

Media Contact:

Will Wiquist, (202) 418-0509
will.wiquist@fcc.gov

For Immediate Release

**C-BAND SPECTRUM WILL BE MADE AVAILABLE FOR
5G SERVICES ON AN ACCELERATED BASIS**

***Chairman Pai Welcomes Satellite Operators' Decision to Choose Faster Clearing of
Critical Mid-Band Spectrum***

WASHINGTON, June 1, 2020—Federal Communications Commission Chairman Ajit Pai today announced that the repurposing of C-band spectrum for 5G services will move forward on an accelerated timeline. In a public notice released today, the FCC's Wireless Telecommunications Bureau said it had secured commitments from all eligible satellite operators to meet an accelerated clearing timeline that will make way for faster 5G deployment in the 3.7 GHz band, also called the C-band.

“This is a big day for American leadership in 5G and for American consumers and businesses,” said Chairman Pai. “The acceptance of accelerated relocation by all eligible satellite operators vindicates the FCC’s approach for making C-band spectrum available for 5G more quickly. Our initiative will enable this critical mid-band spectrum to be used for new and innovative wireless services that will be delivered to American consumers years ahead of schedule. The FCC’s work on the C-band is an important part of its 5G FAST plan, a comprehensive strategy to promote American leadership in 5G. This is a national priority because it means millions of jobs, billions of dollars in investment, innovation on our shores, and stronger economic growth. I’m grateful to my fellow Commissioners, the agency’s excellent staff, and external stakeholders for helping us reach this major milestone.”

In February, the Commission majority adopted rules for the C-band that will free up 280 megahertz of spectrum for 5G. Specifically, the rules required existing satellite operators to repack their operations from the band’s entire 500 megahertz into the upper 200 megahertz, allocated the lower 280 megahertz for terrestrial flexible use, and provided for a 20-megahertz guard band in between. Moreover, the Commission provided five eligible space station operators serving the contiguous United States with the opportunity to clear the lower 300 megahertz of the band on an accelerated timeframe in exchange for accelerated relocation payments.

With all five eligible satellite operators—Eutelsat, Intelsat, SES, Star One, and Telesat—having elected accelerated relocation in filings with the FCC, today’s public notice announces that the 80% threshold for clearing commitments has been met and consequently, that the accelerated timeline for relocation has been triggered. Specifically, these companies must first clear 120 megahertz of spectrum in 46 Partial Economic Areas by December 5, 2021. In a second phase, they must clear the lower 120 megahertz in the remaining PEAs, plus an additional 180 megahertz nationwide, by December 5, 2023. If the companies fulfill these commitments, they will be eligible for up to \$9.7 billion in accelerated relocation payments plus reasonable relocation costs, paid for by the new flexible use licensees. Had the satellite

operators not chosen to accept accelerated relocation payments, the deadline for clearing the lower 300 megahertz of the band would have been December 5, 2025.

This Commission's C-band auction is scheduled to begin on December 8, 2020. The Commission's efforts in this band will meet its key goals of making a large portion of the C-band available for 5G use, generating significant revenue for the U.S. Treasury, and protecting and preserving the satellite services currently delivered using this band. This effort is an important component of Chairman Pai's comprehensive strategy to Facilitate America's Superiority in 5G Technology (the [5G FAST](#) plan).

###

Media Relations: (202) 418-0500 / ASL: (844) 432-2275 / TTY: (888) 835-5322 / Twitter: @FCC / www.fcc.gov

This is an unofficial announcement of Commission action. Release of the full text of a Commission order constitutes official action. See MCI v. FCC, 515 F.2d 385 (D.C. Cir. 1974).