

WILLIAM M. "MAC" THORNBERRY, TEXAS, CHAIRMAN
WALTER B. JONES, NORTH CAROLINA
J. RANDY FORBES, VIRGINIA
JEFF MILLER, FLORIDA
JOE WILSON, SOUTH CAROLINA
FRANK A. LOBIONDO, NEW JERSEY
BOB BISHOP, UTAH
MICHAEL R. TURNER, OHIO
JOHN KLINE, MINNESOTA
MIKE ROGERS, ALABAMA
TRENT FRANKS, ARIZONA
BILL SHUSTER, PENNSYLVANIA
K. MICHAEL CONAWAY, TEXAS
DOUG LAMBOURN, COLORADO
ROBERT J. WITTMAN, VIRGINIA
DUNCAN HUNTER, CALIFORNIA
JOHN FLEMING, LOUISIANA
MIKE COFFMAN, COLORADO
CHRISTOPHER P. GIBSON, NEW YORK
VICKY HARTZLER, MISSOURI
JOSEPH J. HECK, NEVADA
AUSTIN SCOTT, GEORGIA
MO BROOKS, ALABAMA
RICHARD B. NUGENT, FLORIDA
PAUL COOK, CALIFORNIA
JIM BRIDENSTINE, OKLAHOMA
BRAD R. WENSTRUP, OHIO
JACKIE WALORSKI, INDIANA
BRADLEY BYRNE, ALABAMA
SAM GRAVES, MISSOURI
RYAN K. ZINKE, MONTANA
ELISE M. STEFANIK, NEW YORK
MARTHA MC SALLY, ARIZONA
STEPHEN KNIGHT, CALIFORNIA
THOMAS MACARTHUR, NEW JERSEY
STEVE RUSSELL, OKLAHOMA

COMMITTEE ON ARMED SERVICES

U.S. House of Representatives

Washington, DC 20515-6035

ONE HUNDRED FOURTEENTH CONGRESS

September 18, 2015

ADAM SMITH, WASHINGTON, RANKING MEMBER
LORETTA SANCHEZ, CALIFORNIA
ROBERT A. BRADY, PENNSYLVANIA
SUSAN A. DAVIS, CALIFORNIA
JAMES R. LANGEVIN, RHODE ISLAND
RICK LARSEN, WASHINGTON
JIM COOPER, TENNESSEE
MADELINE Z. BORDALLO, GUAM
JOE COURTNEY, CONNECTICUT
NIKI TSONGAS, MASSACHUSETTS
JOHN GARAMENDI, CALIFORNIA
HENRY C. "HANK" JOHNSON JR., GEORGIA
JACKIE SPEIER, CALIFORNIA
JOAQUIN CASTRO, TEXAS
TAMMY DUCKWORTH, ILLINOIS
SCOTT H. PETERS, CALIFORNIA
MARC A. VEASEY, TEXAS
TULSI GABBARD, HAWAII
TIMOTHY J. WALZ, MINNESOTA
BETO O'BRIEN, TEXAS
DONALD NORCROSS, NEW JERSEY
RUBEN GALLEGO, ARIZONA
MARK TAKAI, HAWAII
GWEN GRAHAM, FLORIDA
BRAD ASHFORD, NEBRASKA
SETH MOULTON, MASSACHUSETTS
PETE AGUILAR, CALIFORNIA

ROBERT L. SIMMONS, II, STAFF DIRECTOR

The Honorable Tom Wheeler
Chairman
Federal Communications Commission
445 12th Street, SW
Washington, DC 20554

Dear Chairman Wheeler:

As we're sure you will agree, it is the paramount obligation of the federal government to provide for the common defense. It is in that vein that we write to share with you our objections to proposals under consideration by the Federal Communications Commission (FCC) to permit the "E911" emergency response system to use the Russian Federation's GLONASS system. From our positions as Chairman and Ranking Member of the Subcommittee on Strategic Forces, we have serious concerns about this proposal and the threat it poses to U.S. national security.

As you may know, one of us wrote to the Secretary of Defense and the Director of National Intelligence (DNI) on January 21, 2015, sharing concerns regarding this proposal and asking a series of questions. We have recently received the classified response of the DNI stating his position on the proposal. Having reviewed that response and the detailed analysis provided by the DNI, we write today to ask that the Commission end its consideration of any proposal that would create reliance on the undependable GLONASS system or dependency on any system in the control of the kleptocracy run by Russia's Vladimir Putin. We urge you to obtain the Director's classified response and ensure that the full Commission is briefed on it and other related classified threat briefings.

Further, we request that you immediately direct the FCC (together with the Department of Defense and the Director of National Intelligence) to investigate (including through hardware and software testing) whether there is an alternative technological approach that would achieve similar improvements to emergency response efforts but that would not create the same risks as relying on the Russian Federation or GLONASS. We ask that the Commission also evaluate whether it should promulgate a policy to ensure that future generations of personal

949

BSHSB
Public Safety
911

Chairman Wheeler
September 10, 2015
Page 2

communications devices do not include GLONASS chipsets or other technology from other likely adversaries.

You have likely seen press reports on the "hack" by the Russian Federation on the unclassified networks of the U.S. military's Joint Staff. We ask that you consider what message would be sent by the FCC agreeing to rely on the Russian GLONASS system after such actions. Surely, you agree that the FCC cannot allow itself to be used to undermine U.S. foreign policy with respect to Putin's Russia, nor should it create new national security vulnerabilities or risks that play into that country's hands.

Mike Rogers
Chairman
Strategic Forces Subcommittee

Sincerely,

Jim Cooper
Ranking Member
Strategic Forces Subcommittee

CC: Commissioner Mignon Clyburn, Federal Communications Commission
Commissioner Jessica Rosenworcel, Federal Communications Commission
Commissioner Ajit Pai, Federal Communications Commission
Commissioner Michael O'Rielly, Federal Communications Commission
Assistant Secretary Lawrence E. Strickling, National Telecommunications & Information Administration
The Honorable Ashton Carter, Secretary of Defense
General James Clapper, Director of National Intelligence