

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable A. Donald McEachin
U.S. House of Representatives
314 Cannon House Office Building
Washington, DC 20515

Dear Congressman McEachin:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is fluid and cursive, with the first name "Ajit" and last name "Pai" clearly visible, and "V." in the middle.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Ann McLane Kuster
U.S. House of Representatives
320 Cannon House Office Building
Washington, DC 20515

Dear Congresswoman Kuster:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is fluid and cursive, with the first name "Ajit" being the most prominent.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Anna G. Eshoo
U.S. House of Representatives
202 Cannon House Office Building
Washington, DC 20515

Dear Congresswoman Eshoo:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink, reading "Ajit V. Pai". The signature is fluid and cursive, with the first name "Ajit" and last name "Pai" being more prominent than the middle initial "V.".

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

August 21, 2019

The Honorable Ben Ray Luján
U.S. House of Representatives
2231 Rayburn House Office Building
Washington, DC 20515

Dear Congressman Luján:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Bobby L. Rush
U.S. House of Representatives
2188 Rayburn House Office Building
Washington, DC 20515

Dear Congressman Rush:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is fluid and cursive, with the first name "Ajit" and last name "Pai" being the most prominent parts.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Dave Loebsack
U.S. House of Representatives
1211 Longworth House Office Building
Washington, DC 20515

Dear Congressman Loebsack:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is fluid and cursive, with the first name "Ajit" being the most prominent.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Frank Pallone
U.S. House of Representatives
237 Cannon House Office Building
Washington, DC 20515

Dear Congressman Pallone:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink, reading "Ajit V. Pai". The signature is fluid and cursive, with the first name "Ajit" and last name "Pai" clearly visible. The middle initial "V." is written in a smaller, more formal script.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable G.K. Butterfield
U.S. House of Representatives
2080 Rayburn House Office Building
Washington, DC 20515

Dear Congressman Butterfield:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is stylized, with the first letters of each word being prominent.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Jan Schakowsky
U.S. House of Representatives
2367 Rayburn House Office Building
Washington, DC 20515

Dear Congresswoman Schakowsky:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Jerry McNerney
U.S. House of Representatives
2265 Rayburn House Office Building
Washington, DC 20515

Dear Congressman McNerney:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Kathy Castor
U.S. House of Representatives
2052 Rayburn House Office Building
Washington, DC 20515

Dear Congresswoman Castor:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is stylized, with the first letters of each word being prominent.

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

August 21, 2019

The Honorable Marc Veasey
U.S. House of Representatives
1519 Longworth House Office Building
Washington, DC 20515

Dear Congressman Veasey:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Paul Tonko
U.S. House of Representatives
2463 Rayburn House Office Building
Washington, DC 20515

Dear Congressman Tonko:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Peter Welch
U.S. House of Representatives
2303 Rayburn House Office Building
Washington, DC 20515

Dear Congressman Welch:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink that reads "Ajit V. Pai". The signature is stylized, with the first name "Ajit" written in a cursive-like script and "V. Pai" in a more formal, upright style.

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Robin Kelly
U.S. House of Representatives
1239 Longworth House Office Building
Washington, DC 20515

Dear Congresswoman Kelly:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Tony Cárdenas
U.S. House of Representatives
2438 Rayburn House Office Building
Washington, DC 20515

Dear Congressman Cárdenas:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

August 21, 2019

The Honorable Yvette D. Clarke
U.S. House of Representatives
2058 Rayburn House Office Building
Washington, DC 20515

Dear Congresswoman Clarke:

Thank you for your letter regarding the proposal to establish a cap on the Universal Service Fund (USF) and ways it could enable the Commission to evaluate the financial aspects of the four USF programs in a more holistic way.

In May, the Commission released a Notice of Proposed Rulemaking (NPRM) seeking comment on possible changes to the budget structures of the four universal service programs, and to promote efficiency, fairness, and sustainability. We initiated this proceeding mindful of our obligation to safeguard the USF funds ultimately paid by consumers, and to ensure that these important programs are funded appropriately. Each of the USF programs are currently capped or operating under a targeted budget. And I believe an overall cap could help limit the overall contributions burden and will provide regulatory and financial certainty to both recipients of and contributors to the Fund. I note that the NPRM seeks comment on a proposed overall annual budget of \$11.42 billion, which is more than \$3 billion above current USF program disbursements, and would be adjusted for inflation. Your letter will be entered into the record of the proceeding and considered as part of the Commission's review.

Please let me know if I can be of any further assistance.

Sincerely,

A handwritten signature in black ink, reading "Ajit V. Pai". The signature is stylized with a large, flowing "A" and "Pai".

Ajit V. Pai