part of the rulemaking process.⁴⁸ The Spectrum Pipeline Act added specific criteria for the Technical Panel to consider in approving plans, including whether a plan will “increase the net expected auction proceeds in an amount not less than the time value of the amount of the payment....”⁴⁹

NTIA Plans to Make Federal Spectrum Available for Commercial Use

The NTIA, with input from the Policy and Plans Steering Group (PPSG),⁵⁰ has produced a 10-year plan and timetable that identifies bands of spectrum that might be available for commercial wireless broadband service. As part of its planning efforts, the NTIA prepared a “Fast Track Evaluation” of spectrum that might be made available in the near future.⁵¹ Specific recommendations were to make available 100 MHz of spectrum within bands 3550-3650 MHz. The FCC has opened a proceeding for the 3.5 GHz band, which may be turned into an “innovation band” for small cell networks.⁵² The fast track evaluation also recommended studying two 20 MHz bands to be identified within 4200-4400 MHz for possible repurposing.

Working through the PPSG, the NTIA studied federal spectrum use by more than 20 agencies with over 3,100 separate frequency assignments in the 1755-1850 MHz band.⁵³ After evaluating the multiple steps involved in transferring current uses and users to other frequency locations, the NTIA concluded that it would cost \$18 billion to clear federal users from all 95 MHz of the band. Based on this assessment, the NTIA report included recommendations for seeking ways for federal and commercial users to share many of the frequencies, although some frequencies were identified to be cleared for auction to the private sector. The Department of Defense (DOD) estimated that relocation of its users from the 1755-1850 MHz band to clear spectrum would cost \$12 billion if the bands were fully cleared.

The NTIA assumptions for the estimates of the cost of relocating federal agencies from the 1755-1850 MHz band were challenged at a 2012 hearing of the House Committee on Energy and Commerce, Subcommittee on Communications and Technology,⁵⁴ leading to a request to the Government Accountability Office (GAO) to examine the process. In particular, the NTIA was criticized during the hearing by some committee members for not separately evaluating the 1755-1780 MHz band, which might be auctioned separately with another spectrum band already available for commercial use. At the hearing, the GAO provided testimony regarding its

⁴⁸ NTIA, *Notice of Proposed Rulemaking*, July 17, 2012, and replies, docket no. 110627357-2209-03 at <http://www.ntia.doc.gov/federal-register-notice/2012/technical-panel-and-dispute-resolution-board-nprm>. Final Rule, January 25, 2013, at <http://www.ntia.doc.gov/federal-register-notice/2013/spectrum-relocation-final-rule-technical-panel-and-dispute-resolution-b>.

⁴⁹ P.L. 114-74, Sec. 1005, “Additional Uses of Spectrum Relocation Fund.”

⁵⁰ Created in response to Department of Commerce recommendations to improve spectrum efficiency through better management, see http://www.ntia.doc.gov/legacy/reports/specpolini/factsheetspecpolini_06242004.htm.

⁵¹ NTIA, *An Assessment of Near-Term Viability of Accommodating Wireless Broadband Systems in the 1675-1710 MHz, 1755-1780 MHz, 3500-3650 MHz, and 4200-4220 MHz, 4380-4400 MHz Bands (President’s Spectrum Plan Report)*, November 15, 2010, at <http://www.ntia.doc.gov/report/2010/assessment-near-term-viability-accommodating-wireless-broadband-systems-1675-1710-mhz-17>.

⁵² FCC, *Further Notice of Proposed Rulemaking*, GN Docket No. 12-354, released April 23, 2014.

⁵³ U.S. Department of Commerce, *An Assessment of the Viability of Accommodating Wireless Broadband in the 1755-1850 MHz Band*, March 2012, at <http://www.ntia.doc.gov/report/2012/assessment-viability-accommodating-wireless-broadband-1755-1850-mhz-band>.

⁵⁴ Hearing, House of Representatives, Committee on Energy and Commerce, Subcommittee on Communications and Technology, “Creating Opportunities through Improved Government Spectrum Efficiency,” September 13, 2012.

preliminary findings on spectrum sharing⁵⁵ and followed up with a report.⁵⁶ Both the hearing and the report indicated that spectrum sharing technology and policies were largely undeveloped. Some of the options to encourage sharing spectrum, as identified by the GAO, include considering spectrum usage fees to provide economic incentive for more efficient use and sharing; identifying more spectrum that could be made available for unlicensed use; encouraging research and development of technologies that can better enable sharing; and improving and expediting regulatory processes related to sharing. Given the challenges for implementing spectrum sharing policies, the GAO found that further study by the NTIA and the FCC was needed.

GAO Cost Estimates for Spectrum Reallocation

In a hearing before the Senate Committee on Armed Services, Subcommittee on Strategic Forces,⁵⁷ the GAO presented preliminary findings on DOD estimates of reallocation costs from some radio frequencies.⁵⁸ The GAO evaluated DOD relocation cost estimates of \$12 billion for frequencies at 1755-1850 MHz and reported that the “preliminary cost estimate substantially or partially met GAO’s identified best practices.” In particular, the GAO noted the variable nature of a number of assumptions for costs and revenues, such as the characteristics of the spectrum to which services would be relocated, the availability of new technology, and market demand for spectrum.

Release of Spectrum for Auction

Federal frequencies at 1695-1710 MHz and 1755-1780 MHz were reassigned for commercial use on a shared basis with federal incumbents as part of Auction 97.⁵⁹ The frequencies at 1755-1780 MHz are paired with unencumbered spectrum already allocated for commercial use at 2155-2180 MHz; auction of the latter frequencies is required by the Spectrum Act. The released federal frequencies, with multiple federal incumbents, are to be shared indefinitely with successful commercial bidders, although some federal systems are to migrate to other frequencies. The frequencies at 1695-1710 MHz were auctioned as unpaired spectrum on a shared basis with weather satellite systems. Licensees are obligated to coordinate with federal users to avoid harmful interference and to meet other requirements of transition plans.⁶⁰ The transition plans are posted on the NTIA website.⁶¹

⁵⁵ GAO, *Spectrum Management: Federal Government’s Use of Spectrum and Preliminary Information on Spectrum Sharing*, September 13, 2012, GAO-12-1018T, at <http://www.gao.gov/products/GAO-12-1018T>.

⁵⁶ GAO, *Spectrum Management: Incentives, Opportunities, and Testing Needed to Enhance Spectrum Sharing*, November 14, 2012, GAO-13-7, at <http://gao.gov/products/GAO-13-7>.

⁵⁷ Hearing, Senate, Committee on Armed Services, Subcommittee on Strategic Forces, “Oversight: Military Space Programs and Views on DOD Usage of the Electromagnetic Spectrum,” April 24, 2013.

⁵⁸ GAO, *Spectrum Management: Preliminary Findings on Federal Relocation Costs and Auction Revenues*, April 24, 2013, GAO-13-563T, at <http://www.gao.gov/products/GAO-13-563T>. Full report, GAO-13-472 at <http://www.gao.gov/products/GAO-13-472>.

⁵⁹ FCC, Public Notice, *Auction of Advanced Wireless Services (AWS-3) Licenses Scheduled for November 13, 2014*, Docket Np. 14-78; “Procedures,” July 23, 2014, http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db0725/DA-14-1018A1.pdf.

⁶⁰ FCC, Joint Public Notice, *Coordination Procedures in the 1695-1710 MHz and 1755-1780 MHz Bands*, Docket N. 13-185, July 18, 2014, <http://www.fcc.gov/document/joint-public-notice-announcing-aws-3-coordination-details>.

⁶¹ Separate links for the two bands: <http://www.ntia.doc.gov/other-publication/2014/transition-plans-and-transition-data-1695-1710-mhz-band> and <http://www.ntia.doc.gov/other-publication/2014/transition-plans-and-transition-data-1755-1780-mhz-band>.

Future Releases of Federal Spectrum Required by the Spectrum Pipeline Act

The Spectrum Pipeline Act requires three tranches for identification of auctionable spectrum as well as spectrum for unlicensed use. Frequencies must be in bands of no less than 10 MHz.

Federal Spectrum Below 3 GHz

The first requirement is for the release of 30 MHz of federal spectrum below 3 GHz.⁶² Possible bands for reallocation include:

- 1300-1390 MHz, allocated for Aeronautical Radionavigation, used for radar by the Federal Aviation Administration and other federal agencies; the 1300-1370 MHz bands may be evaluated by the NTIA for sharing and the 1370-1390 MHz band for relocation.
- 2200-2290 MHz, allocated and used primarily for space research and communications, including Tracking and Data Relay Satellite Systems.
- 2700-2900 MHz, allocated for Meteorological Aids and Aeronautical Radionavigation, used notably for Air Traffic Control and Next Generation Weather Radar; identified by NTIA for study to repurpose.
- 2900-3100 MHz, allocated for Radiolocation and Maritime Radionavigation, uses include Next Generation Weather Radio and by DOD for defense purposes.

Clearing of identified spectrum is to begin no later than January 1, 2022. The FCC is to reallocate the frequencies for non-federal use or shared use for assignment through competitive bidding. The bidding process is to commence no later than July 1, 2024.

Federal Spectrum Below 6 GHz

The Spectrum Pipeline Act further requires that the NTIA provide information to the FCC so that it may identify additional spectrum for reallocation and assignment to non-federal or shared use.⁶³ The FCC is to issue two reports to Congress, each identifying 50 MHz of spectrum below 6 GHz suitable for licensed or unlicensed use, including an assessment of federal operations on identified spectrum and a timeline for competitive bidding. The first report is to be submitted not later than January 1, 2022; the second report is to be delivered by January 1, 2024. Additional possible bands for reallocation include bands within:

- 3100-3500 MHz, shared federal and non-federal uses, allocated for Radiolocation for federal use, used by DOD for national defense; in the private sector used primarily for earth-exploration satellites and space research.
- 3500-3650 MHz, federal allocation for Radiolocation and Aeronautical Radionavigation used by DOD for radar; non-federal uses are for Radiolocation in 3500-3600 MHz and Fixed Satellite for 3600-3650 MHz; as noted above, the FCC is overseeing a proceeding that would allow non-federal users to share with military radar systems within the 3550-3650 MHz band, and extends into the 3650-3700 band.

⁶² P.L. 114-74, Sec. 1004, "Identification, Reallocation, and Auction of Federal Spectrum."

⁶³ P.L. 114-74, Sec. 1006, "Plans for Auction of Certain Spectrum."

- 3700-4200 MHz, used by federal and civilian agencies for satellites, carries space-to-Earth signals and is paired with 5925-6425 MHz for Earth-to-space transmissions.
- 4200-4400 MHz, globally reserved for altimeters on federal and non-federal aircraft; the NTIA has recommended studying the release of two 20 MHz bands within these frequencies.

The Spectrum Pipeline Act requires the FCC to provide Congress with an analysis of the results of the rules applied to 3550-3650 MHz. It also requires an analysis of proposals to identify additional spectrum above 6 GHz that “can be shared between incumbent uses and new licensed, and unlicensed services....”⁶⁴

Unlicensed Spectrum

Unlicensed spectrum is not sold to the highest bidder and used for the services provided by the license-holder but is instead accessible to anyone using wireless equipment certified by the FCC for those frequencies. Both commercial and noncommercial entities use unlicensed spectrum to meet a wide variety of monitoring and communications needs. Suppliers of wireless devices must meet requirements for certification to operate on frequency bands designated for unlicensed use. Examples of unlicensed use include garage door openers and Wi-Fi communications. Wi-Fi provides wireless Internet access for personal computers and handheld devices and is also used by businesses to link computer-based communications within a local area. Links are connected to a high-speed landline either at a business location or through hotspots. Hotspots are typically located in homes or convenient public locations.

Unlicensed Spectrum at 5 GHz

New technologies are being developed by companies in various industry sectors to expand the usefulness of unlicensed spectrum without causing interference. For example, to use unassigned spectrum, known as white spaces, between broadcasting signals of digital television, geolocation database technology is being put in place to identify unencumbered airwaves. Similar technologies will be used to expand the availability of spectrum for unlicensed use at 5 GHz. Commercial providers, such as for wireless Internet, currently share parts of the spectrum at 5 GHz with federal users. With the objective of improving future Wi-Fi capacity, the Spectrum Act required new studies and evaluations of frequencies at 5 GHz.⁶⁵ The FCC was required to commence a proceeding that might open access for some unlicensed devices in the 5350-5470 MHz band.⁶⁶ The NTIA was required to prepare an evaluation of spectrum-sharing technologies for the 5350-5470 MHz and 5850-5925 MHz bands.⁶⁷ Pursuant to the findings of the two agencies, the FCC has issued a Report and Order⁶⁸ that adds 100 MHz of spectrum for unlicensed

⁶⁴ P.L. 114-74, Sec. 1008, “Reports to Congress.”

⁶⁵ P.L. 112-96, §6406.

⁶⁶ FCC, *Notice of Proposed Rulemaking: 5GHz Unlicensed Spectrum (UNII)*, FCC13-22, released February 20, 2013, <http://www.fcc.gov/document/increased-spectrum-available-unlicensed-devices-5-ghz-band>.

⁶⁷ Department of Commerce, *Evaluation of the 5350-5470 MHz and 5850-5925 MHz Bands Pursuant to Section 6406 (b) of the Middle Class Tax Relief and Job Creation Act of 2012*, January 2013, http://www.ntia.doc.gov/files/ntia/publications/ntia_5_ghz_report_01-25-2013.pdf.

⁶⁸ FCC, “Revision of Part 15 of the Commission’s Rules to Permit Unlicensed National Information Infrastructure (UNII) Devices in the 5 GHz Band,” April 1, 2014, <http://www.fcc.gov/document/5-ghz-u-nii-ro>.

use by changes in usage at frequencies ranging from 5.15-5.85 GHz part of the band. Future actions are likely to release additional segments of the band.

FCC Measures to Improve Competition

Implementation of the Spectrum Act and the Spectrum Pipeline Act raises a number of policy issues such as allocation of spectrum between licensed and unlicensed use and how to structure competitive bidding systems to maximize both competition and innovation. Actions taken by the FCC that are intended to improve competitive access to spectrum include modifying FCC auction rules to provide licenses with smaller area coverage; encouraging participation by designated entities; and establishing limitations on the number of licenses available to Verizon or AT&T. Spectrum caps might limit the amount of spectrum available through auction to the top two carriers in key auctions such as those for repurposed television spectrum.

Geographic Coverage of Spectrum Licenses

A number of comments and petitions for reconsideration have been filed to request that the FCC include licenses for Cellular Market Areas (CMAs) in its auction rules, arguing that smaller licenses are more affordable to small, primarily rural, carriers and more nearly match the location of their target customer base. For example, using auction rules that allowed only for Economic Areas (EAs), the FCC created 176 licenses for the H Block auction (Auction 96), as compared to a potential 700 CMA licenses. For the Broadcast Incentive Auction, the FCC proposes to create Partial Economic Area licenses within Economic Areas, to allow for a greater choice between urban and rural coverage among bidders for licenses.⁶⁹

Spectrum Caps and Screens

The history of spectrum caps as a policy to promote competition dates to preparations for the first spectrum license auctions in the 1990s. The FCC decided to set caps on the amount of spectrum any one company could control in any geographically designated market. The FCC's support of spectrum capping was based on the theory that each license has an economic value and a foreclosure value. The economic value is derived from the return on investment in spectrum licenses and network infrastructure. The foreclosure value is the value to a wireless company that already has substantial market share and wants to keep its dominant position by precluding competition. Spectrum caps were chosen as the method to prevent foreclosure bidding. The intent was to ensure multiple competitors in each market and to restrict bidding to only the licenses that could be used in the near term.

Beginning in 2001, spectrum policy placed increased emphasis on promoting spectrum and market efficiency. The FCC ruled to end spectrum caps, citing greater spectral efficiency from larger networks as one benefit of the ruling. Spectrum caps were seen as barriers to mergers within the wireless industry, to the growth of existing wireless companies, and to the benefits of scale economies. The spectrum caps were eliminated on January 1, 2003.⁷⁰ Auction rules

⁶⁹ "Wireless Telecommunications Bureau Seeks Comment on a Proposal to License the 600 MHz Band Using 'Partial Economic Areas,'" FCC, DA 13-2351, December 11, 2013 and FCC Public Notice, *WTB Provides Details About Partial Economic Areas*, Docket No. 12-268, released June 2, 2014, <http://www.fcc.gov/document/wtb-provides-details-about-partial-economic-areas>.

⁷⁰ FCC News, "FCC Announces Wireless Spectrum Cap to Sunset Effective January 1, 2003," November 8, 2001. Report and Order FCC-01-328. See Docket No. 01-14, *Notice of Proposed Rulemaking*, released January 23, 2001, at (continued...)

requiring the timely build-out of networks became a key policy tool to deter hoarding. The FCC instituted a policy for evaluating spectrum holdings on a market-by-market, case-by-case basis—a practice referred to as spectrum screening—as a measure of competitiveness.

The FCC will apply new criteria for the Broadcast Incentive Auction intended to limit the ability of Verizon and AT&T to acquire licenses in certain areas, noting their substantial holdings of licenses below 1000 MHz. These criteria will limit the amount of spectrum that any one carrier may hold, by placing restrictions on bidding activity.⁷¹ The majority of the 700 MHz band commercial licenses were purchased at auction in 2008 (Auction 73) by Verizon and AT&T,⁷² which together also hold approximately 70% of commercial spectrum licenses below 1000 MHz.⁷³ The other two national carriers, Sprint (majority-controlled by SoftBank, Corp., a Japanese telecommunications provider) and T-Mobile, Inc. (majority-owned by Deutsche Telekom, AG), own 15% of commercial licenses below 1000 MHz. Although T-Mobile is generally viewed by observers as the primary beneficiary of the bidding rules, the rules are also intended to provide opportunities for smaller carriers to bid successfully. Based on the amount of spectrum released by the broadcasters, a block of spectrum will be set aside in each market with bidding priority for bidders deemed not to have national network coverage. If, for example, 60 MHz of spectrum is made available by broadcasters, 20 MHz will be reserved; as described by the staff report, all registered bidders would be eligible to compete for licenses not acquired in priority bidding as well as in the remaining 40 MHz. T-Mobile and smaller carriers, among others, have unsuccessfully pressed the FCC to increase the amount of spectrum reserved for priority bidding. Although some would like to see Verizon and AT&T excluded entirely from participation in the Broadcast Incentive Auction, the Spectrum Act prohibits exclusion of any qualified bidder.⁷⁴

How spectrum caps might be implemented and how limitations might affect auction revenue have been topics of spirited debate. Numerous position papers have argued that any form of spectrum cap would depress auction revenues or, from a different perspective, that spectrum caps would have no impact on revenue and might even enhance it.⁷⁵ The Department of Justice has filed comments regarding the important role of spectrum access for competition and innovation. It has urged the FCC to promulgate auction rules that would prevent bids based on the foreclosure value of spectrum and that would enhance bidding opportunities for smaller carriers.⁷⁶

(...continued)

http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-01-28A1.pdf.

⁷¹ “FCC Adopts Revised FCC Mobile Spectrum Holdings Policies,” FCC News, May 15, 2014, <http://www.fcc.gov/document/fcc-adopts-revised-mobile-spectrum-holdings-policies>; *Mobile Spectrum Holdings Report and Order*, Docket No. 12-268, released June 2, 2014, <http://www.fcc.gov/document/mobile-spectrum-holdings-report-and-order>; and *Small Entity Compliance Guide: Policies Regarding Mobile Spectrum Holdings*, August 4, 2014, https://apps.fcc.gov/edocs_public/attachmatch/DA-14-1135A1.pdf.

⁷² The major auction of licenses for the 700 MHz band was Auction 73. Some information about the top ten successful bidders in Auction 73 is available at Wireless Strategy, FCC Auctions, <http://www.wirelessstrategy.com/700auction.html>.

⁷³ “Fact Sheet FCC Mobile Spectrum Holdings,” May 2014, FCC staff report, <http://www.fcc.gov/document/fact-sheet-fcc-mobile-spectrum-holdings-rules>.

⁷⁴ 47 U.S.C. Sec. 309 (j) (17) (A).

⁷⁵ Many of these papers have been filed with the FCC and can be accessed under the docket for *Policies Regarding Mobile Spectrum Holdings*, WT Docket No. 12-269.

⁷⁶ For example, *Ex parte* submission to the FCC by the Department of Justice, *In the Matter of Policies Regarding Mobile Spectrum Holdings*, WT Docket No. 12-269, April 11, 2013.

Designated Entities

One tool that the FCC regularly uses to improve competition among current and potential wireless network providers is the establishment of bidding credits for smaller companies, referred to as Designated Entities. A Designated Entity meets established criteria for size and revenue and is awarded a credit against the purchase price of an auctioned license, based on these criteria.⁷⁷ Presently, small businesses with average gross revenue of no more than \$40 million in the preceding three years receive a credit of 15%. A very small business, with revenue of \$15 million or less over three years, receives a credit of 25%. Rules governing eligibility for designated entity status include restrictions on the use of spectrum assets acquired through a successful bid at auction. For example, currently not more than 25% of spectrum assets acquired with a bidding credit can be leased to a larger partner with which the company has what is described as an attributable material relationship (AMR).

The FCC has reconsidered the rules for designated entities in a Notice of Proposed Rulemaking.⁷⁸ Among the rules reevaluated are those for AMR, which the FCC believes may be discriminating against entrepreneurs that have formed partnerships with larger companies.⁷⁹ The history of Designated Entity status and benefits—especially for minority ownership—of relaxing the rules are detailed in a report by the Minority Media & Telecom Council (MMTC).⁸⁰

Issues for the 114th Congress: Planning for Future Needs

The Spectrum Act and the Spectrum Pipeline Act focus on three key policy tools for increasing the availability of radio frequency spectrum for wireless broadband: allocating additional spectrum through competitive auctions; reassigning federal spectrum for commercial use; and opening up spectrum for unlicensed use.

The MOBILE NOW Act

These policies dominate provisions of the MOBILE NOW⁸¹ Act (S. 2555), which was approved by the Senate Committee on Commerce, Science, and Transportation on March 3, 2016.⁸² The act would address a range of issues related to the deployment of mobile broadband including providing infrastructure and minimizing regulatory hurdles. It would expand on provisions in the Spectrum Pipeline Act to make additional federal spectrum available for commercial use by 2020. In referring to the Administration goal of repurposing 500 MHz of federal and non-federal spectrum for mobile broadband, the act would require that at least 225 MHz of new spectrum be

⁷⁷ For complete description of current rules, see <http://www.law.cornell.edu/cfr/text/47/1.2110>.

⁷⁸ FCC, Competitive Bidding NPRM, October 10, 2014, http://transition.fcc.gov/Daily_Releases/Daily_Business/2014/db1010/FCC-14-146A1.pdf.

⁷⁹ FCC, *Order*, Docket No. 12-268, released July 23, 2014, <http://www.fcc.gov/document/commission-grants-grain-management-waiver-section-12110b3>.

⁸⁰ Now the Multicultural Media Telecom and Internet Council; MMTC, *Digital Déjà vu: A Road Map for Promoting Minority Ownership in the Wireless Industry*, S. Jenell Trigg and Jeneba Jalloh Ghatt, February 25, 2014, <http://mmtconline.org/mmtc-white-paper-wireless-ownership-02-24-14/>.

⁸¹ Making Opportunities for Broadband Investment and Limiting Excessive and Needless Obstacles to Wireless.

⁸² “Commerce Approves MOBILE NOW Act and Nominations,” Press Release, March 3, 2016, <http://www.commerce.senate.gov/public/index.cfm/pressreleases?ID=C4B031EF-FE5A-42F0-9D6D-3C4C10B7B268>.

released below 6 GHz. Of this, at least 100 MHz would be made available for unlicensed use and 100 MHz would, where possible, be auctioned as exclusive use licenses. Where exclusive use is not deemed feasible, spectrum might be shared using procedures similar to those for the AWS-3 auction. Some bands of federal spectrum, where discussions on possible reassignment or sharing have commenced, would be excluded from consideration.⁸³ The act also includes several provisions that would facilitate the release of federal spectrum.

Several provisions would expedite the deployment of communications facilities, including requirements governing placement of sites on federal land, and mandated action by the FCC regarding deployment of small cell networks.⁸⁴

Preparation for the Future

The MOBILE NOW Act also recognizes the needs of future technologies with requirements to evaluate millimeter wave⁸⁵ spectrum bands. Communications technology for transmission over millimeter waves is generally expected to be a key component in developing fifth-generation (5G)⁸⁶ commercial mobile broadband and the Internet of Things.⁸⁷

The act identifies bands that would be evaluated by the NTIA, in consultation with affected agencies, for possible impacts on existing federal users of commercial mobile operations within those bands.⁸⁸ The NTIA would have 18 months from date of enactment to complete its assessment, and another 30 days to report its finding to the appropriate congressional committees.

Similarly, the FCC would be required, within two years, to publish a notice of proposed rulemaking for service rules in high band frequencies. These frequencies are currently the subject of an FCC Notice of Inquiry,⁸⁹ covering high-band and millimeter wave frequencies.⁹⁰

The introduction of 5G is expected to develop from current trials to rapid commercial expansion in the period 2020-2025. Trials for early 5G technologies are scheduled to begin in late 2016.⁹¹

⁸³ Spectrum bands that are exempt from the provisions of the act are: 1695-1710 MHz; 1755-1780 MHz; 2155-2180 MHz; and 3550-3700 MHz.

⁸⁴ FCC, "Wireless Telecommunications Bureau Seeks Comment on Revising the Historic Preservation Review Process for Small Facility Deployments," WT Docket No. 15-180, DA 15-865, July 28, 2015, https://apps.fcc.gov/edocs_public/attachmatch/DA-15-865A1_Rcd.pdf.

⁸⁵ Millimeter waves occupy the frequency spectrum from 30 GHz to 300 GHz. They're found in the spectrum between microwaves (1 GHz to 30 GHz) and infrared waves.

⁸⁶ The progression of cellular technology is often referred to in terms of generations. 2G, for example, referred generally to digital technologies that replaced analog systems. The improvements in speed and efficiency of 3G networks were quickly replaced by 4G technologies that support the demands of smartphones and similar digital devices. Among the advantages expected of 5G technologies are speed increases 200 times greater than what is available on 4G, higher quality of images, and more efficient battery use.

⁸⁷ For example, the National Institute of Standards and Technology (NIST) has created a 5G Millimeter Wave Channel Model Alliance to support the development of accurate, consistent and predictive models of channels for 5G millimeter wave transmissions, <http://www.nist.gov/ctl/wireless-networks/5gmillimeterwavechannelmodel.cfm>.

⁸⁸ The bands are: 31.8 -33.4 GHz; 71.0-76.0 GHz; 81.0-86.0 GHz.

⁸⁹ FCC, Notice of Inquiry, "Use of Spectrum Bands Above 24GHz for Mobile Radio Services," GN Docket No. 14-177 *et al.*, released October 23, 2015, https://apps.fcc.gov/edocs_public/attachmatch/FCC-15-138A1_Rcd.pdf.

⁹⁰ The bands are 27.5-28.35 GHz (28 GHz band); 37.0 -38.6 GHz (37 GHz band); 38.6-40.0 GHz (39 GHz band); and 64.0-71.0 GHz.

⁹¹ Recode.net, "A&T, Like Verizon, to Begin Testing 5G Wireless This Year, As US Aims to Stay Ahead of the Pack," by Ina Fried, February 11, 2016.

Initial standards for transitioning existing LTE and LTE Advanced technologies to 5G may be ready as early as 2018.⁹²

Expansion plans of the major wireless carriers in general appear to assume an orderly progression in existing technologies for mobile broadband. However, a number of new spectrum-dependent industries are emerging that include much of the Internet of Things,⁹³ such as advanced robotics, autonomous vehicles, cloud computing, and machine-to-machine communications. Many industry experts expect that new—possibly disruptive—technologies will emerge as 5G develops.

The DIGIT Act

The Developing Innovation and Growing the Internet of Things Act, or DIGIT Act (S. 2607) seeks to ensure appropriate spectrum planning and interagency coordination in support of the Internet of Things. The DIGIT Act would direct the FCC to prepare a report assessing spectrum needs required to support the Internet of Things. It would also convene a working group of both federal and private entity stakeholders to provide recommendations to Congress. These recommendations would focus on how to plan for, and encourage, the growth of the Internet of Things in the United States.

The 114th Congress has passed resolutions that call for strategic planning at the national level for the Internet of Things (S.Res. 110, H.Res. 195). The Senate passed their Internet of Things resolution on March 24, 2015, supporting a strategy to maintain U.S. global competitiveness in the digital age. It also called for a modern framework around innovation, recognizing the importance of consensus-based best practices and the need for innovators to drive the future development of the Internet of Things. S. 2607 was introduced on March 1, 2016, and referred to the Committee on Commerce, Science, and Transportation. As of the date of this report, there is no companion bill in the House. H.Res. 195 was introduced April 17, 2015.

Next Steps

As of the date of this report, no companion bills for the MOBILE NOW or DIGIT acts have been introduced in the House. Assuming the bills did attract the necessary support to be enacted, there would still remain a number of gaps in national planning and preparation for the communications technologies of the future. The DIGIT Act, for example, would create a temporary working group that would be required to examine specific policy questions related to the Internet of Things: spectrum needs; regulatory environment; consumer protection; privacy and security; and preparedness of federal agencies to adapt future technologies. The MOBILE NOW Act would provide mechanisms for the FCC and the NTIA to work with federal agencies in identifying federal spectrum that can be licensed or otherwise made available to the commercial sector for mobile broadband. Neither bill provides the framework for public-private collaboration on important factors that might influence the continued success of the United States and its current leadership in technology. These factors include international negotiations to provide a common digital platform for products and services developed for the Internet of Things; programs for

⁹² Remarks of Tom Keathley, Senior Vice President, Wireless Network Architecture and Design, AT&T, at “The Next Generation of Wireless: 5G Leadership in the U.S.,” program sponsored by CTIA, February 9, 2016.

⁹³ The Internet of Things refers to the interconnection of things and sentient beings using communications networks, such as the Internet, and advanced software to collect, manage, store, analyze, and act upon data gathered by a variety of sensors and through other information sources. The Internet of Things is one of a number of applications of Cyber-physical systems. See, for example, the work of the National Institute of Standards and Technology, <http://www.nist.gov/cps/>.

technology transfer; processes to identify, support and coordinate basic research in 5G for emerging technologies beyond mobile broadband for consumers; consideration of how current FCC rules for auctions might be changed to allow access for new entrants; protection of intellectual property; and many other aspects important to competition and innovation.

Author Contact Information

(name redacted)
Specialist in Telecommunications Policy
redacted@crs.loc.gov7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.