


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Richard Blumenthal
United States Senate
706 Hart Senate Office Building
Washington, DC 20510

Dear Senator Blumenthal:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Richard Blumenthal

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Cory Booker
United States Senate
717 Hart Senate Office Building
Washington, DC 20510

Dear Senator Booker:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Cory Booker

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Maria Cantwell
United States Senate
511 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cantwell:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Maria Cantwell

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Kamala D. Harris
United States Senate
112 Hart Senate Office Building
Washington, DC 20510

Dear Senator Harris:


Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.

We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Martin Heinrich
United States Senate
303 Hart Senate Office Building
Washington, DC 20510

Dear Senator Heinrich:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Martin Heinrich

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Mazie K. Hirono
United States Senate
730 Hart Senate Office Building
Washington, DC 20510

Dear Senator Hirono:


Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.

We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Angus King
United States Senate
133 Hart Senate Office Building
Washington, DC 20510

Dear Senator King:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Angus King

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Amy Klobuchar
United States Senate
425 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Klobuchar:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Amy Klobuchar

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Edward J. Markey
United States Senate
255 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Markey:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Edward J. Markey

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Catherine Cortez Masto
United States Senate
516 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cortez Masto:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Catherine Cortez Masto

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Jeff Merkley
United States Senate
313 Hart Senate Office Building
Washington, DC 20510

Dear Senator Merkley:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Jeff Merkley

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Patty Murray
United States Senate
154 Russell Senate Office Building
Washington, DC 20510

Dear Senator Murray:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Patty Murray

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Jacky Rosen
United States Senate
144 Russell Senate Office Building
Washington, DC 20510

Dear Senator Rosen:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Jacky Rosen

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Bernard Sanders
United States Senate
332 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Sanders:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Bernard Sanders

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Brian Schatz
United States Senate
722 Hart Senate Office Building
Washington, DC 20510

Dear Senator Schatz:


Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.

We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Tom Udall
United States Senate
531 Hart Senate Office Building
Washington, DC 20510

Dear Senator Udall:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Tom Udall

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Elizabeth Warren
United States Senate
317 Hart Senate Office Building
Washington, DC 20510

Dear Senator Warren:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Elizabeth Warren

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai


FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

June 23, 2020

The Honorable Ron Wyden
United States Senate
221 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Wyden:

Thank you for your letter asking the Commission to extend the 2.5 GHz Rural Tribal Priority Window by 180 days. One of my top priorities as Chairman has been to bring digital opportunity to all Americans, particularly those in rural and Tribal communities. It is for this reason that I have prioritized the Commission's creation of both spectrum access programs and funding programs designed to promote connectivity in rural areas, including on Tribal lands.


We recognize that many Tribal Nations have faced significant hardship during the COVID-19 pandemic, which is why the Commission has responded quickly to assist all requesting Tribal Nations and their service providers in finding solutions tailored to meet their urgent connectivity needs. For example, Commission staff granted four emergency short-term grants of special temporary authority, or STAs, in the 700 MHz and 2.5 GHz bands to support the Navajo Nation's communications and pandemic response efforts. Similar STAs in the 2.5 GHz band have supported immediate connectivity needs for the Zuni Pueblo and the Makah Tribe.

Beyond these emergency efforts, Tribal Nations are looking for long-term solutions to help close the digital divide. The 2.5 GHz Rural Tribal Priority Window is specifically designed to do just this by allowing eligible Tribes and Tribal entities to obtain licenses for unassigned 2.5 GHz spectrum over their rural Tribal lands. Since the window opened in February, Commission staff have been working to assist Tribes with the application process and to answer any questions they may have. In recent weeks, the pace of both submitted applications and inquiries has increased, reflecting the strong desire of many Tribes to gain licensed access to this unassigned spectrum at their earliest opportunity.

As the current August 3 deadline for applications approaches, we are sensitive to the interests of both current applicants and potential ones, particularly given the COVID-19 pandemic. We continue to monitor the situation as much of the country, including many Tribal Nations, reopens for business, and have yet to make a decision on whether to extend the window. In the meantime, as they have throughout the window, Commission staff stand ready to provide assistance to any Tribes seeking to avail themselves of this opportunity.

Page 2—The Honorable Ron Wyden

The FCC takes seriously its trust relationship with federally recognized Tribal Nations, and I look forward to continuing our work to provide greater digital opportunity to everyone in Indian Country, both in the near term and beyond.

Sincerely,

Ajit V. Pai