

OFFICE OF THE CHAIRMAN

November 16, 2017

The Honorable Ron Johnson Chairman Committee on Homeland Security and Governmental Affairs United States Senate 340 Dirksen Senate Office Building Washington, D.C. 20510

Dear Chairman Johnson:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Ron Johnson

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Jan Ajit V. Pai

Federal Communications Commission Washington

November 16, 2017

The Honorable Mike Quigley Ranking Member Subcommittee on Financial Services and General Government Committee on Appropriations U.S. House of Representatives 1016 Longworth House Office Building Washington, D.C. 20515

Dear Congressman Quigley:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Mike Quigley

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Jan Ajit V. Pai

OFFICE OF THE CHAIRMAN

November 16, 2017

The Honorable Tom Graves Chairman Subcommittee on Financial Services and General Government Committee on Appropriations U.S. House of Representatives B-300 Rayburn House Office Building Washington, D.C. 20515

Dear Chairman Graves:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

Lastly, on September 1, 2017, the Chiefs of the Wireline Competition Bureau and the Wireless Telecommunications Bureau provided a letter in response to the draft GAO Report. As detailed in that letter, the Commission plans to seek comment on the topics identified in the GAO Report recommendations in appropriate Commission proceedings.² I intend to ensure that we follow through on implementing these actions.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Tom Graves

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Jan Ajit V. Pai

 \hat{x}

OFFICE OF THE CHAIRMAN

November 16, 2017

The Honorable Chris Coons Ranking Member Subcommittee on Financial Services and General Government Committee on Appropriations United States Senate 125 Hart Senate Office Building Washington, D.C. 20510

Dear Congressman Coons:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

Lastly, on September 1, 2017, the Chiefs of the Wireline Competition Bureau and the Wireless Telecommunications Bureau provided a letter in response to the draft GAO Report. As detailed in that letter, the Commission plans to seek comment on the topics identified in the GAO Report recommendations in appropriate Commission proceedings.² I intend to ensure that we follow through on implementing these actions.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Chris Coons

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Jan Ajit V. Pai

SU COMMISSION -

OFFICE OF THE CHAIRMAN November 16, 2017

The Honorable Shelley Moore Capito Chairwoman Subcommittee on Financial Services and General Government Committee on Appropriations United States Senate 125 Hart Senate Office Building Washington, D.C. 20510

Dear Chairwoman Capito:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>. ² GAO Report at 34-35.

Page 2-The Honorable Shelley Moore Capito

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Pai

OFFICE OF

FEDERAL COMMUNICATIONS COMMISSION WASHINGTON

November 16, 2017

The Honorable John Thune Chairman Committee on Commerce, Science, and Transportation United States Senate 512 Dirksen Senate Office Building Washington, D.C. 20510

Dear Chairman Thune:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>. ² GAO Report at 34-35.

Page 2—The Honorable John Thune

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Jan Ajit V. Pai

OFFICE OF

THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION WASHINGTON

November 16, 2017

The Honorable Bill Nelson Ranking Member Committee on Commerce, Science, and Transportation United States Senate 425 Hart Senate Office Building Washington, D.C. 20510

Dear Congressman Nelson:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Bill Nelson

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Git V. Jan Ajit V. Pai

OFFICE OF THE CHAIRMAN

November 16, 2017

The Honorable Greg Walden Chairman Committee on Energy and Commerce U.S. House of Representatives 2125 Rayburn House Office Building Washington, D.C. 20515

Dear Chairman Walden:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

Lastly, on September 1, 2017, the Chiefs of the Wireline Competition Bureau and the Wireless Telecommunications Bureau provided a letter in response to the draft GAO Report. As detailed in that letter, the Commission plans to seek comment on the topics identified in the GAO Report recommendations in appropriate Commission proceedings.² I intend to ensure that we follow through on implementing these actions.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Greg Walden

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, G & V. Jan Ajit V. Pai

November 16, 2017

OFFICE OF THE CHAIRMAN

> The Honorable Frank Pallone Ranking Member Committee on Energy and Commerce U.S. House of Representatives 2322A Rayburn House Office Building Washington, D.C. 20515

Dear Congressman Pallone:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Frank Pallone

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, $\int \mathcal{U} V \cdot \int \mathcal{U}$ Ajit V. Pai

COMMISSION -

FEDERAL COMMUNICATIONS COMMISSION WASHINGTON

OFFICE OF THE CHAIRMAN November 16, 2017

The Honorable Claire McCaskill Ranking Member Committee on Homeland Security and Governmental Affairs United States Senate 442 Hart Senate Office Building Washington, D.C. 20510

Dear Congresswoman McCaskill:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Claire McCaskill

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Guiller V. Jan Ajit V. Pai

Federal Communications Commission Washington

OFFICE OF THE CHAIRMAN November 16, 2017

The Honorable Trey Gowdy Chairman Committee on Oversight and Government Reform U.S. House of Representatives 2157 Rayburn House Office Building Washington, D.C. 20515

Dear Chairman Gowdy:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Trey Gowdy

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Gut V. Jan Ajit V. Pai

Federal Communications Commission Washington

OFFICE OF THE CHAIRMAN November 16, 2017

The Honorable Elijah E. Cummings Ranking Member Committee on Oversight and Government Reform U.S. House of Representatives 2471 Rayburn House Office Building Washington, D.C. 20515

Dear Congressman Cummings:

On September 19, 2017, the Government Accountability Office (GAO) publicly released a report entitled *Broadband: Additional Stakeholder Input Could Inform FCC Actions to Promote Competition*, GAO -17-742.¹ In the Report, GAO recommends that the FCC annually solicit and report on stakeholder input regarding: (1) FCC actions to promote broadband competition and (2) how varying levels of broadband deployment affect prices and service quality.

My view is that the FCC should be aggressively seeking to remove barriers to broadband deployment because facilities-based competition is the surest way to provide consumers with more choices and better value. To that end, soon after becoming chairman we chartered the Broadband Deployment Advisory Committee (BDAC) which is tasked with recommending ways to bring down barriers to deployment. The BDAC is bringing together experts from consumer groups, state and local government, and industry to advise the FCC on the best path forward. I'm pleased that on November 9, 2017 the BDAC adopted its first set of recommendations and will continue to meet in the coming months to develop additional solutions.

In April 2017, we also initiated wireless and wireline rulemakings focused on accelerating broadband infrastructure deployment. These are currently open proceedings which I expect will result in a series of Commission orders promoting investment. As these actions begin to be implemented, I would expect consumers would reap the benefits in the form of greater choice and better value. I look forward to seeing this reflected in some of the data the Commission continues to collect.

¹ GAO, Broadband: Additional Stakeholder Input Could Inform FCC Actionto Promote Competition, GAO -17-742 (GAO Report), *available at* <u>https://www.gao.gov/products/GAO-17-742</u>.

² GAO Report at 34-35.

Page 2—The Honorable Elijah E. Cummings

I appreciate the opportunity to respond to the GAO Report and I would be happy to discuss this issue further if you have any questions.

Sincerely, Gr V. Jan Ajit V. Pai