

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

January 11, 2021

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

Dear Senator King:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Angus King

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

January 11, 2021

The Honorable John Cornyn
United States Senate
517 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cornyn:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable John Cornyn

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

January 11, 2021

The Honorable Maggie Hassan
United States Senate
330 Hart Senate Office Building
Washington, DC 20510

Dear Senator Hassan:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Maggie Hassan

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

January 11, 2021

The Honorable Marco Rubio
United States Senate
284 Russell Senate Office Building
Washington, DC 20510

Dear Senator Rubio:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Marco Rubio

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

January 11, 2021

The Honorable Mark Warner
United States Senate
703 Hart Senate Office Building
Washington, DC 20510

Dear Senator Warner:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Mark Warner

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

January 11, 2021

The Honorable Michael Bennet
United States Senate
261 Russell Senate Office Building
Washington, DC 20510

Dear Senator Bennet:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Michael Bennet

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

OFFICE OF
THE CHAIRMAN

January 11, 2021

The Honorable Richard M. Burr
United States Senate
217 Russell Senate Office Building
Washington, DC 20510

Dear Senator Burr:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Richard M. Burr

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

January 11, 2021

The Honorable Robert Menendez
United States Senate
528 Hart Senate Office Building
Washington, DC 20510

Dear Senator Menendez:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Robert Menendez

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai

OFFICE OF
THE CHAIRMAN

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON

January 11, 2021

The Honorable Tom Cotton
United States Senate
124 Russell Senate Office Building
Washington, DC 20510

Dear Senator Cotton:

Thank you for your letter regarding the Commission's process to implement the Secure and Trusted Communications Networks Act. I share your enthusiasm regarding the possibilities of Open Radio Access Networks (O-RAN) and other solutions that adhere to open and interoperable solutions, and I strongly support open, virtual, and interoperable solutions due to their ability to transform 5G networks.

As such, on September 14, 2020, I hosted a "FCC Forum on 5G Open Radio Access Networks." The Forum consisted of remarks from Secretary of State Michael Pompeo; Robert Blair, Director of Policy Planning, U.S. Department of Commerce; Jane Harman, Director, President, and CEO, The Wilson Center; all five FCC Commissioners; and four panels of experts. It highlighted the important and groundbreaking work on these exciting technologies.

I agree with you that it is of the utmost importance that we secure communications networks as expeditiously as possible, and I take the FCC's role in doing so seriously. In November 2019, the Commission prohibited the use of Universal Service Funds to purchase, obtain, maintain, improve, modify, or otherwise support any equipment or services produced or provided by any company posing a national security threat to the integrity of communications networks or the communications supply chain. In June 2020, the Public Safety and Homeland Security Bureau designated Huawei and ZTE as companies posing such a threat. At the Commission's December open meeting, the Commission affirmed the Bureau's decision.

At the same meeting, the Commission adopted a *Second Report and Order*, that, among other things, adopted rules to create the Secure and Trusted Communications Networks Reimbursement Program. I applaud Congress for providing the FCC with \$1.9 billion in the coronavirus relief and omnibus legislation to fund this critical program to 'rip and replace' insecure equipment in our nation's communications networks. As you know, the Secure Networks Act requires the Commission to develop a list of suggested replacements. In order to include O-RAN or other virtualized equipment in the list of suggested replacements, the Commission was required to find that open and virtualized equipment "serve as an adequate substitute for the installation of communications equipment." The *Second Report and Order* makes such a finding, and O-RAN and virtualized solutions are eligible for reimbursement. Elsewhere in the *Second Report and Order*, the Commission clearly stated that carriers can act

Page 2—The Honorable Tom Cotton

now to remove and replace insecure equipment for their networks and be eligible for reimbursement. I understand many have already begun work accordingly.

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

Sincerely,

Ajit V. Pai