

 The Federal Communications Commission in the Biden Administration: Issues and New Directions

The Federal Communications Commission in the Biden Administration: Issues and New Directions

Updated January 21, 2021

The Federal Communications Commission in the Biden

Administration: Issues and New Directions

Introduction

under then-President Trump in 2017. The issue may again

The Federal Communications Commission (FCC) in the

be an active issue for the FCC under the Biden

new Biden Administration may take different positions on

Administration, specifically, repealing the 2017 Restoring

several key topics than the FCC under the Trump

Internet Freedom Order that reversed the 2015 order.

Administration, including Section 230 of the

President Biden’s net neutrality policy statement, issued

Communications Act of 1934, as amended (Section 230),

prior to the Democratic National Convention, states that his

net neutrality, and 5G. The recent confirmation of then-

President Donald Trump’s

administration plans to “take strong enforcement action

nominee to join the FCC,

against broadband providers who violate net neutrality

Nathan Simington, and Chairman Ajit Pai’s resignation on

principles through blocking, throttling, paid prioritization,

Inauguration Day has left the agency with a 2-2 split

or other measures that create artificial scarcity and raise

between Democratic and Republican commissioners. The

consumer prices.” The current Democratic commissioners

FCC typically has five members, with two commissioners

support this position.

and a chairperson from the President’s party. Democrats

have effectively taken control of the Senate majority and

Opening the door for a reinstatement of the 2015 rules is a

can be expected to confirm President Joe Biden’s nominee

2019 ruling by the D.C. Circuit Court that stated it would

for chairperson. On January 21, 2021, President Biden

defer in this case to agency expertise regarding the

appointed current commissioner Jessica Rosenworcel as

interpretation of the Communications Act of 1934 (see CRS

acting chairperson and she is seen as a possible nominee for

Report R44954, Chevron Deference: A Primer). This would

the position.

appear to provide a path for the FCC to reinterpret the law.

Topics for Likely FCC Action

If so, it could pass a declaratory ruling to reverse the 2017

RIFO and reinstate the 2015 Order to reclassify broadband

Although there are numerous issues that the new FCC may

providers from Title I to Title II services. Title I

consider, some issues that are currently under consideration

information services are subject to fewer regulations than

can be expected to remain active, either to reverse current

Title II common carrier telecommunications services.

FCC initiatives or to build on existing work.

Section 230

Some experts have cited the heightened dependency on the

internet during the pandemic as a driver for the FCC to

Section 230 broadly protects operators of “interactive

computer services”

move beyond a simple reinstatement to also include a

and their users from liability for

prohibition on data caps, interconnection fees, and special

publishing, removing, or restricting access to another

person’s

rates through a new net neutrality rulemaking. Any action

content. Criticism of Section 230 has come from

by the FCC could be expected to draw legal challenges.

both Democrats and Republicans over content moderation

decisions; both parties introduced legislation to amend

Congress could preempt any FCC action by permanently

Section 230 in the 116th Congress.

classifying broadband as a Title II service or impose net

neutrality requirements under Section 706 of the 1996

On May 28, 2020, then-President Trump issued an

“Executive Order on Preventing Online Censorship.” The

Telecommunications Act. It could also undertake a larger

update to the act.

order required the Secretary of Commerce to ask the FCC

to initiate a rulemaking to clarify the provisions of Section

For additional information about net neutrality, see CRS

230. Although the FCC began a proceeding on August 3,

Report R40616, The Net Neutrality Debate: Access to

2020, it was not finalized prior to President Biden’s

Broadband Networks.

inauguration. President Biden has expressed interest in

5G

seeing changes to Section 230 to curb misinformation, but

has stated he would prefer doing so through legislation

5G service deployment enjoys bipartisan support and is

rather than the FCC.

likely to continue to be advanced through the FCC under

the Biden Administration. Planned increases in the

For additional information about Section 230, see CRS

availability of spectrum for 5G services through spectrum

Legal Sidebar LSB10484, UPDATE: Section 230 and the

auctions and reallocations are expected to continue, along

Executive Order on Preventing Online Censorship.

with expanded support for wireless broadband (e.g., 4G and

Net Neutrality

5G) coverage throughout the country. Given recent disputes

over spectrum reallocation, some observers believe that the

Net neutrality, the policy that required internet service

FCC under the Biden Administration may focus more

providers to offer equal and nondiscriminatory access to

attention on policies aimed at resolving interagency

online content, was adopted by the FCC under then-

differences and interference concerns over spectrum use.

President Barack Obama in 2015 and repealed by the FCC

https://crsreports.congress.gov

The Federal Communications Commission in the Biden Administration: Issues and New Directions

The FCC under the Biden Administration will likely

because it’s too expensive. The FCC under the Biden

continue an emphasis on 5G network security and

Administration may focus additional attention on issues of

protection against cyberattacks, as well as maintaining a

affordability affecting the digital divide.

strong posture towards China and domestically may

The FCC under the Biden Administration may look to

examine the impact of policies streamlining infrastructure

update some other programs that assist the disadvantaged,

deployment, and the potential adverse environmental and

such as the E-Rate program that provides broadband access

health impacts of 5G.

to schools and libraries at a discount, and the Lifeline

The Biden Administration, including the FCC, is expected

program that provides telecommunications services to

to implement policies to restrict and remove Huawei and

certain low-income populations.

ZTE equipment from U.S. telecommunications networks.

For additional information about the digital divide,

This policy would limit the use of U.S. grants funds for

broadband deployment, and the Universal Service Fund,

such equipment, and promote open-sourced, open

including the E-Rate, Lifeline, and RDOF, see CRS Report

architecture approaches for 5G networks to counter the

R46613, The Digital Divide: What Is It, Where Is It, and

dominance of Chinese firms in the global

Federal Assistance Programs; CRS Report R46501, Rural

telecommunications market. It is expected to continue

working with the interagency “Team Telecom” and the

Digital Opportunity Fund: Requirements and Selected

Policy Issues; and CRS In Focus IF11520, The Universal

Committee on Foreign Investment in the United States

Service Fund and COVID-19: The FCC and Industry

(CFIUS) on the security of the U.S. telecommunications

Response.

sector, and continue streamlining the application and

evaluation of foreign investment and participation in it.

Other Topics

Team Telecom evaluates foreign investment or

Additional topics, for which President Biden has not yet

participation in U.S. telecommunications companies, while

provided specific plans, may also be addressed by the FCC

CFIUS may review foreign investment in and acquisition of

under his Administration.

U.S. companies in any industry, including

Broadband Privacy

telecommunications. Additionally, the FCC may remain

focused on advancing 5G technologies through its 5G Fund

In early 2017, Congress and the Trump Administration used

for Rural America.

the Congressional Review Act to overturn strict privacy

rules for broadband internet access providers promulgated

For additional information about 5G, see CRS Report

by the FCC under then-President Obama. Without

R45485, Fifth-Generation (5G) Telecommunications

congressional action, the FCC is prohibited from adopting

Technologies: Issues for Congress.

any new rules on the issue.

Digital Divide

Agency Transparency and Process Reform

As part of his rural economic development strategy,

Then-Chairman Pai implemented process reforms intended

President-elect Biden has proposed an investment of $20

to increase transparency of agency actions. For example,

billion to deploy broadband access to communities where it

one reform resulted in more votes being taken on

is currently unavailable. He has also called for partnering

rulemakings rather than being decided at the bureau or

with municipal utilities to deploy broadband to rural

office level. These reforms are widely expected to continue

America. His development strategy states

at the FCC under the Biden Administration.

High-speed broadband is essential in the 21st

Media Mergers, Acquisitions, and Ownership

century economy. At a time when so many jobs and

How the FCC under the Biden Administration may

businesses could be located anywhere, high-speed

scrutinize media mergers, acquisitions, and ownership has

internet access should be a great economic

been a topic of debate. While some observers believe it may

equalizer for rural America, not another economic

engage in closer examination of public interest issues than

disadvantage.

under the Trump Administration, others have stated that the

change of administration is unlikely, on its own, to affect

The Biden Administration may build on the previous

such activity.

administration’s work in this area. Addressing the digital

divide is an issue that both parties have recognized as an

Enforcement

important goal. For example, during the Trump

The FCC under the Biden Administration may provide its

Administration, the White House worked with the FCC to

Enforcement Bureau with the operational autonomy it had

develop the Rural Digital Opportunity Fund (RDOF), which

during the Obama era. During the Trump administration,

allocated $20.4 billion to subsidize broadband infrastructure

the FCC required a vote by the full Commission to approve

in underserved rural areas.

penalties such as forfeitures.

The FCC under the Biden Administration may work to

Patricia Moloney Figliola, Specialist in Internet and

broaden the recipients of broadband assistance to urban and

Telecommunications Policy

suburban areas. Commissioner Geoffrey Starks has stated

that over 18 million households lack broadband simply

IF11720

https://crsreports.congress.gov

The Federal Communications Commission in the Biden Administration: Issues and New Directions

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

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’s institutional role. 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 the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11720 · VERSION 4 · UPDATED

EPUB/nav.xhtml

The Federal Communications Commission in the Biden Administration: Issues and New Directions

		The Federal Communications Commission in the Biden Administration: Issues and New Directions

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

