

UNITED STATES DEPARTMENT OF COMMERCE

NATIONAL TELECOMMUNICATIONS &
INFORMATION ADMINISTRATION
OFFICE OF SPECTRUM MANAGEMENT

+ + + + +

COMMERCE SPECTRUM MANAGEMENT
ADVISORY COMMITTEE (CSMAC)

+ + + + +

MEETING

+ + + + +

WEDNESDAY

DECEMBER 2, 2015

+ + + + +

The Advisory Committee met in the
offices of Wilkinson, Barker, and Knauer LLP,
Suite 800N, 1800 M Street, NW, Washington, D.C.,
at 1:00 p.m., Larry Alder and H. Mark Gibson, Co-
Chairs, presiding.

PRESENT:

LARRY ALDER, Co-Chair
H. MARK GIBSON, Co-Chair
AUDREY ALLISON, Member
MICHAEL A. CALABRESE, Member
MICHAEL S. CHARTIER, Member
MARTIN COOPER, Member (by telephone)
MARK E. CROSBY, Member
THOMAS S. DOMBROWSKY, JR., Member
DAVID L. DONOVAN, Member
HAROLD FELD, Member
DALE N. HATFIELD, Member
ROBERT KUBIK, Member
MARK A. MCHENRY, Member
JANICE OBUCHOWSKI, Member
CARL POVELITES, Member
CHARLA RATH, Member
RICHARD L. REASER, JR., Member
JEFFREY H. REED, Member (by telephone)
DENNIS A. ROBERSON, Member (by telephone)
KURT SCHAUBACH, Member
MARIAM SOROND, Member (by telephone)
BRYAN TRAMONT, Member
JENNIFER WARREN, Member (by telephone)

ALSO PRESENT:

GLENN REYNOLDS, Chief of Staff, National
Telecommunications and Information
Administration, U.S. Department of Commerce
PAIGE ATKINS, Deputy Associate Administrator for
Spectrum Planning and Policy, National
Telecommunications and Information
Administration, U.S. Department of Commerce

TABLE OF CONTENTS

Welcome and Opening Remarks	
Glenn Reynolds for Larry Strickling..	4
Opening Comments and Introductions by	
Co-Chairs Alder and Gibson.....	9
Spectrum Update	
Paige R. Atkins.....	19
FY 2015 Recommendations Summary Report -	
NTIA/OSM (Paige R. Atkins)	
Spectrum Management via Databases....	38
Bi-Directional Sharing.....	43
Industry and Government Collaboration	44
General Occupancy Measurements/Quan-	
tification of Federal Spectrum Use...	47
Enforcement.....	62
Spectrum Sharing Cost Recovery	
Alternatives.....	74
Transitional Sharing.....	74
FY2016 Questions and Subcommittee Reports	
Federal Access to Non-Federal Bands	
Charla Rath and Audrey Allison.....	77
Agency in Industry Collaboration	
Thomas Dombrowsky.....	88
Measurement and Sensing in 5 GHz	
Dennis Roberson.....	92
Spectrum Access System(SAS)/Spectrum	
Database International Extension	
Kurt Schaubach and Jeffrey Reed.....	98
5G Exploration	
Robert Kubik and Mariam Sorond.....	116
Opportunity for Public Comment	
Co-Chair Mark Gibson.....	124
Closing Remarks by Co-Chairs	
Mark Gibson and Larry Alder.....	126
Adjourn	

P-R-O-C-E-E-D-I-N-G-S

(1:06 p.m.)

1
2
3 CO-CHAIR ALDER: Hi. Welcome,
4 everyone. I think we are ready to get started
5 here. I hope everyone had a good travel here,
6 made it through a little bit of the rain. I
7 think today, unfortunately, Larry Strickland was,
8 at the last minute, unable to make it. So, we
9 are lucky to have Glenn Reynolds here, who will
10 give us some opening remarks.

11 MR. REYNOLDS: Larry does send his
12 apologies. Larry got called out to New York at
13 the last minute. So, he asked me to sort of
14 channel him to the degree I can, which is,
15 ultimately a futile exercise.

16 But I do want to start off by
17 acknowledging Wilkinson Barker and their swanky
18 new digs here with the garage door and the whole
19 bit. And thanks Bryan and Wilkinson Barker for
20 hosting us.

21 I did want to recognize a couple of
22 new players on the NTIA team that are going to be

1 important contributors to the efforts of this
2 group.

3 It should be on. If the green light
4 is on. Okay.

5 A couple new contributors that we have
6 brought on since the last CSMAC hearing, Giulia
7 McHenry, who many of you all recognize is a
8 former member of the CSMAC and is now NTIA's
9 chief economist.

10 Dave Reed, who is sitting behind me,
11 who recently joined our office of Spectrum
12 Management as Chief of the Spectrum Affairs and
13 Information Division. You all will be seeing
14 plenty of him because he will be transitioning to
15 the role as managing the day-to-day operations of
16 CSMAC will be one of his primary
17 responsibilities.

18 And then I haven't seen Keith but
19 Keith Gremban was going to be here. Keith, some
20 of you may be familiar with, is our relatively
21 new head of our institute for telecommunications
22 studies out in Boulder. We have been very

1 excited in the work he has done over the six
2 months he has been there and sort of turning
3 around and kind of reinvigorating some of the
4 work that ITS is doing that I think will continue
5 to be an important contributor to the same goals
6 that this group is trying to achieve.

7 It will come to no surprise to anybody
8 in this room that Spectrum has become an
9 increasingly significant focus in telecom policy
10 areas over the last several months. Paige will
11 cover a lot of this in more detail in her readout
12 but I wanted to take note of two specific
13 milestones that have occurred over the last
14 couple of months.

15 First, enactment of the Spectrum
16 Pipeline Provisions of the Budget Act, which we,
17 as NTIA and on behalf of the Administration, view
18 as a very balanced piece of legislation that will
19 provide substantial support in our efforts.
20 Particularly, we applaud the increased
21 flexibility that was provided for use of SRF
22 monies that we believe will facilitate better

1 spectrum planning in R&D by the agencies. We
2 note that it aligns specifically with some
3 recommendations, previous recommendations of the
4 CSMAC. The legislation also provides, as many of
5 you probably know, for making available an
6 additional 30 megahertz of spectrum option by
7 2024 and identifying 100 additional megahertz of
8 spectrum for possible repurposing for wireless
9 broadband use.

10 The other major milestone that I
11 wanted to acknowledge was the conclusion of the
12 WRC-15 last week. I know many of the folks
13 around this table had a very major role, both
14 government and non-government folks had a very
15 major role over the last many months in
16 contributing to that effort.

17 The efforts of WRC-15 set the
18 foundation for innovation and economic
19 opportunities globally, including the priorities
20 such as mobile broadband, unmanned aircraft
21 systems, non-geostationary and geostationary
22 satellite networks, and global flight tracking.

1 On Larry's behalf, I wanted to express
2 our thanks to everybody who contributed to that
3 effort but a particular thanks to the senior
4 delegation leadership, including Ambassador
5 Anstrom, Julie Zoller, Mindel De La Torre, and,
6 of course, Paige.

7 These milestones and the increasing
8 focus on spectrum policy simply reinforces the
9 important work that is being done by all of you
10 here at CSMAC. It is essential that the debates
11 that we are all having be informed by facts and
12 to have a forum where the stakeholders can come
13 together to bridge the differences.

14 Paige will discuss more of the steps
15 that NTIA will be taking with respect to the most
16 recent recommendations from the CSMAC but we are
17 also looking forward anxiously to see the early
18 responses from the next round of questions that
19 have been assigned to folks.

20 So with that, I will say thanks to all
21 of you for being here and pass it back on to
22 Paige or pass it to back.

1 CO-CHAIR ALDER: Thank you very much,
2 Glenn. Glad to have you here.

3 So, Bryan is our host today. And do
4 you have want to say a few words about the
5 surroundings and logistics?

6 MEMBER TRAMONT: The very important
7 restroom issues.

8 (Laughter.)

9 MEMBER TRAMONT: If you need to go to
10 the restroom, you can go out either door but it
11 is down the hallway and to the right. So, you
12 will find a number of people who will help you on
13 the way. We do have coffee and cookies and stuff
14 over there and there is a kitchen across the way.
15 So, if you want anything that is not there, you
16 can go get it in the kitchen across the hall.

17 And any other questions? I think we
18 are all set.

19 Wi-Fi, there is a sheet out available
20 on -- yes, on the sheet. So, you can just grab
21 that if you want to get the Wi-Fi password if you
22 have any questions about that. Anything else?

1 Okay.

2 CO-CHAIR ALDER: All right, thanks,
3 Bryan. It is a great facility. We are really,
4 really happy to be here.

5 So, I am going to give a few opening
6 remarks on behalf of the co-chairs and then we
7 will do our usual roll call and proceed with the
8 rest of the agenda.

9 So, I think at a high level where we
10 are is we have wrapped up, last meeting, a number
11 of subcommittees that were kind of our 2014 and
12 2015 work. And so thanks everyone for finishing
13 that up. And I know Paige is going to give some
14 responses to those recommendations.

15 And we kicked off, really for the
16 first time at the last meeting, we kicked off
17 five new subcommittees with new chairs, new
18 liaisons, new questions. And each of those
19 committees has met at least once.

20 CO-CHAIR GIBSON: No, all but one.
21 Sorry, that is my bad. I didn't know.

22 CO-CHAIR ALDER: I thought that all

1 met at least once so, I stand corrected. But we
2 basically got those kicked off.

3 Mark here has done a great job. I
4 want to commend him for actually attending all of
5 the kickoff meetings of the first --

6 CO-CHAIR GIBSON: Even one I didn't
7 even know about.

8 CO-CHAIR ALDER: -- meeting. So, we
9 are really happy to have those committees going
10 with some new chairs, some new ideas, hopefully.

11 What we wanted to make sure is by the
12 end of this meeting we didn't leave this meeting
13 without ensuring that the questions were locked.
14 Some of the subcommittees have reworded their
15 questions and they have brought the proposals. I
16 think Mark and I and Paige have reviewed that and
17 we believe all the subcommittees have their
18 questions locked and finalized. But let's make
19 that a goal of this meeting, to make sure we
20 don't leave this without that. And the reason
21 is, we are on a pretty short time line.

22 So, the current plan of record, not

1 absolutely finalized, is that this convening of
2 the CSMAC will go through August. And so that
3 leaves us roughly three meetings beyond this one.
4 And if you look on the agenda in the back, there
5 is a March, a May, and an August meeting. So,
6 the current target is to have these subcommittees
7 deliver their recommendations no later than the
8 May meeting. And then that gives one final
9 meeting for responses, cleanup, et cetera. So,
10 we are really working on about a six-month time
11 line. If we were all software engineers, we
12 would be in the Agile Methodology; this would be
13 a sprint for this body.

14 So, one of the tips, I think, is that
15 the goals, although I know a lot of these
16 subcommittees they like to do a lot of outreach,
17 collect data, and that is all welcome and good
18 but, given the time line, it might not be
19 possible. So at a minimum, just collect the
20 collective wisdom of this advisory committee. It
21 is not required to go out and do a lot of extra
22 research. There just may not be time in the six

1 months that we have to kind of conclude all this
2 work.

3 Okay, so then I think that is kind of
4 where we are in the big picture. In order to do
5 the August work, we will get an extension on our
6 membership. And Bruce is working on that but the
7 working assumption is that this group will go
8 through until August and be allowed to complete
9 the work.

10 I guess I had one more comment before
11 we do the membership roll call. We have got a
12 portal available. And I know Bruce sent out some
13 email and I think the idea is we are going to
14 actually use the portal to try and deposit the
15 documents and to be sharing. There were some
16 issues with the portal. Apparently, it is now
17 working. I tried to use it myself. For those of
18 you who haven't gotten your user name and
19 password, you have to go through a training. And
20 if you are not expecting that, that takes on the
21 order of 45 minutes to an hour. So, what you
22 need to do is budget 45 minutes or an hour to sit

1 down and learn all about cybersecurity. It is a
2 cybersecurity training. After you complete that
3 training, you will get a certificate of
4 completion and you then complete another form
5 that was in your email from Bruce. You sign
6 those forms, send them in, and then you will be
7 able to get a password, a user name and a
8 password.

9 So, we are asking everyone before the
10 next meeting, I think personally try and make a
11 goal maybe before the new year, to try and
12 complete that training and that way we can use
13 that facility to share the documents.

14 So, those are the things that I wanted
15 to touch on in the opening remarks. Is there
16 anything else you want to touch on?

17 CO-CHAIR GIBSON: With respect to the
18 portal, it is Mark Gibson, I went through the
19 training and if you haven't done cybersecurity
20 training, it may take a little longer. But it is
21 what it is. But when you get in -- the
22 documentation shows you how to get into the

1 portal. You probably could figure this out but
2 it took me a minute. There is an entry point for
3 DoD or Defense Department and an entry point for
4 federal employee. Use the entry point for
5 federal employee. So that way, you won't do what
6 I did and go halfway down the road with the DoD
7 one.

8 Anyhow, other than what Larry said, I
9 would add to the one point about reaching out for
10 getting other information. I know for some of
11 the work that I have sat in on, some want to get
12 in some other experts, I would encourage that you
13 expedite that process and maybe cut down on the
14 list of experts you feel like you need. But I
15 also wouldn't expedite the work at the expense of
16 getting it done properly, to your and everybody
17 else's comfort level. So, it is kind of trying
18 to maximize both time and content. Thanks.

19 CO-CHAIR ALDER: Okay, with that,
20 let's go ahead and do our membership roll call.
21 Shall we go?

22 MS. ATKINS: Paige Atkins, NTIA.

1 MEMBER RATH: Charla Rath, Verizon.

2 MEMBER DOMBROWSKY: Tom Dombrowsky,
3 Wiley Rein.

4 MEMBER REED: Jeff Reed, Virginia
5 Tech.

6 MEMBER HATFIELD: Dale Hatfield,
7 University of Colorado.

8 MEMBER DONOVAN: David Donovan, New
9 York Broadcasters.

10 MEMBER POVELITES: Carl Povelites,
11 AT&T.

12 MEMBER SCHAUBACH: Kurt Schaubach,
13 Federated Wireless.

14 MEMBER FELD: Harold Feld, Public
15 Knowledge.

16 MEMBER CHARTIER: Mike Chartier,
17 Intel.

18 MEMBER CROSBY: Mark Crosby, EWA.

19 MEMBER MCHENRY: Mark McHenry with
20 Shared Spectrum.

21 MEMBER REASER: Rick Reaser from
22 Raytheon.

1 MEMBER CALABRESE: Michael Calabrese,
2 New America.

3 MEMBER KUBIK: Rob Kubik, Samsung.

4 MEMBER ROBERSON: Dennis Roberson,
5 Illinois Institute of Technology.

6 MEMBER OBUCHOWSKI: Janice Obuchowski,
7 FTI.

8 MEMBER TRAMONT: Bryan Tramont,
9 Wilkinson Barker Knauer.

10 MR. REYNOLDS: Glenn Reynolds, NTIA on
11 behalf of Larry Strickling.

12 CO-CHAIR GIBSON: Mark Gibson,
13 Comsearch.

14 Let's actually get the members on the
15 phone.

16 CO-CHAIR ALDER: Yes, the phone.
17 People on the phone, you want to go ahead and
18 introduce yourself, members?

19 So, do we have -- is Martin Cooper
20 there?

21 MEMBER COOPER: Yes, Martin is on.

22 (Laughter.)

1 CO-CHAIR ALDER: Martin's not there?

2 CO-CHAIR GIBSON: He is there.

3 MEMBER COOPER: Yes, I'm here.

4 CO-CHAIR GIBSON: It's hard for us to
5 hear the phone.

6 MEMBER COOPER: Can you hear me?

7 CO-CHAIR ALDER: And Mariam?

8 MEMBER SOROND: Yes, I'm here.

9 CO-CHAIR ALDER: Jennifer?

10 MEMBER WARREN: Yes, I'm here.

11 CO-CHAIR ALDER: And then I think
12 Robert Pepper.

13 I guess Robert's not there. Anyone
14 else we are missing on the phone? All right,
15 that sounds like it.

16 Do we want to go around the guests and
17 introduce themselves? Why not?

18 MR. GREMBAN: I'm Keith Gremban with
19 NTIA.

20 MR. MOLINA: Steve Molina with NTIA.

21 (Off mic introductions)

22 CO-CHAIR ALDER: Okay, thank you,

1 everyone. Anyone else we missed?

2 All right, so the next item on the
3 agenda, the next several items on the agenda, so
4 I am going to turn the floor over to Paige and
5 she is going to cover first her Spectrum update.

6 MS. ATKINS: Good afternoon. Well,
7 there really is no doubt that our work is never
8 done and Spectrum is never boring. So, that is a
9 good thing. We have been busy since the last
10 CSMAC meeting and, as Glenn mentioned, Spectrum
11 remains a high-interest item across the board,
12 particularly on Capitol Hill, while many of us
13 have been focused also on the World Radio
14 Conference for 2015 and many of us around this
15 table.

16 And at the same time, we are trying to
17 keep the day-to-day work going, making sure the
18 agencies have what they need operationally, as
19 well as they develop systems to accomplish the
20 mission and to stay focused and on track with the
21 500 megahertz goal.

22 And I am happy to say that we are

1 successfully managing this very complex and
2 challenging set of requirements.

3 And I can't emphasize enough what a
4 critical role CSMAC plays to all of our
5 activities. And it helps us maintain a strategic
6 perspective and to see things through a different
7 lens, which is very important, as we tackle our
8 challenges, as well as our opportunities.

9 And today, we will talk about the
10 actions that we have identified or at least a
11 subset of the actions we have identified in
12 response to the latest CSMAC recommendations.
13 And I will do that in a few minutes. And I am
14 excited to be kicking off these new sets of
15 questions.

16 And as Larry and Mark indicated, we
17 are under a compressed time line. I would ask
18 you to, as they mentioned, not only to smartly
19 reach out to folks but also try to avoid scope
20 creep because we really don't have time for that,
21 and to focus, again, on practical and actionable
22 recommendations so we can grab them and run as

1 appropriate.

2 Before we start talking about the new
3 questions or the actions, I wanted to give you my
4 normal update. And I apologize up-front for
5 those that have been involved in the World Radio
6 Conference because that is going to be one of the
7 major elements, particularly for Audrey,
8 Jennifer, and others.

9 To start off with, I want to make sure
10 that you all realize we haven't forgotten about
11 AWS-3. So, one of our priorities is successful
12 transition and remain focused on that priority.
13 Formal coordination started about a month ago and
14 it is has been pretty quiet so far, though a lot
15 of activity.

16 Two portals came online to support
17 that formal coordination. The ITS portal, which
18 covers 1695 to 1710 megahertz and the DoD portal
19 covering 1755 to 1780 megahertz.

20 And I want to remind folks that we
21 would not be where we are today without the
22 support of this Advisory Committee. It was

1 critical to us being successful in the transition
2 planning process and being able to set up the
3 right mechanisms to be successful in coordination
4 and transition as we move forward.

5 Now, as we stood up the formal
6 coordination or started formal coordination with
7 AWS-3, in parallel, we kicked off the World Radio
8 Conference 2015 or WRC-15, which concluded last
9 Friday. And I am grateful to see some of the
10 bright and shining faces that must be tired at
11 this point. It was a marathon and a very intense
12 environment from almost the beginning of the
13 conference.

14 So, I would like to echo Glenn's
15 comments to say thank you to everyone on the U.S.
16 delegation, as well as the other sector members
17 that participated not as part of the U.S.
18 delegation and, in particular, to reiterate my
19 thanks to Ambassador Anstrom and Julie Zoller, in
20 particular, for their steadfast leadership.

21 This was a very successful conference
22 for the United States. And I will use some words

1 that Decker Anstrom used earlier this week in a
2 press call that he coined it as a watershed
3 conference that set the agenda for the technology
4 innovations that will largely define the 21st
5 Century and directly benefit lives around the
6 world and I think that is very relevant in terms
7 of what we got out of the conference, not just
8 from the U.S. perspective, from a global
9 perspective. And to remind folks, particularly
10 folks that are not involved in the work, it is
11 held approximately every three to four years; it
12 revises the treaty-level radio regulations, which
13 allocate and govern how we use radio frequencies
14 globally, as well as how we use satellite and
15 orbital slots. So, it is an extremely important
16 item to us.

17 And though the conference just
18 completed, it has been a four-year study cycle
19 and studies and negotiation including this last
20 Friday on the 27th of November. And in fact,
21 some people are still in Geneva for the kickoff
22 of WRC-19. So, the cycle starts immediately

1 following the conclusion of the conference.

2 Now, a top priority for the U.S., as
3 well as many other administrations was the
4 identification of additional spectrum for
5 international mobile telecommunications or mobile
6 broadband. And though you can count the numbers
7 in various ways, I will use numbers that have
8 been used previously that, taken as a whole, and
9 you have to understand they are exceptions and
10 different regions and different administrations
11 agreeing to different allocations and footnotes.
12 But as a whole, the conference identified some
13 250 megahertz of additional effectively
14 globalized, harmonized -- globally harmonized
15 spectrum to meet the near-term need for wireless
16 and mobile broadband. And in some countries, you
17 could count up to over 500 megahertz of spectrum
18 that is now available.

19 More specifically, there was spectrum
20 identified within the C-band, L-band, and
21 flexible footnotes that will allow for use of the
22 lower UHF band. So, thank the incentive auction

1 for next year. Overall, a very successful
2 outcome.

3 This conference also was interesting
4 in that it was somewhat of an aviation conference
5 and we reached successful conclusion in many of
6 those items as well or all of them, essentially.

7 The conference approved the use of
8 selected fixed satellite service links for
9 command and control of long-range unmanned
10 aircraft. So, beyond line of site command and
11 control of the vehicles. And that was one of the
12 top U.S. priorities.

13 This groundbreaking agreement
14 establishes a regulatory foundation to support an
15 exploding set of new applications and
16 capabilities that will literally add billions of
17 economic benefit, not only to the U.S. but to
18 other administrations and, in the process, it
19 will revolutionize aviation across multiple
20 applications, including disaster relief, cargo
21 transport, agriculture, meteorology, and a host
22 of others. And we see the small UAS all the time

1 as we coordinate within the U.S. but these are
2 for larger platforms and, again, beyond line of
3 sight.

4 There is still more work to be done,
5 as ICAO, the International Civil Aviation
6 Organization, develops a related safety standards
7 and practices but now we have a regulatory
8 framework to move forward. It was really pivotal
9 to this growing market.

10 In another aviation example, the work
11 established a regulatory approach that will
12 enhance global flight tracking mechanisms in the
13 short-term. And it has also established an
14 agenda item for WRC-19 that will comprehensively
15 explore further technological and regulatory
16 needs for flight tracking and management under
17 what is called the Global Aeronautical Distress
18 and Safety System or GADSS, G-A-D-S-S.

19 And when you think about what a feat
20 this was, this agenda item for the near-term WRC-
21 15 agreement came very early in the conference,
22 the second week of the conference, yet, it was

1 only added to the conference as an agenda item a
2 year ago. So, it was a very compressed time
3 line. This was directed out of the Plenipot in
4 2014 as a result of the loss of the Malaysian
5 Airlines Flight 370 and other incidents. So, it
6 was really an amazing feat to get that done and
7 very important to all of us from a safety
8 standpoint.

9 This work also set a course to
10 identify spectrum that will be needed for IMT,
11 International Mobile Telecom above 6 gigahertz to
12 support particularly 5th Generation or 5G
13 capabilities.

14 And the conference agreed on a range
15 of 11 bands from 24.25 gigahertz to 86 gigahertz
16 to be studied between now and WRC-19. It is a
17 lot of spectrum. I have all 11 bands, if anybody
18 is interested. It will be a significant effort
19 but think of the benefit that we can reap on the
20 other end, as we look at these higher bands.

21 And you can see, internationally, we
22 are seeing a shift in terms of this focus in the

1 higher bands and you could think of it as
2 extending the beachfront from what we
3 traditionally thought of as prime spectrum. And
4 several of these bands are aligned with the FCC
5 NPRM, as well the spectrum frontiers NPRM, which
6 is focused between 28 and 61 gigahertz.

7 Now, I wanted to note that we
8 understand that 5G is not a one-size-fits-all.
9 It can't totally be done with the higher bands.
10 You still need a mixture of low, mid, and high
11 band spectrum to get the job done. However, it
12 does allow us to take a significant step forward
13 and leverage new spectrum opportunities that
14 wouldn't be available otherwise. So, we are
15 really excited about that as well.

16 There were many other critical actions
17 supporting the commercial space industry, the
18 space science community, high altitude platforms
19 and many other emerging applications that will
20 have direct positive impacts on people's lives on
21 a day-to-day basis globally.

22 In summary, we believe that the WRC-15

1 set a solid foundation for the future and for us
2 to enable federal operations worldwide, support
3 global broadband adoption, enable groundbreaking
4 technologies and spur innovation and economic
5 growth within the U.S., as well as other
6 administrations.

7 Another key accomplishment since our
8 last meeting was the enactment of the Spectrum
9 Pipeline Act, which Glenn spoke to earlier, and
10 that was enacted as part of the Balanced Budget
11 Act and it is a substantial step forward. We do
12 think it is largely answering the President's
13 call for action on spectrum and doing it through
14 these smart reforms from a Spectrum Relocation
15 Fund perspective and it allows significant
16 additional flexibility to apply the SRF funds to
17 advanced spectrum planning and research and
18 development to help us make additional spectrum
19 available for commercial services.

20 Included, as Glenn mentioned, is a
21 requirement for identification and auction of 30
22 megahertz, followed by identification for another

1 100 all below 6 gigahertz. So, again, that will
2 help with the lower band requirements.

3 But coupled together, and particularly
4 the SRF reforms, we think this lays the
5 foundation for sustainable process to allow us to
6 have a spectrum pipeline in the future. So, we
7 think there is great benefit from how this was
8 instantiated.

9 We do believe it is a solid baseline
10 for consideration of additional legislation and
11 we feel it is important that we understand what
12 the impact is of the Spectrum Pipeline Act and
13 see what benefit it provides us over the next
14 year or so in particular. But we are very
15 optimistic that this will have a tremendous
16 impact on our success, as we move forward.

17 We continue to see a lot of activity
18 on Capitol Hill, with potential additional
19 legislation, which I am sure many of you are
20 following, and we look forward to continuing to
21 work collaboratively with our partners in
22 Congress, as well as the agencies, and other

1 organizations for exploring ideas to promote
2 efficient and effective use of spectrum.

3 Last but not least I want to mention
4 the National Academy of Sciences and their recent
5 study published on NTIA's Institute for
6 Telecommunication Sciences and NIST
7 communications, technology, laboratory. If you
8 recall, those two organizations have teamed
9 together to form the Center for Advanced
10 Communications.

11 This study, in part, was to analyze
12 the research activities of ITS and make
13 recommendations regarding the extent to which ITS
14 research is addressing future telecommunications
15 and spectrum challenges. And though there were
16 many findings and recommendations, and I would
17 recommend, if you are interested, it is posted on
18 the web. So, you can get to it and read it.

19 I wanted to summarize and highlight
20 just a couple of key items. Now, this study
21 recognized that ITS has extensive capabilities in
22 public safety radio spectrum sensing propagation

1 modeling and interference analysis but really
2 almost more importantly, in my view, they noted
3 that ITS was recognized by government agencies
4 and the private sector for its objectivity,
5 expertise, and physical resources; that it is,
6 historically, a trusted expert, a trusted agent,
7 so to speak, in certain areas of spectrum and
8 communication engineering; and that it is an
9 essential provider of these services to
10 government agencies and, in some cases, to the
11 private sector.

12 So, the bottom line out of this study
13 is that DOC, Department of Commerce, and NTIA
14 need to ensure that the critical functions that
15 ITS provide remains and is strengthened over
16 time. And that latter part is critically
17 important. And that is especially in the area of
18 spectrum sharing research analysis and test
19 capabilities.

20 And NTIA is, obviously, committed to
21 making that happen and a key component to our
22 success if bringing onboard our relatively new

1 ITS director, who Glenn mentioned earlier before,
2 I think, Keith came into the room. And so if you
3 have any hard questions on ITS, please talk to
4 Keith.

5 Keith joined us a few months ago. I
6 believe it was May time frame, end of May, and he
7 hit the ground running. And we will fold the
8 National Academy of Sciences results into his
9 planning, as we he develops a revised or enhanced
10 strategy for the organization as they move
11 forward.

12 And when I talk about some of the NTIA
13 actions that we have identified in response to
14 the CSMAC recommendations, though I will not
15 break it out separately whether it is ITS or the
16 Office of Spectrum Management, many of the
17 actions include a partnership with ITS or where
18 ITS is actually a major driver for executing
19 against those actions.

20 There are many other ongoing efforts
21 that I could highlight, however, I have taken too
22 much time as it is already. And we want to make

1 sure we get to, after we talk about the NTIA
2 response to recommendations, the initial response
3 to the new questions and make sure that, as Larry
4 said, we clarify and lock down any remaining
5 questions or any remaining issues with the
6 questions before we leave today.

7 So, as you can see, we have,
8 collectively, been very busy the last three
9 months and the momentum continues. We have much
10 work ahead of us and, sincerely, we appreciate
11 the collective wisdom of this group and that is
12 important for our success.

13 And with that, I would like to turn to
14 our responses to some of the CSMAC
15 recommendations from the last set.

16 CO-CHAIR ALDER: You want to ask for
17 questions first?

18 MS. ATKINS: Sure. Any questions or
19 comments?

20 MEMBER FELD: Yes. I may have missed
21 it in the readout from the WRC but I thought that
22 there was also a recommendation that was made

1 with regard to harmonization of the DTSC
2 globally. I believe that that was in the I think
3 76 gigahertz band.

4 MS. ATKINS: Yes, that was for -- was
5 that the short-range radar? Yes.

6 And I didn't cover everything that
7 came out of the work. I just covered a couple of
8 the particular high priority items.

9 MEMBER FELD: All right. I flagged
10 that, though, in particular, given that it may
11 have relevance with regard to the U-NII-4 5
12 gigahertz and potential supplementary spectrum
13 that may be available to DOT as distinct from the
14 U-NII-4 band.

15 MS. ATKINS: And that is a good point.
16 The band was 71 to 76. Was that it? Yes, so
17 this was a band that was identified for short-
18 range radar particularly focused on automotive
19 applications and also for some wingtip
20 applications to make sure planes didn't run into
21 each other on the runway. So, and Audrey is
22 diligently trying to look it up.

1 But yes, that is correct, Harold, and
2 thank you for pointing that out.

3 CO-CHAIR ALDER: Janice.

4 MEMBER OBUCHOWSKI: I would just like
5 to applaud the ITS focus here. As somebody that
6 was in ITS in 1990 and got to observe, and this
7 is the historic point that I think is very
8 topical, got to observe that it was ITS that did
9 the groundbreaking research on millimeter wave
10 frequencies. And at the time, people were saying
11 well, this is a rather obscure set of bands and
12 yes, it is a world famous gentleman doing it but
13 what is this all about. You see an example and
14 Charla remembers this as well, it is an example
15 of how forward-thinking many of the individuals
16 at the lab have been but the fact that it has
17 always been somewhat underfunded and
18 underappreciated. I'm glad that topic has been
19 raised.

20 CO-CHAIR ALDER: So, the next slide
21 and then, again, Paige, is going to give us an
22 update on the responses to the recommendations

1 from the last set of recommendations that came
2 in.

3 MS. ATKINS: And I hope everybody has
4 a copy.

5 If you recall, at the last meeting, I
6 gave you a preview, some preliminary feedback on
7 how we were looking at the recommendations and
8 thoughts on actions we would take.

9 And so if we go to slide 2, there is
10 a summary. We assessed the recommendations and
11 there were many to assess. Many of the
12 recommendations were actually related to on-going
13 activities, things we have already started. In
14 some cases, things that had been overcome by
15 events or things that integrate into our normal
16 operating practice. And by that, I mean using
17 our Policy and Plans Steering Group for certain
18 activities, our Interdepartment Radio Advisory
19 Committee, et cetera. So, there are many
20 mechanisms that we will use to respond to these
21 recommendations.

22 What I really want to do today is

1 really highlight a subset of those and I
2 characterize them as new discrete actions that we
3 have identified and have some target dates
4 associated with them. So, you can see more
5 concretely some of the actions we plan to take
6 over the next couple of years, predominately.

7 And then once we compile the full set
8 of mapping of ongoing activities that map to some
9 of the recommendations, as well as these discrete
10 actions, we will be publishing that on the CSMAC
11 website as well. And that compilation is not
12 quite done yet. So, you will see that over the
13 next few weeks.

14 So, if we move to slide 3, I will
15 start with the Spectrum Management via Databases
16 Subcommittee. And we have identified a few
17 actions associated with this subcommittee and I
18 did not reiterate the actual recommendations like
19 I did in the last meeting. So, hopefully, you
20 will remember the essence of the recommendations.
21 However, all of that, obviously, is available on
22 the website.

1 One of the actions that we will be
2 taking over the next two quarters is to look at
3 the applicability of some web-based coordination
4 mechanisms that we have today, in particular,
5 around the 70, 80, 90 gigahertz band. That
6 permits public coordination, while protecting
7 sensitive information.

8 And in this case, we use I will call
9 it a government master file or GMF-like
10 construct. So, it allows direct input and
11 feedback to somebody coming in with a request.
12 So, we are going to look at that and see if we
13 can reapply that technique for other bands, other
14 systems. In this case, we will probably start
15 with some fixed systems because you are somewhat
16 restrained by that light construct, in terms of
17 the data fields that you can use for the analysis
18 that needs to be done. But we think it may be
19 applicable to other bands. So, we are going to
20 do that, again, with the conclusion in Q3 of
21 fiscal year '16.

22 Now, in the next item, there was also

1 a lot of interesting in making sure we are
2 staying up on research and development and the
3 technology. And as most of you probably know,
4 there is a Wireless Spectrum R&D Senior Steering
5 Group, which NTIA co-chairs. And we will work
6 with them to get input on a priority list of
7 research topics focused on advanced sharing and
8 techniques to include database approaches. So,
9 we will work with them and we are targeting
10 getting that list from them in Q2, as well as
11 coupled with our ongoing engagement in that forum
12 with the other agencies, et cetera.

13 And if anybody has a question as I go
14 along, please feel free to interrupt.

15 Now, if we move on to, let me see --
16 I lost my slide number -- slide 4, in terms of a
17 Spectrum Access System, one of the things that we
18 talked about at the last meeting is the
19 subcommittee essentially assumed a federal
20 Spectrum Access System would be required. And
21 one of my comments was I'm not sure that is a
22 valid assumption. So, one of the thing we want

1 to do is assess the need for a federal Spectrum
2 Access System and we are going to focus,
3 initially, on the 3.5 gigahertz activities. And
4 at the end of the year, we are expecting to be
5 able to have a recommendation on whether we think
6 a federal SAS is needed or not, at least a
7 preliminary recommendation in that regard.

8 At the same time, we want to frame
9 what we would need to do to establish a federal
10 SAS. So, take a look at that construct in
11 parallel. So, if we determined we do think we
12 need it, we are a little bit ahead of the game.

13 And then after that, if we determine
14 a federal SAS would be required, we would
15 complete a study in terms of implementation and
16 an associated roadmap on how to get there. And
17 you see the time lines associated with those two
18 actions. So, they are sequential in nature.

19 And then there was a lot of discussion
20 around access to classified information, how
21 information, spectrum information is classified.
22 And there has been an action to the White House

1 Spectrum Policy Team to continue to look at that
2 and we will work with them to look at assessing
3 and implementing the appropriate policies in that
4 regard.

5 CO-CHAIR ALDER: I have a question.

6 MS. ATKINS: Sure.

7 CO-CHAIR ALDER: Yes, as a co-chair of
8 that committee, I think these are great
9 responses, particularly the last one where we
10 think the NTIA is really in a unique position to
11 be kind of an advocate for a balanced approach on
12 some of those issues of proprietary data and
13 classified information. So, I think that is
14 great that they are taking an active role there.

15 Just commenting on the need for the
16 federal SAS, I think a subtle point was the
17 committee, having sat on it, was trying to say
18 you might be able to get more with a federal SAS.
19 There is more you can do. It wasn't like a hard
20 line required or not required. So, I think the
21 committee was very clear that even without a
22 federal SAS we thought there was a lot that could

1 be done but maybe even more could be done. So,
2 it wasn't requirement/not requirement. It was
3 more of a gradual -- a graduation.

4 MS. ATKINS: Okay, thank you. Any
5 other questions or comments?

6 Then let's move to slide 5. And we
7 are going to shift to bi-directional sharing.
8 And obviously some of this work is being carried
9 into the next set of questions, as well, but we
10 did want to highlight a couple of specific
11 actions that we will be taking over the next few
12 months.

13 And one is to take a look at the NTIA
14 Manual and specifically a couple of chapters in
15 the NTIA Manual to clarify really the scope of
16 our authorities, in terms of allowing federal
17 users secondary access or even co-primary access
18 to non-federal spectrum. Because I am not sure
19 we are taking full advantage of what we can do
20 today. And that will be a resulting paper that
21 will be, in some sense, educational to the
22 federal agencies, as well, so they understand the

1 scope of what they can do today. And I think
2 that will help all of us moving forward.

3 And then we will start looking at
4 potential regulatory changes. And if we needed
5 to, we would file a rulemaking petition with the
6 FCC to enable co-equal use rights for federal
7 users sharing non-federal spectrum. But again,
8 we expect this next set of question to help us
9 continue the dialogue. And particularly, if you
10 remember, the first phase was really focused on
11 short-term intermittent kinds of requirements,
12 somewhat isolated requirements. And then this
13 next phase, we will be looking at, I will call
14 them more pervasive requirements for sharing,
15 federal users sharing non-federal spectrum.

16 Any questions on the bi-directional
17 sharing?

18 Okay, now if we move to slide 6, this
19 was the Government and Industry Collaboration
20 Subcommittee. And again, some of elements of
21 that will be ongoing as well.

22 And there are two items that I wanted

1 to highlight. One is there was a listing of
2 potential collaboration topics that we were
3 recommended for areas of focus. And what we want
4 to do is leverage our Policy and Plans Steering
5 Group Spectrum Working Group, specifically, which
6 is an ongoing forum, if you aren't familiar with
7 it, and includes the agencies, FCC, and White
8 House personnel to identify, assess, and
9 prioritize topics for increased collaboration.
10 And this will be coupled with the next item,
11 which I will describe in a moment.

12 So, we will be using an ongoing
13 established forum, which we use today for
14 collaboration, coordination, and prioritization
15 across multiple elements to include how we look
16 at bands for potential repurposing to help us
17 shape how we move forward and our areas of focus
18 for government and industry collaboration more
19 broadly.

20 And then the second element, one of
21 the questions we asked was whether our framework
22 that we envisioned to enhance this collaboration

1 made sense. And the feedback that we got from
2 the subcommittee was the framework seemed to make
3 sense.

4 So, what we are doing, and we have
5 already started this process, we are taking that
6 framework and creating a much more detailed
7 implementation plan. And if you recall, the
8 framework included a multi-tiered process that
9 allowed us more public-facing engagement and then
10 more, I will say controlled -- that is not quite
11 the right word but different levels of engagement
12 to allow us to look at different issues and allow
13 us to stay out of trouble from a FACA standpoint.
14 And that framework is posted on the web, if you
15 are interested in going back and looking at it.
16 But we will be or have already started fleshing
17 that out to put meat on the bone. So then we can
18 start implementation by the third quarter of this
19 fiscal year.

20 And we still are engaging pretty
21 robustly with industry now but this will help put
22 some framework and structure around it.

1 Any questions on these two
2 recommendations?

3 Okay, so if we can go to the next
4 slide, slide 7, measurement and quantification.
5 There were several different recommendations and
6 we identified -- well and jut to clarify, part of
7 our assessment here was what we could do with our
8 resources and where we thought the priorities
9 were. So, you are seeing what we have identified
10 as priorities that we think we can accomplish
11 within our current resources.

12 So, from a measurement and
13 quantification standpoint, there was, I'll call
14 it, a process that was proposed in terms of a
15 tiered way to do measurement, to do it smartly.
16 And what we want to do is exercise the first two
17 tiers and that was the recommendation was around
18 a measurement applicability analysis and we want
19 to do that for one of our quantification
20 assessment bands, 1300 to 1390 megahertz, and
21 perform that this year. And then couple that,
22 and this is one of the tasks that we will be

1 working very closely with ITS and they will be
2 taking a major role in this effort, to then go to
3 the next level and do some occupancy
4 measurements, based on the applicability
5 analysis. And there are some measurements that
6 exist today in this band. So, we will try to
7 couple that into the assessment as well and,
8 again, exercise those first two tiers. And we
9 should be able to get through that toward the end
10 of fiscal year 17 in total.

11 Now, the other element that we want to
12 address now is there was an assessment on what
13 was required to try to project or estimate
14 occupancy without additional test information.
15 And I think I mentioned at the last meeting that
16 NTIA is currently performing or working with the
17 agencies to perform a quantitative assessment and
18 that was based out of the last President's memo
19 and incorporated into I think it was the fifth
20 in-progress report that we published, where we
21 had the quantification assessment plan.

22 And what we want to do is we are on

1 the tail end of that effort and we will be
2 documenting what we did and that is, again,
3 projecting occupancy based on data, not
4 measurements, to include what our data collection
5 and verification requirements were, as well as
6 our methodology in how we analytically quantified
7 what that usage looked like. And that
8 quantification includes the frequency, geography,
9 and time and actually overlaid on population
10 information.

11 MEMBER CALABRESE: What is the federal
12 usage in that particular band?

13 MS. ATKINS: For this band -- well,
14 this is kind of band agnostic. So, there were
15 five bands included. The last item is not 1300
16 to 1390 specific.

17 MEMBER CALABRESE: Oh, was it not 1300
18 to 1300.

19 MS. ATKINS: Oh, okay, 1300 to 1390,
20 a couple segments. They are in the bottom half,
21 roughly, 1300 to 1350. There is a lot of long
22 range radar, air surveillance radars in there.

1 There is other tactical radar systems,
2 predominately. In the upper portion of the band,
3 there is a combination of a little bit of radar,
4 as well as tactical radio relay. There is
5 nuclear detection elements in it and other major
6 elements. Airborne, I think.

7 MEMBER TRAMONT: Okay, thanks. So,
8 the third bullet is not 1300 to 1390-specific.

9 MS. ATKINS: Correct.

10 MEMBER TRAMONT: Okay. So, just as a
11 general matter, we are going to figure out how to
12 do those quantify on those three metrics. Is
13 that correct?

14 MS. ATKINS: Yes, and so we are,
15 again, wrapping up an effort and we want to
16 document how we did it, so everybody can
17 understand our methodology.

18 MEMBER TRAMONT: I see.

19 MS. ATKINS: And we did it for
20 actually five different bands, including 1300 to
21 1390. And again, you can find the plan in our, I
22 think it was the fourth in-progress report for

1 the 500 megahertz of the ten-year plan, which is
2 posted. It describes the initial plan construct
3 and then this will be documenting, so to speak,
4 how we actually did it and then eventually, we
5 will be documenting some of the actual results of
6 the quantification assessment.

7 These are intended to be public
8 documents. In terms of the actual
9 quantification, we just need to do an assessment
10 to make sure we know what we can publish and what
11 we can't. But we are trying to be as transparent
12 as possible, across the board.

13 MEMBER OBUCHOWSKI: Well, probably a
14 predictable comment from me and I would pose it
15 to Dennis if he were here. Is the TAC pursuing a
16 similar analysis of commercial bands or more
17 sophisticated analytics?

18 MS. ATKINS: From a quantification
19 standpoint?

20 MEMBER OBUCHOWSKI: Yes.

21 MS. ATKINS: Matthew, did you hear the
22 question?

1 PARTICIPANT: If we are presenting the
2 same commercial band?

3 MEMBER OBUCHOWSKI: No, not
4 necessarily the same. I mean this is you know,
5 obviously, much of it -- a lot of debate. Some
6 of it, I would say a bit overheated, as to do
7 with measuring government use and perhaps, at
8 times, assumptions about that use, which this
9 will help verify or not. I am wondering if FCC
10 has been similarly engaged or considering
11 similarly engaging in such analytics that might
12 be made public.

13 PARTICIPANT: That may be for a task
14 force to answer, maybe that or the TAC. I don't
15 know. So, I would just have them address that.

16 MEMBER REED: You mentioned that you
17 wanted to try to find usage without measurements.
18 Could you elaborate? Or maybe I misunderstood
19 you.

20 MS. ATKINS: One of the questions that
21 was posed to this group was how might you
22 quantify occupancy or usage, I can't remember the

1 exact words, without additional measurement
2 information. Part of what we are trying to or we
3 were trying to also determine is now only how you
4 might measure but how you could do it effectively
5 and efficiently and is it useful to us.

6 So, the other portion of that question
7 was then, is there a methodology where if you
8 didn't have the measurement data, if it came out
9 too expensive, too resource-intensive, is there
10 another way to do it with data versus
11 measurements.

12 MEMBER REED: I'm somewhat
13 pessimistic.

14 MS. ATKINS: Well, that is why we want
15 to document what we did.

16 CO-CHAIR GIBSON: Jeff, I would read
17 the report because there was some pretty
18 interesting thoughts on how to do that.

19 MEMBER REED: Okay.

20 CO-CHAIR GIBSON: It is how you
21 quantify occupancy. And the group, the Erstwhile
22 Group did some pretty good work at least on

1 teasing that out a little bit. So, to the extent
2 you are still dubious, read it and then come back
3 with thoughts. That is your homework.

4 MS. ATKINS: And I would say, also,
5 that it is not necessarily purely one or the
6 other. We are trying to understand what we
7 should be doing and how we can do it effectively.
8 So, it might be analytically trying to project
9 occupancy that helps us drive the tears of how we
10 measure. So, don't think of it as purely one or
11 the other.

12 MEMBER MCHENRY: While we are at it,
13 can you explain what the measurement
14 applicability analysis is? What is that?

15 MS. ATKINS: So, I will describe it
16 best I can because that was the terminology from
17 the recommendation. So, I would encourage
18 anybody from the subcommittee to add.

19 So, how I would interpret it, and
20 please correct me for the folks that generated
21 the terminology, is to understand how well you
22 could -- how effective measurements could be

1 within a given band, such as receive only or GPS,
2 et cetera.

3 MEMBER MCHENRY: If it was a satellite
4 receive band and you walk around with an Omni
5 antenna, you could measure all day. You wouldn't
6 learn much. So, you have got to ask what you
7 learn as you make a measurement.

8 MS. ATKINS: So, it is really looking
9 at what is in the band, how are they dispersed.
10 Can you really measure it and measure it to a
11 higher degree of confidence?

12 Any other questions? Oh, there is
13 Dennis. We will go back to Dennis's question --
14 yes, question for Dennis.

15 MEMBER OBUCHOWSKI: Just answer.

16 MEMBER ROBERSON: The answer is 37.

17 MEMBER OBUCHOWSKI: There is a lot of
18 good work done on measurement and quantification
19 and NTIA is committing to document following
20 quantitative assessment methodologies. And not
21 surprisingly, my question to the TAC is there is
22 a lot of rhetoric about federal spectrum. Is it

1 insufficiently used or not? And this should, at
2 least, give some objectivity to the discussion.

3 Is there similar work being done at
4 the TAC, as it observes commercial spectrum
5 utilization?

6 MEMBER ROBERSON: Yes.

7 MEMBER OBUCHOWSKI: And how is that --
8 I mean are there recommendations being made?

9 CO-CHAIR ALDER: I think we are not
10 being fair to Dennis because I think Paige's
11 description of what her response is. Maybe it is
12 something we can let Dennis digest.

13 (Simultaneous speaking.)

14 MEMBER ROBERSON: No, this is really
15 the source of spectrum and receiver working group
16 within the TAC. So, it is very much the focus on
17 spectrum efficiency and the metric, really the
18 focus there is on the commercial spectrum, more
19 so than federal use of the spectrum, defining
20 means of improving it. And there have been a
21 whole set of activities that are under that
22 banner going from interference and how do you

1 dense pack more effectively, how do you share
2 more effectively and the like.

3 MEMBER OBUCHOWSKI: So, are you
4 looking at spectrum usage measurements, current
5 spectrum usage, measurements of current spectrum
6 usage?

7 MEMBER ROBERSON: There have been, in
8 the past, and there are now.

9 MEMBER OBUCHOWSKI: Okay and those are
10 broad-based or band-specific?

11 MEMBER ROBERSON: They have tended to
12 be focused on band-specific. Yes, different
13 bands at different times.

14 MEMBER OBUCHOWSKI: Okay.

15 MEMBER ROBERSON: And actually that is
16 what I did this morning. We were working on the
17 plans next year. So, this is pronouncing but we
18 will likely be doing some things very focused in
19 that are for the next year as well.

20 MEMBER OBUCHOWSKI: No, I think that
21 is very useful because, frankly, you know the
22 difference between the deliberations at the CSMAC

1 and the TAC and the rhetoric that is communicated
2 to Capitol Hill is quite different. And there
3 are probably reasons for that. We can all
4 speculate. But it would certainly behoove all of
5 us to take the rhetoric down and the objectivity
6 up.

7 MS. ATKINS: And I think the point
8 being we just need to have a balanced approach
9 and balanced visibility so as we try to better
10 quantify how the federal government uses spectrum
11 to have corresponding on the non-federal side so
12 we can see the big picture and optimize the best
13 we can across the board.

14 MEMBER OBUCHOWSKI: Because I think
15 that is in everybody's best interest.

16 MEMBER ROBERSON: Yes, but this is a
17 very expansive subject so, I'll try to balance
18 how much here to share but the use of the
19 spectrum is fit for purpose. There are different
20 purposes, different importance levels assigned.
21 So, you can have a very efficient use of the
22 spectrum by the radios. They are doing very

1 useless things. Or you can have very inefficient
2 use of the spectrum that do extremely important
3 absolutely critical things for our survival. And
4 balancing those things is really a critical
5 component that is often not built into the
6 conversation.

7 MS. ATKINS: That's an excellent
8 point.

9 MEMBER TRAMONT: Can I do one more?
10 Sorry. Will the spectrum quantitative assessment
11 include an assessment of throughput or is it
12 limited to frequency used, geography, and time?
13 I'm not sure it should.

14 MS. ATKINS: Yes, it has no indication
15 of throughput because there are different kinds
16 of systems, for instance, in the 1300 band, air
17 surveillance radar systems. So, it is really the
18 perspective of frequency and bandwidth, geography
19 and time.

20 MEMBER TRAMONT: Will it be
21 transparent which systems -- well, we don't know
22 yet because we don't know what we can disclose.

1 But as a general matter, it will be transparent
2 to the public what type of systems are being
3 measured along these metrics. Is that fair to
4 say?

5 MS. ATKINS: So, I would say I believe
6 so. You just won't have the details of the
7 systems themselves.

8 MEMBER TRAMONT: I understand.

9 MS. ATKINS: And I would offer, if you
10 haven't seen it yet, and I think we have
11 discussed it here, we do have the spectrum
12 compendium on our website as well and that gives
13 for below 5 gigahertz and we are starting to
14 extend it. It gives a pretty good snapshot of
15 what systems are in the various bands, high level
16 summaries, numbers of assignments, the agencies
17 that own the assignments. And then in many
18 cases, I will say coverage plots not in the same
19 sense of the quantitative assessment. But there
20 is a lot of good information there that may be
21 helpful as well.

22 CO-CHAIR GIBSON: It's Mark Gibson.

1 Now, you may have addressed this. So, I will
2 just say if you did, okay.

3 Are you going to try to involve
4 industry in any of these measurements or at least
5 discussions on your metrology or in what you call
6 measurement applicability analysis?

7 Because it seems that to the extent
8 that there is nothing in there that is FOUR
9 classified that will require that type of
10 protection, it would be helpful to have industry
11 involvement sort of a priori so as it works
12 through the process, there is more facility for
13 buy-in as it comes through.

14 And I am thinking about that in the
15 terms of the former discussion we had about
16 industry and government collaboration.

17 So, to the extent you can include
18 industry in that, it might be helpful to get
19 through.

20 MS. ATKINS: Yes, that is a good
21 recommendation.

22 CO-CHAIR GIBSON: Okay.

1 CO-CHAIR ALDER: Yes, I just wanted to
2 make the point that I know the working group did
3 a lot of interesting analysis of what was
4 spectrum occupancy and did some clever ideas
5 about what is occupancy, how much you are using
6 the spectrum versus how much you are preventing
7 someone else from using the spectrum. So, I am
8 just hopeful you will incorporate some of those
9 ideas.

10 MS. ATKINS: Yes, so this particular
11 effort is on the tail end because we actually
12 started it before the subcommittee ended. But in
13 this case, the contours or the occupancy for the
14 transmitters, federal government transmitters is
15 as it relates to a notional commercial receiver
16 in the environment. So, it is somewhat of a
17 hybrid approach. And that, again, is something
18 that we will be explaining and documenting, if
19 that made sense.

20 Any other questions on this one?

21 Okay, let's move to enforcement,
22 Dale's favorite topic. And so I want to talk

1 about the bullet I have here and then I will add
2 a verbal comment.

3 So enforcement, as we have talked
4 about in the report that came out of the
5 subcommittee, it is a very complex issue and
6 multi-layered issue and extremely important. And
7 as Janice said, I think at the last meeting, it
8 is really fundamental to us being able to do what
9 we need to do in the future and we agree with
10 that.

11 So, what we would like to do over the
12 next few months is to study, and this is directly
13 from the recommendation, potential mechanisms for
14 effective enforcement. I think the
15 recommendation actually is the verbiage radio
16 policing or something like that. I would rather
17 use enforcement in this case.

18 (Laughter.)

19 MS. ATKINS: But we want to base it on
20 a case study. And the case study is the Terminal
21 Doppler Weather Radar interference that we have
22 been experiencing, have been studying, have been

1 working with ITS on as well.

2 And it really covers -- I created a
3 subset of the mechanisms here from the
4 recommendation but it really covers all the
5 mechanisms that were identified. And you can
6 read the mechanisms I have down here. And we
7 think that would be a solid foundation that
8 allows us to really look at a real case that has
9 been occurring for some time and help us address
10 what the issues were, as well as the mitigation
11 for those issues. And that will help us start
12 framing this in a more holistic way.

13 And in this case, this is unlicensed
14 devices, so it could be considered more of a
15 worst case and how you identify, how do you
16 enforce in that situation.

17 Now, the second item I wanted to
18 mention, as many of you probably know, we have
19 biannual meeting between the FCC chairman and the
20 Assistant Secretary. And our last biannual
21 meeting, I believe, was in -- it was a few weeks
22 ago, a couple of months ago, October time frame.

1 And there were many key issues addressed to
2 include spectrum sharing as one. But another
3 area that we did have a discussion around was
4 enforcement. And what we are doing is working
5 together to peel that back, to ensure enforcement
6 of the rules that are put in place and how we do
7 that to facilitate sharing, specifically, between
8 federal and non-federal users. And we have a
9 shared commitment to promptly correct any
10 interference that occurs and we have to ensure we
11 would have that framework in place to do that.

12 We have not gone to the extent of
13 saying we need an MOU or other mechanisms. And
14 those were in some of the recommendations back
15 from the enforcement subcommittee. But I wanted
16 folks to know that it is an area of priority for
17 ours, obviously for FCC and we are working
18 together on how we move forward together in this
19 capacity.

20 Any other questions?

21 MEMBER HATFIELD: Because we are
22 looking in the TAC at the same sort of issues

1 that Pierre is doing. Anyway, people need to
2 talk to each other because there is, obviously,
3 some overlap and I use that in a good sense. I
4 think the work is very, from my standpoint, is
5 pretty complementary, actually.

6 MEMBER ROBERSON: No, it is. This is
7 Dennis. There is a lot of complementary work
8 which is really terrific. I think that is one of
9 the nice things that Dale and I sitting on both
10 bodies and now we have the liaisons that Matt has
11 seen, wherever you are Matt, representing the FCC
12 at this body and representing the NTIA at FCC
13 TAC. But I think that there is a considerable
14 complementarity.

15 So, I think we need to continue to
16 focus on that but it is getting better and better
17 in terms of having things that mesh well together
18 -- staying away from that word. Mesh is a
19 measuring or something.

20 MS. ATKINS: So, we will make sure
21 that we ensure we know what is being done in the
22 TAC, as well, and as we move forward on this more

1 detailed study, I think that will be very
2 helpful.

3 MEMBER ROBERSON: And this is where I
4 wasn't sure why I was being led on this because
5 Dale, in fact, is the one who is authoring the
6 report that is going to be coming out.

7 MS. ATKINS: Harold?

8 MEMBER FELD: I want to flag some
9 concerns that I have with regard to using the
10 TDWR interference issues as a case study. The
11 reaction of the FCC with regard to operation
12 within the U-NIII band in terms of the enhanced
13 limitations on use of U-NIII that were adopted as
14 part of what was more broadly the U-NI reform
15 order, which I believe went into effect a couple
16 of months ago. The subsequent follow-up with
17 what I think I can politely characterize as a
18 rather over-aggressive response embedded within
19 the E-labeling with regard to what certification
20 of operation, the 5 gigahertz band that open
21 source equipment, that open source middleware,
22 the implication in the language that we used that

1 seemed to suggest that open source middleware
2 represented a particular threat of interference
3 and created a suspicion that somehow the use of
4 open source could facilitate interference which
5 caused considerable backlash in the technical
6 community.

7 The difficulty in ascertaining details
8 for a number of us, particularly those folks who
9 were concerned about the potential for chip lock
10 down and getting more details from either the FCC
11 or from the FAA with regard to the specifics of
12 the incidents that raised concern, frankly, make
13 me worry that this is not an ideal case to study
14 or if we are studying this as a case study, we
15 need to be cognizant of not simply how things
16 worked out from the FAA's perspective but the
17 implications within the private sector and
18 particularly, I think, for the open source
19 community which, being somewhat more distributed,
20 often is not able to lobby as effectively as
21 manufacturers or some of the other interests that
22 are affected.

1 MS. ATKINS: Thank you, Harold. We
2 will take that into consideration.

3 MEMBER CROSBY: This is Mark Crosby.
4 I'm looking at the case study. It is great to do
5 a case study and I think all of the elements are
6 there, perhaps, except one. Is there going to be
7 during the case study an identification of any of
8 the penalties that might be imposed in those
9 provoking the interference or the harmful
10 interference?

11 I mean it is great to identify it and
12 they are doing it and they shouldn't be doing it
13 but it would be good to also perhaps, during the
14 discussion, what can you do to identify and make
15 sure that they don't do it again.

16 MS. ATKINS: Yes, I would say we will
17 work with the FCC to determine what makes sense
18 in that regard. And we will take that also into
19 consideration.

20 MEMBER DONOVAN: This is David
21 Donovan. Yes, I think that this is, obviously, a
22 very complex issue and I know you have had

1 discussions with the Chairman regarding
2 coordination between the NTIA and the FCC. Do
3 you view that, particularly in the context of
4 this case study, that that will lead towards a
5 formalization of rules and processes that may
6 come out of this, whether it is an enforcement in
7 the context of unlicensed or enforcement in the
8 context of federal and non-federal sharing? And
9 I raise that only because at the end of the day,
10 sharing, to a large extent, is going to be based
11 on uncertainty from both sides. And do you
12 contemplate on that discussion, at least with
13 respect to enforcement, sort of a path or a guide
14 to how commercial entities and federal entities
15 know what their remedies would be? And to Mark's
16 point, I see the technical aspects of how you
17 define interference and things of that nature,
18 looking at the case study, which are absolutely
19 critical. I mean they are foundational
20 discussions. But what I am trying to get a feel
21 for is where is sort of the next step, if there
22 is one, between looking at sort of the

1 fundamental jurisdictional issues that exist in
2 enforcement between NTIA and the FCC and whether
3 or not -- how you are approaching that.

4 MS. ATKINS: So, I think it is a
5 combination of things. So, as you said, this
6 kind of study is foundational, in terms of what
7 we are trying to do. I see our continued
8 discussion in collaboration with the FCC will
9 lead us somewhere, in terms of identifying those
10 other kinds of policy and implementation issues.
11 What it will eventually look like, I won't
12 speculate.

13 But going back to your earlier
14 comment, it really is largely about I will call
15 it certainty, on both sides, that things will
16 happen in a predictable and consistent way. So,
17 the intent is there. Again, how we will move
18 forward, we are still defining.

19 MEMBER DONOVAN: If I could just
20 follow-up. Will the discussion of how we move
21 forward be done in the context of this case study
22 or is that sort of Chapter 2 after we look at

1 these specific questions?

2 MS. ATKINS: I will say somewhat in
3 parallel.

4 MEMBER DONOVAN: Okay.

5 MS. ATKINS: Not necessarily specific
6 to the case study but in the FCC NTIA discussions
7 and collaboration that will occur in parallel to
8 the case study.

9 MEMBER DONOVAN: Okay, fair enough.
10 Thank you.

11 CO-CHAIR ALDER: Real quickly, one
12 last question on this topic, then we will move
13 on.

14 MEMBER FELD: With regard to the
15 definition of harmful interference, and this goes
16 to the question of coordination with the FCC on
17 this, the FCC has, of course, defined harmful
18 interference in its own regulations with regard
19 to the use of commercial services. Granted, it
20 is a somewhat flexible definition, which is one
21 of the things that I know people have had some
22 concerns about but, nevertheless, it is the one

1 that we employ at the FCC, is the objective here
2 to define a separate definition of harmful
3 interference for federal systems or to examine
4 how the FCC's definition of harmful interference
5 fits within the context of interference with
6 federal systems?

7 MS. ATKINS: Well, I will answer to
8 the best of my ability. So, I believe it is
9 focused, initially, on how we came to a
10 definition of harmful interference as it relates
11 to the federal systems in this case from the
12 unlicensed devices. But I would want to defer
13 the answer until -- I am speaking somewhat out of
14 ignorance related to what is explicitly being
15 targeted for this case study.

16 But it is all part of the fundamental
17 mechanisms is understanding what that looks like,
18 whether it be to federal or to non-federal
19 systems as part of that framework for certainty
20 and consistency. But we will get you more
21 information as we drill it back.

22 CO-CHAIR ALDER: Okay, Janice, I am

1 going to hold the question. I am going to let
2 Paige finish her briefing in the interest of time
3 and then we will cover questions at the end.

4 MS. ATKINS: I honestly didn't think
5 I was going to need the whole time.

6 Okay, so spectrum sharing cost
7 recovery. This will be quick. A lot of great
8 information came out of the Spectrum Sharing Cost
9 Recovery team. As you know, there is a lot of
10 discussion on the Hill and among various
11 organizations that are aligned with many of the
12 recommendations out of this subcommittee. And
13 there is so much discussion going on right now,
14 we wanted to defer actually responding with
15 specific actions, at this time, for various
16 reasons. So, we will get back to you on this one
17 in more detail, when the time is right. But
18 great work out of this team.

19 And then the one that you won't see
20 here is transitional sharing. As you recall,
21 many of those recommendations became overcome by
22 events or were already implemented. So, I did

1 not have any new actions related to that
2 subcommittee.

3 So, to wrap up, we will compile,
4 again, all of these recommendations to include
5 some of the ongoing work that is already being
6 done to address the recommendations and create
7 some logical format for that and post it on the
8 website.

9 And then I wanted to add the caveat
10 that these could change, depending on resource
11 issues or other priorities that pop up, as we
12 move forward. But right now, this is our plan of
13 attack for the discrete actions that we have
14 identified again, in response to the CSMAC
15 approved recommendations for this last cycle.

16 So, I appreciate your feedback, your
17 questions. If you think of additional questions
18 or inputs that you feel would be helpful to us,
19 please send those our way.

20 CO-CHAIR ALDER: We are running a
21 little overtime, not majorly overtime, so, if
22 there is one or two questions on the brief. If

1 not, we will -- Janice? Dale has one.

2 MEMBER HATFIELD: Just real quickly,
3 I would comment -- this is Dale Hatfield. I
4 would quickly comment of course the work on the
5 Harms Claim Threshold issue that is being done in
6 the TAC and so forth, obviously, has some
7 implications here. Because if we don't come up
8 with that good definition of harmful
9 interference, you know it is for naught. We have
10 got to do a better job of quantifying it and I
11 think that the work that Pierre has been trying
12 to do.

13 So, just a comment that I think that
14 fits in with what you are talking about as well.

15 MS. ATKINS: And I will just add
16 quickly we have talked about increasing the
17 collaboration between the CSMAC and the TAC. And
18 I think on some of these areas, we need to peel
19 that back a little bit more and see how we can
20 more robustly collaborate on certain key topics.

21 CO-CHAIR ALDER: Okay, thank you,
22 Paige for both the spectrum overview and the

1 responses to the recommendations.

2 I know for me, it is great to see the
3 recommendations being taken into consideration
4 and actual actionable outputs. So, I think that
5 is very fulfilling to everyone who has given
6 their time in putting together the
7 recommendations.

8 So, now, I am going to turn the
9 meeting over to Mark, who is going to walk us
10 through the new committee work.

11 CO-CHAIR GIBSON: Which I'm sure will
12 be a lot more interesting. Right? Just kidding.

13 Let's get right into it. I think we
14 are going to right down the line with what is on
15 the agenda. And I think you are up first,
16 Charla. You were the two co-chairs, Charla and
17 Audrey, right?

18 MEMBER RATH: Yes.

19 CO-CHAIR GIBSON: Awesome.

20 MEMBER ALLISON: The one in absentia.

21 CO-CHAIR GIBSON: You're here now.

22 Right?

1 MEMBER RATH: Right, she is here now
2 and she is going to be up next, I promise you.

3 CO-CHAIR GIBSON: Okay.

4 MEMBER RATH: Yes, thank you. We
5 just, you should have received already and it was
6 also actually on the sideboard, just a quick
7 rundown of our subcommittee on Federal Access to
8 Non-Federal Bands. And as Paige said earlier, it
9 is really about more pervasive access than the
10 last CSMACs. And actually, I shouldn't just say
11 last CSMAC. You guys were working on that issue
12 for two CSMACs, I think. It is less temporary,
13 more pervasive.

14 I'm not going to read the question.
15 The question itself is fairly straightforward.
16 We actually had some questions about it but felt
17 like that they would be answered by NTIA
18 providing use cases, which it has. I have also
19 got a page with just a list of the members. It
20 is not necessary to talk through that, unless I
21 missed somebody, which I don't think I did.

22 We have had two meetings so far. The

1 first meeting we held was really just purely
2 organizational because we didn't yet have copies
3 of the use cases. And again, to Paige's earlier
4 statement, the reason that we actually talked
5 about having use cases and you, Paige, you were
6 on top of that right away, was to avoid scope
7 creep. You know the idea being that we would
8 have a clear idea that the agencies would get
9 together and determine really where it is that
10 they thought that they needed that kind of
11 pervasive access.

12 So, what we did, we did most of the
13 work in the second meeting, although, we did
14 decide, even before we had the use cases in front
15 of us, because we knew from what Rich Orsulak had
16 told us, we had a good idea of where they would
17 be, we decided early on that we could actually
18 split them into two separate areas. One, dealing
19 primarily with the public safety and the second
20 one, which turned out then to be just a single
21 use case from DoD because they were very
22 different. The ones in public safety, once we

1 actually saw them, we looked at them and the ones
2 that are in public safety are very similar and it
3 was our judgment that they could be dealt with
4 together, which also goes to I think some of the
5 things that our co-chairs and our NTIA fellows
6 have been saying, which is we want to get some
7 recommendation by May. So, it was actually good
8 because there were six use cases. It was good
9 that we were able to split them.

10 So, what we have is Mark Crosby has --
11 can I say you volunteered Mark? Mark volunteered
12 to sort of headline the use cases on the public
13 safety side for obvious reasons. And John
14 Hunter, who works with Steve Sharkey, is going to
15 be leading up the DoD use case. But we also
16 decided, as a group, that what that meant more
17 than anything is the coordination back with NTIA
18 on setting up meetings. We, as a group, decided
19 that we really all needed to be involved in the
20 discussions as much as possible.

21 The next steps, we have requested some
22 minor points of clarification, mostly just about

1 how you want us to go about setting up these
2 meetings. We feel it is critical to sit down
3 with the agencies that put together the use cases
4 and actually get more information from them and
5 help to understand.

6 Our next steps are in fact for the
7 agencies identify some key stakeholders. On the
8 DoD side, I am mentioning that first because
9 several carriers who actually hold AWS-3 licenses
10 are actually members of the subcommittee. So, we
11 have a fair number of the stakeholders there. We
12 have actually decided, though, that we need to
13 reach out and make sure that we are covering some
14 of the smaller carriers.

15 So, the more difficult, and it is not
16 really more difficult, it is just more
17 complicated side is public safety because I think
18 there are more entities that would be engaged
19 there. And again, keeping in mind that we don't
20 want to spend a lot of time doing this but, at
21 the same time, we really feel the importance of
22 getting some feedback from the commercial side or

1 the public, in this case, the public safety side.
2 The non-federal side is probably the best way to
3 say it.

4 We are meeting again in December and
5 that meeting is primarily to go in detail through
6 the use cases and really come up with questions
7 that we want to ask the agencies because we felt
8 it was very important for us to be able to do
9 that in advance to give them advance notice of
10 what we wanted to talk to in order to make the
11 meetings productive.

12 Given that, the meetings are going to
13 be arranged in the January/February time frame.
14 Hopefully, January, but it could bleed into
15 February. And at this point, in some ways, we
16 haven't gotten to the hardest part. All we are
17 doing is sort of setting out a schedule. But I
18 think if we continue to just keep at it, we will
19 definitely be able to have a preliminary rundown
20 in March and then I'm hopeful that we will be
21 able to then have our preliminary report and
22 recommendations at the May meeting.

1 So, I turn it over first to Audrey to
2 see if she has anything to say and then,
3 obviously, any of the other subcommittee members
4 who might have some comments.

5 And Mark, you were on both calls. So,
6 I don't know whether you have anything to say.
7 But that is it.

8 MEMBER ALLISON: I have nothing to
9 add. Way to go Charla. Thank you.

10 CO-CHAIR GIBSON: Dale are you -- is
11 that left over from before, you tent?

12 MEMBER HATFIELD: Oh, I'm sorry.

13 CO-CHAIR GIBSON: I figured it was.

14 MEMBER HATFIELD: Although, I was kind
15 of curious.

16 (Simultaneous speaking.)

17 CO-CHAIR GIBSON: It is not a
18 precedent to keep your tent up.

19 MEMBER HATFIELD: Are the use cases
20 public knowledge, at this point, at least, in
21 sort of summary form?

22 MEMBER RATH: I defer to NTIA on when

1 that would happen but they are not yet. And in
2 fact, one of the key issues we raised is if we
3 are actually going to go to outside stakeholders,
4 we have to have some way of at least telling them
5 what the use case is.

6 MS. ATKINS: Right. And I think the
7 current version is something that we don't want
8 publicly disseminated but we will fix that and
9 make sure that you have a version that can be
10 made public.

11 CO-CHAIR GIBSON: Michael.

12 MEMBER CALABRESE: Yes, Michael
13 Calabrese. Just a question about the NTIA
14 question. And it's probably because I have
15 missed -- I'm actually on the subcommittee but
16 missed a meeting due to travel.

17 It seems implicit but is it intended
18 that we are looking at this both in terms of
19 short-term access and longer term access?

20 MEMBER RATH: I mean I think we had
21 talked about this really is more pervasive access
22 since the last committee actually really dealt

1 more with the shorter term issues.

2 So, this is anywhere from, I think,
3 longer than six months or more to permanent
4 arrangements.

5 MEMBER CALABRESE: Okay, so the short-
6 term is resolved.

7 (Laughter.)

8 (Simultaneous speaking.)

9 MEMBER RATH: I am not answering that
10 question. Janice? Jennifer?

11 MEMBER OBUCHOWSKI: Michael, I am very
12 happy Charla and Audrey have taken this over and
13 Jennifer, I'm sure, would agree.

14 MS. ATKINS: And so I will just add
15 the actions that we are taking now against the
16 original recommendations are focused more on the
17 short-term requirements that are characterizing
18 the scope of our authorities today, as an example
19 of that action that I discussed. That really is
20 focused on the short-term intermittent
21 requirements that the first cycle addressed.

22 Once the more pervasive requirements

1 are addressed, we will combine or aggregate the
2 information to have a better picture of how we do
3 this kind of sharing across the short, medium,
4 and long-term requirements.

5 MEMBER CALABRESE: That is for the
6 potential, like a potential FCC action would come
7 at that point.

8 MS. ATKINS: Potentially.

9 MEMBER CALABRESE: Okay, thanks.

10 CO-CHAIR GIBSON: Any other questions?

11 MS. ATKINS: I have one question.

12 CO-CHAIR GIBSON: Oh, go ahead.

13 MS. ATKINS: So, I know you broke it
14 up into public sector and DoD. And just to
15 clarify for everyone's benefit, public sector
16 here we are talking about federal --

17 MEMBER RATH: Yes. No, I meant -- I
18 said public safety.

19 MS. ATKINS: Sorry. No, I meant
20 public safety. But we are talking about federal
21 public safety requirements, which could include
22 law enforcement or other things?

1 MEMBER RATH: Yes.

2 MS. ATKINS: I seem to recall the case
3 studies not all fitting within those two buckets.
4 So, we might have an additional discussion, just
5 to make sure everything is covered.

6 MEMBER RATH: I think that is fair.

7 CO-CHAIR GIBSON: Any the questions?
8 I have a question. And that is -- say again?
9 No, he's next.

10 Are you comfortable enough, Charla,
11 that you have enough guidance now from NTIA with
12 the last bullet here about arranging meetings
13 with other agencies? I believe there was some
14 question about how to go about doing that.

15 MEMBER RATH: I don't think we have
16 that guidance yet and I am expecting that at our
17 next meeting Rich will be able to talk about
18 that.

19 CO-CHAIR GIBSON: All right, good.
20 The question is why.

21 MEMBER RATH: We actually didn't have
22 a lot of discussion, except saying you know

1 trying to understand what share meant in
2 particular circumstances. But because we were
3 dealing with use cases, we could define it that
4 way.

5 CO-CHAIR GIBSON: All right, thanks.
6 Tom.

7 MEMBER DOMBROWSKY: Yes, I am
8 representing the Agency to Industry Collaboration
9 Subcommittee. I will get everybody back on
10 schedule because we will have a very short brief,
11 which is why we don't even have a brief.

12 We had an initial kickoff call. A
13 number of the parties were tied up with work, so
14 we had some participation but I will suffice it
15 to say we had a very focused question, which is
16 really around how can we change traditional
17 regulatory approaches to get better agency to
18 industry collaboration.

19 Building on our last subcommittee of
20 government industry collaboration, this is more
21 focused. I think our group is going to focus on
22 things from the commercial side of

1 recommendations to help with that approach. But
2 our discussion also led to we also should be
3 asking the feds at the same time, sort of get
4 some input at least from some of the key federal
5 folks. And since collaboration was in our actual
6 subcommittee name, we actually reached out to the
7 bidirectional guys, too, and said you guys are
8 going to be talking to some feds and we are, too.
9 So, why don't we do this together to some extent,
10 especially since bidirectional and what we are
11 doing is very much overlapping at some level.
12 So, we have at least initiated outreach to I
13 think three different federal agencies at this
14 point trying to set up either December or January
15 discussions, just to get some input from them.
16 And then from that point, we think we can move
17 forward fairly quickly to put all that
18 information together for at least either an early
19 readout in March and a more finalized readout in
20 May. And I think that is where we are at at this
21 point.

22 With the schedules being sort of

1 challenging, I don't see us having another call
2 in December until we sort of have these follow-on
3 meetings. I think the follow-on meetings will be
4 sort of our next meetings.

5 CO-CHAIR GIBSON: All right, thanks,
6 Tom. That was brief. Thank you.

7 CO-CHAIR ALDER: I have a question,
8 though.

9 CO-CHAIR GIBSON: Question, Larry.

10 CO-CHAIR ALDER: So, I know from the
11 last group, this subcommittee, one of the
12 leftover work was around collaboration in small
13 working groups. Is that something that is going
14 to be taken on here or no?

15 MEMBER DOMBROWSKY: It is certainly
16 something we discussed as a group and I think we
17 are trying to be focused. I think what we found
18 last time was getting down that sort of wormhole,
19 didn't really -- wasn't really productive. We
20 tried really hard for several months and it just
21 meandered. So, I think we were going to try and
22 be more focused, according to the question, to

1 sort of just look at particular things that we
2 can actually recommend that will help the process
3 in general.

4 MS. ATKINS: So, one of our actions is
5 to, as I characterized, put meat on the bone in
6 terms of that collaboration framework. And as we
7 said, that was a multi-layered approach to
8 include smaller groups. And so I think you will
9 see some fleshing out of that concept within our
10 implementation plan that we are building as well.

11 CO-CHAIR GIBSON: Who is liaison?
12 That's Ed -- no. It's Dave, okay. Were there
13 any questions of NTIA that came out of there?
14 Because I thought I had an action I would be
15 happy to execute right now that NTIA is here.

16 MEMBER DOMBROWSKY: You tried to
17 create a question and we wouldn't let you.

18 CO-CHAIR GIBSON: You wouldn't let me,
19 okay, good.

20 MEMBER DOMBROWSKY: We shouted you
21 down and so there is no question from us back.
22 And our question is locked down at this point as

1 well.

2 CO-CHAIR GIBSON: Okay. I'm not into
3 mission creep any more than anybody else is.

4 Okay, going, going. No more
5 questions. Okay, thanks, Tom.

6 The next one is Measurements and
7 Sensing. Dennis, I think that is you.

8 MEMBER ROBERSON: It is me. And,
9 unfortunately, we are the group that was
10 referenced as not having met. So, confession is
11 good for the soul. Not very good for your
12 humility but good for the soul. Or maybe it is
13 good for humility, not good for -- anyway.

14 CO-CHAIR GIBSON: I'm not in a
15 position of giving you absolution.

16 MEMBER ROBERSON: Okay. Paul Kolodzy
17 is the co-chair for this and to be honest, I'm
18 not sure this combination works very well because
19 Paul and I have literally not been able to
20 connect ourselves, much less get the whole group
21 together. So, we are remedying that and we will
22 go ahead and set up the meetings and proceed

1 forward.

2 But what I am giving you, therefore,
3 is the input which is my personal input and not
4 the work of the committee. So, if you don't
5 grant absolution, I will grant it for the members
6 of the committee in terms of their contributions
7 here, so they can correct, modify, alter whatever
8 I say because we have not, in fact, met.

9 But it is a great group.

10 (Laughter.)

11 MEMBER ROBERSON: No, it is. I'm
12 serious. This is a terrific group of people.
13 So, I am delighted that they are together on this
14 one.

15 The study question, itself, just to
16 remind you all is measurement and sensing. It is
17 broad and narrow. The question focuses on
18 definition of harmful interference and how we
19 move forward looking at, broadly, using spectrum
20 sensing, and using monitoring to analyze,
21 identify, and address trends in the harmful
22 interference area. So, that is the broad.

1 The narrow is the focus on U-NII-2B
2 and U-NII-4, the two specific bands. So, as we
3 go back and forth on the broad, very broad, in
4 fact, and the somewhat narrow focus, that will be
5 one of our challenges.

6 The study approach that has been
7 identified thus far is that we will focus on the
8 measurement and sensor approaches that have been
9 already deployed or are being proposed for
10 deployment and then try to understand how those
11 apply to resolving the issue. And this brings in
12 not only the measurement and sensor, at least in
13 my mind, but also brings in what Dale has
14 mentioned earlier, the interference limits policy
15 and Harms Claim Threshold because that is not
16 deployed but certainly proposed as a means of
17 addressing this area. But one of the huge
18 challenges is exactly here. First, we have to
19 define what that threshold is. Then, you need to
20 find the proper mechanism for measuring it. And
21 is that broad-based measurement, is that sensors,
22 a combination of the two? So, that is the

1 challenge of sorting this through.

2 The goal, of course, is to come back
3 with, in the words that we use so often in the
4 TAC, actionable recommendations for the NTIA.

5 And that would come, in my mind, in two forms as
6 well. The first is the local optimization, the
7 current optimization based on what people are
8 doing because there a variety of things that
9 people are doing or proposing to do with some
10 background behind that.

11 So, out of that mix of options, what
12 is the best current option to proceed forward?
13 And then try to identify, as a complement to
14 that, since these things are not static, what is
15 the future. Where do we go? Where is research
16 needed to move in this area? Where is investment
17 needed, as well, so that we know lies in the
18 future, beyond what is there now? Because the
19 perspective is this whole notion of measuring and
20 sensing spectrum beyond 5 gigahertz is going to
21 be a very, very important element for our future.
22 And those of you who know my own research would

1 find that that is something that I am very
2 heavily invested in, personally, which is how
3 Mark sucked me into serving as co-chair in this
4 but I think that that is going to be a key for
5 us.

6 But it is good that this group is
7 grounded in the 5 gigahertz so we have a
8 foundation rather, rather than trying to look at
9 the global scope as this keeps us grounded and
10 focused.

11 So, that is where we are and we will
12 be meeting on a regular basis. We have catch-up
13 to be done. Mark pointed out that it is all fine
14 that you are slow to the game but the expectation
15 is still you get it done in May. So, you have to
16 work double time to get from here to there. And
17 I am taking that as a serious input so we will be
18 doing that and, probably as a warning for the
19 group, trying to meet on a weekly basis, rather
20 than a biweekly basis in order to accomplish
21 that.

22 CO-CHAIR GIBSON: All right, thank

1 you. Consider that your absolution.

2 Any questions? Okay. And have you
3 and Paul had a chance to talk yet?

4 MEMBER ROBERSON: No.

5 CO-CHAIR GIBSON: Okay. I'm sure he
6 would like to talk to you.

7 MEMBER ROBERSON: No, it's -- well, I
8 won't go into it.

9 CO-CHAIR GIBSON: Yes, I understand.

10 MEMBER ROBERSON: He seems to hide in
11 boxes that have no communication features.

12 CO-CHAIR GIBSON: Yes, it's not a bad
13 thing.

14 Paige.

15 MS. ATKINS: So, as a reminder, one
16 reason we are focused on 5 gigahertz is that is
17 an important two bands for us, as we move toward
18 our target of 500 megahertz. There is ongoing
19 work, particularly in the 5350 to 5470 band. So,
20 if you are not familiar with what is going on
21 already in collaboration among FCC, NTIA and
22 industry, we want to make sure that you have that

1 set of information as a starting point.

2 One of the reasons we wanted to do
3 this specifically was to ensure we weren't
4 missing anything. And if there was something
5 else that would help us significantly in the near
6 or mid-term as we study those bands in
7 particular.

8 And I would ask if you need any
9 further definition or constraints, if you are
10 concerned about the timing, let us know and we
11 can discuss what that might look like.

12 MEMBER ROBERSON: And I am counting on
13 Ed as our representative to bring that to the
14 table. Although, I am somewhat familiar with it.

15 CO-CHAIR GIBSON: Okay, any more
16 questions?

17 All right, Kurt and Jeff, you guys are
18 going to tag team the next one, SAS and
19 databases?

20 MEMBER SCHAUBACH: Sure. I'd be happy
21 to lead.

22 So, the Spectrum Access System

1 Sensing/Spectrum Database International Extension
2 group met twice. And I think the first couple
3 discussions that the group has had has been very
4 productive, in terms of largely forming and
5 storming around the study item, the study
6 question, which is can evolving database and
7 sensing approaches adopted in the U.S. to
8 facilitate a more dynamic spectrum sharing
9 environment be effectively extended to
10 international spectrum management applications.

11 And if so, how?

12 I think the early discussion, to try
13 and characterize it, a lot of different facets or
14 aspects of international sharing were brought up
15 in the group from the relative maturity of
16 sensing and database techniques to implications
17 of international standards development, to some
18 perhaps more operational aspects of just what
19 happens when devices that are authorized for use
20 in one region are tried to be used in a separate
21 region.

22 So, I think through that discussion,

1 the group really came to a rephrasing and a
2 restatement of the original question, which is,
3 as you can see here, what are the challenges in
4 using database and sensing approaches for
5 international spectrum management, and how can
6 NTIA help address these challenges.

7 So, really, what the group is going to
8 try and do for its work over the coming months is
9 to focus on very specific case studies. So, in
10 particular, there are already database and
11 sensing approaches employed, for example, the 3.5
12 gigahertz band, the U-NIII band. And the group
13 will look at those specific scenarios and take
14 them as case studies and identify areas where the
15 case studies could lead to specific take-aways
16 and then ultimately actionable items for NTIA to
17 consider for an international sharing environment
18 or application of these technologies.

19 The group also discussed the idea or
20 concept of doing key stakeholder interviews, I
21 think largely to expand and enrich the knowledge
22 base that the group has around the technologies

1 themselves. Maybe, for example, some of the
2 federal stakeholders or federal spectrum
3 community users, in terms of what their specific
4 interests or needs are for international sharing.

5 I wouldn't say these interviews are
6 necessarily in the critical path for the group to
7 get its work done but would certainly help sort
8 of expand the knowledge base. So, largely, these
9 case studies will form the key content for the
10 deliverable.

11 As you can see, the group has gone as
12 far as developing a preliminary outline for the
13 report or deliverable. And again, a lot of the
14 focus will be on the specific challenges that are
15 identified through these case studies. What the
16 technical challenges are, what recommendations
17 the group may have for NTIA to the extent there
18 are recommendations, and also looking at some of
19 the institutional or regulator challenges
20 associated with that as well.

21 So, I think, at this point, the group
22 has good focus. I think we have a well-defined

1 work scope and good understanding of the question
2 and work before us. And I think over the next
3 quarter, we will largely be focused on these
4 specific case studies.

5 CO-CHAIR GIBSON: Thanks, Jeff. You
6 also get the star award for having your outline.

7 Now, Jeff, did you want to add
8 anything?

9 MEMBER REED: Yes, just one more
10 thing. We do plan on conducting some selected
11 interviews. And if you have any suggestions on
12 people who you believe we should interview for
13 that, let us know. Let Kurt or I know.

14 MEMBER SCHAUBACH: Yes, thanks, Jeff.
15 WE have probably a list of about four or five so
16 far but we certainly would like to expand that.

17 CO-CHAIR GIBSON: Great. Dennis.

18 MEMBER ROBERSON: A question for you
19 and for the team. Since Winn Forum is doing a
20 lot of work in this space, how will your efforts
21 tie off with the Winn Forum work? Because I know
22 that you, in particular, have been very actively

1 in Winn Forum, so I am presuming that there is
2 going to be some connection there.

3 MEMBER REED: Yes, I think there is
4 going to be some good overlap. In particular,
5 the Winn Forum publishes an annual state of
6 spectrum sharing report. And we plan to
7 incorporate that. We have already discussed it
8 with them and they are fine with this and pulling
9 material.

10 CO-CHAIR GIBSON: I think Dale and
11 then is that Mark down there or Mike? All right,
12 Dale.

13 MEMBER HATFIELD: I will be very
14 predictable. One of the things, of course, is
15 enforcement of the boundaries. And I'm not sure
16 that it makes it any worse but I think it needs
17 to be someplace in there. Okay, you know, we
18 have to do that in international boundaries and
19 how does that complicate things?

20 CO-CHAIR GIBSON: Can you be sure to
21 push your button? I think I am getting a button
22 push sign. There we go.

1 MEMBER HATFIELD: I'm sorry. My
2 fault.

3 CO-CHAIR GIBSON: That's okay. Just
4 be careful. I would caution that it is a great
5 point but to consider the scope of the question
6 as we have now, maybe enforcement is one of those
7 things, if you guys can address within the six
8 months we have. If you don't remember, the last
9 enforcement went for quite some time. So, it may
10 just be you identified as an action for a next
11 effort but I mean Dale raises a good point.

12 MEMBER SCHAUBACH: Yes, I think that
13 is right. And it did come up as a topic in the
14 early discussion.

15 CO-CHAIR GIBSON: Mike and then
16 Janice, are you playing with yours?

17 MEMBER OBUCHOWSKI: I am questioning
18 myself.

19 CO-CHAIR GIBSON: That's okay. What
20 do they say about examining life? Anyhow, Mike.

21 MEMBER CHARTIER: Thank you. And this
22 relates, actually, to the last presentation and

1 is a question for Paige. With regards to
2 internationalization, did we get at the WRC an
3 agenda item for 5.3 for parlance?

4 MS. ATKINS: Yes, and more, actually.
5 So, the agenda item ended up with broader scope
6 in 5 gigahertz but we did get 5350 to 5470.

7 CO-CHAIR GIBSON: All right, I see
8 Bryan's and Janice's is now down.

9 MEMBER TRAMONT: I was just saying,
10 upon reflection, you declined.

11 CO-CHAIR GIBSON: Okay.

12 MEMBER TRAMONT: I just have a quick
13 question for the co-chairs. How are you thinking
14 about the existing databases? Are you looking at
15 them as successfully implemented regulatory
16 models or are you thinking as potentially
17 successfully regulatory models? How were you
18 thinking about the current state of databases
19 that you are looking at?

20 MEMBER SCHAUBACH: So, Bryan, I don't
21 think we are going to get into necessarily the
22 maturity of a particular technology. But we will

1 to the extent of how databases themselves could
2 be extended for international use. Some are much
3 more dynamic in nature. Some are less so.

4 So, I think we will, perhaps, look at
5 specific implementations, like today the TV White
6 Spaces versus say the 3.5 gigahertz band and
7 compare and contrast those in terms of their
8 application elsewhere.

9 MEMBER TRAMONT: But are we assuming
10 they work? I mean in other words --

11 (Laughter.)

12 MEMBER TRAMONT: I don't mean to be
13 dense about it but it is an open question and I
14 did look at David when I asked it because I mean
15 extending it only is a good exercise if it is a
16 useful model that has been successful in
17 widespread deployment and consumer welfare. And
18 it is not yet obvious, I think, that it works in
19 any of those two bands. And that it protects
20 incumbents, by the way, too, as I look at Paige.

21 MEMBER SCHAUBACH: I think as a
22 threshold measure, yes. We are going to assume

1 perhaps from a conceptual standpoint they do
2 work.

3 Now, certainly, there have been
4 implementation issues and those are, perhaps,
5 some of the challenges that need to be addressed.
6 But you know I think the context of the question
7 is to say that, in essence, these are
8 technologies that do exist, do work, and could be
9 extended.

10 MEMBER TRAMONT: This will be the last
11 comment, I promise. I just think it is important
12 to be explicit about that assumption. And it is
13 probably the right answer because the committee
14 can't examine whether or not the databases work.
15 That is too big of a scope.

16 MEMBER SCHAUBACH: Right.

17 MEMBER TRAMONT: So, I think it should
18 just be -- I think it is an important threshold
19 that anybody thinking of adopting these abroad
20 shouldn't just assume that they have work because
21 we don't have the data yet to support that
22 assertion.

1 MEMBER WARREN: Well, can I get in the
2 queue?

3 CO-CHAIR GIBSON: Well, hang on a
4 minute. Go ahead, Jennifer.

5 MEMBER WARREN: Thank you. I think
6 there is also the challenge, again, that we have
7 to look at which is not whether they work or not
8 in the United States but what are the
9 differentiators in other markets that could call
10 into question whether they are exportable. And
11 that is, I think, the important of the second
12 bullet under challenges.

13 You have got the technical and then
14 you have got the institutional and regulatory.

15 CO-CHAIR GIBSON: And that is an
16 excellent point. I was going to make that point.

17 Your question, Bryan, are they
18 functional technically. I mean is the concept
19 adoptable from a technological standpoint or will
20 they work within a regulatory framework. I mean
21 or none of the above.

22 MEMBER TRAMONT: Or both of the above.

1 I mean Jennifer's point is really important and I
2 think that is probably an important focus of the
3 committee. I am making a slightly different
4 point, which is that before we think about
5 exporting them, we shouldn't pretend like we know
6 for sure they work.

7 And so I agree that presuming
8 eventually they do prove out as concepts, then
9 the challenges that Jennifer has identified
10 become the important point for the committee to
11 explore.

12 CO-CHAIR GIBSON: Good point. Okay,
13 I don't remember order they were in. I think it
14 was Rick, and then Dennis, and then David, if
15 that's okay. So, Rick, go for it.

16 MEMBER REASER: It's Rick Reaser from
17 Raytheon.

18 I was going to make the same point
19 that Jennifer made. The issue is the appeal and
20 whether they can be actually used by some places,
21 like some countries may not be whatever.

22 The other point I want to make, and

1 this is something that I have had my staff look
2 at, is whether we like it or not, people are
3 already doing this overseas anyway. So, now you
4 have this situation where you have we are doing
5 stuff here. They are already starting to do
6 stuff over there and I sent out some surveys of
7 things that are happening out there. So,
8 something is going to happen, regardless.

9 The other question is how do we
10 influence that? Because they are going to want
11 to bring their database over here. It is not
12 just us taking our ideas and concepts over there
13 but it is going to happen in reverse. And so we
14 need to look at that as well, what that means in
15 a regulatory sense.

16 Because here is the other thing you
17 get into. If they have a system that works with
18 their TV White Space database over in you know
19 Nigeria, can they just bring that device over
20 here in the overhead and just turn it on and it
21 works here? Because there is going to be that
22 other whole process about how that may work. It

1 is like people, before they figured out the cell
2 phones, your mobile phone was on a different
3 frequency when you took it overseas.

4 So, this is just another one of these
5 things that is going to be have to be sorted out.
6 And one of the things is there will have to be
7 some international harmonization. That's why one
8 of the places we really want to talk to is talk
9 to Canada because they are a little more
10 sophisticated. So, what are they thinking about
11 this? They are probably scared to death of what
12 is going on down here sometimes. And so, because
13 I am sure they are thinking about these things as
14 well because they don't use all their TV
15 channels. And they have other issues with the
16 same kinds of bands.

17 So, I think you have to realize it is
18 not like this was just here. There is a lot of
19 work going on overseas. And then is that
20 exportable? How does it move back and forth?
21 There are some other things that need to be
22 looked at in terms of strategy about how you are

1 going to do that.

2 And Jennifer makes a very good point.
3 Some places may not be interested in this at all.
4 They just want to have television. You know,
5 whether they have TV White Space, or whatever,
6 they don't have broadcasting there. So, it has
7 no meaning to them.

8 CO-CHAIR GIBSON: Well, good. Good.
9 It's good you are on the committee, too. And I
10 would just add that I think Canada may be as
11 sophisticated, perhaps, but not more so.

12 (Laughter.)

13 CO-CHAIR GIBSON: So you know,
14 remember where we are. Kurt.

15 MEMBER SCHAUBACH: Maybe just not so
16 much a response but thank you, Rick, and maybe to
17 build on that comment. You know the charter for
18 the subcommittee is to not look just or only at
19 database approaches but also sensing approaches.
20 So, I just want to be clear that it is not
21 strictly narrowly focused on database approaches.

22 CO-CHAIR GIBSON: And again, we have

1 six months to get the work done. And this is one
2 of those that could go on forever. Maybe it
3 will. Do you want to put your tent down, Rick,
4 or I will call you again?

5 Dennis and then David.

6 MEMBER ROBERSON: I think this whole
7 line of questions are very similar but this is
8 maybe rendering this in a more specific way.

9 Because there is the TV White Space regime.

10 There is the LSA, LAA. There is the SAS. There
11 are proposals for others. So, with the nodding
12 of your head, you are all of the above. Okay.

13 CO-CHAIR GIBSON: And David.

14 MEMBER ROBERSON: Hopefully, the right
15 answer, except for the problem that Mark points
16 out that by covering them all, that is a big
17 ocean that you are boiling. I don't know how you
18 would do it without that but it is a big space.

19 CO-CHAIR GIBSON: Thanks. And David.

20 MEMBER DONOVAN: The only question I
21 have is if we are taking the construct
22 internationally, in the United States you have

1 your database and you also have it administered
2 by private entities as well that are very much
3 involved. And so the only I question I have is
4 that if you could address that issue, once we are
5 looking internationally, whether we are looking
6 at a government sort of monopoly in the database
7 in the foreign country or they are looking at a
8 regime similar to what we have here. And that
9 may raise some very different questions,
10 particularly if a foreign entity decides to have
11 a private sector entity manage its database or
12 how it goes up.

13 I don't know whether that is getting
14 too much into the weeds but it always was a very
15 delicate question that we spent a lot of time on.

16 CO-CHAIR GIBSON: Yes.

17 MEMBER DONOVAN: And so if you could
18 just address it as you go forward, that is fine.

19 Now, Michael, we could have a great
20 discussion about White Spaces later.

21 CO-CHAIR GIBSON: No, no, no. No, we
22 only have an hour. That's fine. You can do that

1 at like there is a nice restaurant downstairs.
2 Because I was in the middle of that one, too, so,
3 I hear what you are saying.

4 Did you want to comment on that, Kurt?
5 Yes, it was a good point. Thank you. Okay,
6 Paige.

7 MS. ATKINS: Are you going to also
8 highlight or address standards issues related to
9 this, specifically?

10 MEMBER SCHAUBACH: Thank you, Paige.
11 Go ahead, Jeff.

12 MEMBER REED: I think we probably will
13 to some extent because I see that 5G is going to
14 incorporate some of these ideas. 5G has got to
15 include spectrum sharing. So, just kind of
16 understanding where we are on that should be a
17 subject in the report.

18 CO-CHAIR GIBSON: And Winn Forum has
19 been looking at that, too. So, to the extent
20 that you can sort of co-op some of that or at
21 least borrow some of it, you can get that.

22 Okay, thanks. Is everybody fine with

1 the rephrasing of the question? We really didn't
2 vote on the questions or did we, initially? Did
3 we vote on the questions? I can't remember.

4 Everybody's good? I take that as a good.

5 Okay, so no more changes to the
6 questions. Cool.

7 And then finally, 5G. And I think
8 Rob, you are here, and then Mariam, I think, is
9 on the phone. So you want to go?

10 MEMBER KUBIK: Sure, I'll go and I
11 will let Mariam jump in as she wants.

12 So, we met three times. The second
13 page of the presentation shows the co-chairs,
14 Mariam and myself, our NTIA liaisons and our
15 outstanding group that is participating.

16 Page 3 is the study question. When we
17 first met, the group realized, I think as a
18 whole, this seems to be too narrow, the original
19 question. Because I coined this term now, the
20 question seemed to be focused on high 5G, as
21 opposed to mid-5G or low 5G. So, we rephrase the
22 question as shown here, to try to be sure that we

1 covered not only the millimeter wave but other
2 bands and other technologies that may be included
3 in the 5G realm. Hopefully, we didn't make the
4 ocean too big that we can't boil it but we did
5 revise the question and we sent this over to NTIA
6 and I think they gave an initial nod to it.

7 Moving on, page 4 is our work plan.
8 We have met three times and we will continue in
9 regular meetings, about every two weeks.

10 Hopefully, we will have this skeleton
11 out pretty soon so we can start focusing our
12 discussions on that. We do plan on considering
13 the result of the WRC, as well as other
14 developments in the standards and technology
15 groups, as well as all the various 5G partnership
16 activities that go on around the world. And we
17 plan on delivering a report by May 16th.

18 The last page, just to kind of give
19 you a framework of some of the activity going on
20 there. Paige did a great job of outlining the
21 results of the WRC-15 and Gen Item 113 that came
22 out and the newly formed Task Group 5-1 that is

1 going to be focusing on studies but there are
2 still activities within the other study group 5
3 group on evaluation criteria requirements and
4 evaluation and submission of proposals and then
5 the specifications within the broader study group
6 5.

7 Then there is standardization works.
8 There is a lot of activity going on within the
9 3GPP forum and activities within planning for
10 showcases at the Olympics coming up in Korea and
11 Japan.

12 So, Mariam, is there anything you
13 would like to add?

14 MEMBER SOROND: No.

15 MEMBER KUBIK: Anything from the
16 committee membership?

17 CO-CHAIR GIBSON: Any questions? Just
18 clarify that the subcommittee is not going to be
19 working toward the Olympics.

20 MEMBER KUBIK: I think we should do a
21 site visit, actually.

22 CO-CHAIR GIBSON: Yes, I'm down with

1 that.

2 Yes, Kurt.

3 MEMBER SCHAUBACH: Kurt Schaubach. It
4 would just perhaps be helpful for the workgroup
5 to identify sort of the context of how they are
6 thinking about 5G in terms of the definition of
7 it, what technology options that they are
8 considering.

9 I know it is still very early days in
10 terms of the standards activity defining 5G but I
11 think that that would be helpful to understand
12 sort of the output of the workgroup.

13 MEMBER KUBIK: It's a valid point. I
14 think that is probably one of the first actions
15 that we have to do is capture what the various
16 study groups are looking at within 3GPP and the
17 other working group forums. Good point.

18 CO-CHAIR GIBSON: Harold. Harold
19 Feld.

20 MEMBER FELD: I just want to clarify
21 that this is not just limited to sharing with
22 license spectrum, that this includes sharing on

1 an unlicensed or mixed model basis, as well as
2 sharing exclusive license use with federal
3 spectrum use. Is that correct?

4 MEMBER KUBIK: Well, I think it covers
5 the scope of not only that within the FCC process
6 because the FCC, themselves, do have both
7 licensed and unlicensed and they do have sharing
8 with federal/non-federal. So, I think all that
9 falls within the scope of the working that we are
10 doing.

11 CO-CHAIR GIBSON: Dennis.

12 MEMBER ROBERSON: Dennis Roberson.
13 One of the big elements that is hitting with 5G
14 that is outside of what we tend to talk about,
15 including my various talks about 5G, is the move
16 to software to find networks and network
17 virtualization. The whole notion of what 5G is
18 is becoming inherently different than all of our
19 telecommunication systems, historically, because
20 you could go identify a box and say okay that is
21 the switch or that is the whatever. But as we go
22 to the virtualization, it is just computers.

1 This computer does computation. This computer
2 runs the network. And they are all bolted
3 together.

4 With that notion, that notional
5 difference, it seems that that would be an
6 important part of what you are considering. But
7 it is also a big item.

8 So, how are you thinking about that or
9 are you thinking about that one?

10 MEMBER KUBIK: Well we haven't had
11 that level of discussion yet. I think we need to
12 figure out if we want to try to go down that
13 path. I think maybe at a high level, we may just
14 identify that as one of the issues that need to
15 be followed on at some point and really delved
16 into.

17 But I think how these aspects relate
18 to the federal/non-federal spectrum sharing I
19 think is one of the key points here.

20 MEMBER ROBERSON: And I would submit
21 that that will be a big part when it is --

22 MEMBER KUBIK: Please join the

1 committee.

2 MEMBER ROBERSON: Yes, that is the
3 challenge.

4 CO-CHAIR GIBSON: Thank you. Jeff.

5 MEMBER REED: Yes, actually, I think
6 Dennis really brings up a good point but I'm not
7 sure it is going to directly go into 5G because
8 it is more of an implementation and they try to
9 give as much leeway for implementation variation
10 as possible within these standardization models.

11 But I was contemplating this the other
12 night and you and I were on the PCAS committee.
13 How would we have changed that report if we know
14 today how much some defined networking has
15 progressed? I think it would be different.

16 CO-CHAIR GIBSON: Okay, thanks. Any
17 other questions?

18 Paige, did you want to make any more
19 remarks to anything? Anything at all?

20 MS. ATKINS: Anything at all?

21 CO-CHAIR GIBSON: Talk about the
22 Redskins or whatever?

1 MS. ATKINS: We don't have that much
2 time.

3 CO-CHAIR GIBSON: No.

4 MS. ATKINS: So, I would like to thank
5 everybody for taking this first cut,
6 understanding one of the subcommittees didn't
7 have an opportunity to meet.

8 But I do appreciate you, again, trying
9 to stay on scope and stay focused, since we do
10 have a compressed time line. And I think we
11 successfully locked down all of the questions.

12 CO-CHAIR GIBSON: Yes.

13 MS. ATKINS: And I think we have
14 successfully agreed that folks know what they are
15 trying to do and trying to answer. If you have
16 questions over the next few weeks that come up
17 that make it muddier, please let us know so we
18 can clarify it and keep you headed toward that
19 toward of May target.

20 CO-CHAIR GIBSON: All right, thanks.

21 Are you done, Jeff?

22 MEMBER REED: Actually, I have one

1 question.

2 CO-CHAIR GIBSON: Oh, okay, sorry.

3 MEMBER REED: Oh, no. No, actually,
4 I am kind of like Dale -- then I remember the
5 question.

6 CO-CHAIR GIBSON: Oh, you are in good
7 company.

8 MEMBER REED: For the WRC, is it
9 possible for you to circulate something to us
10 that summarizes in writing some of the key
11 points?

12 MS. ATKINS: Specifically from a 5G or
13 just in the general points that I make?

14 MEMBER REED: Oh, just in general.

15 MS. ATKINS: Okay, yes.

16 MEMBER REED: I'm sure it must be out
17 there already.

18 MS. ATKINS: Yes, we can send
19 something out.

20 MEMBER REED: Okay.

21 CO-CHAIR GIBSON: I think that is it.
22 We are now to the point where there is public

1 comments. Would any of the public like to
2 comment? I take that as a no.

3 Audrey, you are not public but that's
4 okay.

5 MEMBER ALLISON: Well, this is a
6 shameless cross-promotion but if you are
7 interested in the WRC results, the Ambassador
8 Anstrom and Julie Zoller will be speaking at an
9 event on Tuesday, if you are interested in
10 attending, in D.C. It is the USITUA annual
11 meeting and it will be open to the public and you
12 can see me for more information.

13 CO-CHAIR GIBSON: That's cool. That's
14 a good plug.

15 MEMBER TRAMONT: Just one housekeeping
16 announcement. Folks are welcome to stay around
17 as long as they like. If you are here from out
18 of town and you need a conference room or
19 anything like that, just let me know. We are
20 happy to set that up. A cappuccino maker is
21 there, coffee maker is in there. Just do
22 whatever you need.

1 Anyway, so you are welcome to do
2 whatever, if people need to hang around.

3 CO-CHAIR GIBSON: All right, thank
4 you. And is there any comment on the phone? I
5 should say from the phone.

6 All right, no more public comment.

7 All right, now what? Oh, I get to do
8 closing remarks. Well, I would like to echo what
9 Paige said. You know this is a lot of work for
10 just a couple of months working with some
11 questions that are fairly new with a process that
12 is fairly new to some.

13 So, thank you for all the hard work.
14 I look forward to the next meeting, whenever that
15 is, in March, when I'm sure there will be a lot
16 more meat on the bones, as Paige says. But until
17 then, good luck with all the work and thanks
18 again.

19 Larry?

20 CO-CHAIR ALDER: Have good holidays.

21 CO-CHAIR GIBSON: Good holidays, safe
22 trip. And thank you all for coming. And thanks

1 again to Bryan and Wilkinson for the space.

2 I like this space except those lights.
3 Not only are they hot, I am now blind when I look
4 on that side.

5 Thanks to everyone.

6 (Whereupon, the above-entitled matter
7 went off the record at 3:16 p.m.)

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

A

- ability** 73:8
able 14:7 22:2 41:5
 42:18 48:9 63:8 68:20
 80:9 82:8,19,21 87:17
 92:19
above-entitled 127:6
abroad 107:19
absentia 77:20
absolutely 12:1 59:3
 70:18
absolution 92:15 93:5
 97:1
Academy 31:4 33:8
access 3:13,16 40:17
 40:20 41:2,20 43:17
 43:17 78:7,9 79:11
 84:19,19,21 98:22
accomplish 19:19
 47:10 96:20
accomplishment 29:7
achieve 6:6
acknowledge 7:11
acknowledging 4:17
Act 6:16 29:9,11 30:12
action 29:13 41:22
 85:19 86:6 91:14
 104:10
actionable 20:21 77:4
 95:4 100:16
actions 20:10,11 21:3
 28:16 33:13,17,19
 37:8 38:2,5,10,17
 39:1 41:18 43:11
 74:15 75:1,13 85:15
 91:4 119:14
active 42:14
actively 102:22
activities 20:5 31:12
 37:13,18 38:8 41:3
 56:21 117:16 118:2,9
activity 21:15 30:17
 117:19 118:8 119:10
actual 38:18 51:5,8
 77:4 89:5
add 15:9 25:16 54:18
 63:1 75:9 76:15 83:9
 85:14 102:7 112:10
 118:13
added 27:1
additional 7:6,7 24:4,13
 29:16,18 30:10,18
 48:14 53:1 75:17 87:4
address 48:12 52:15
 64:9 75:6 93:21 100:6
 104:7 114:4,18 115:8
addressed 61:1 65:1
 85:21 86:1 107:5
addressing 31:14 94:17
Adjourn 3:22
administered 114:1
Administration 1:2
 2:18,22 6:17
administrations 24:3
 24:10 25:18 29:6
Administrator 2:19
adoptable 108:19
adopted 67:13 99:7
adopting 107:19
adoption 29:3
advance 82:9,9
advanced 29:17 31:9
 40:7
advantage 43:19
advisory 1:5,16 12:20
 21:22 37:18
advocate 42:11
Aeronautical 26:17
Affairs 5:12
afternoon 19:6
agencies 7:1 19:18
 30:22 32:3,10 40:12
 43:22 45:7 48:17
 60:16 79:8 81:3,7
 82:7 87:13 89:13
agency 3:14 88:8,17
agenda 10:8 12:4 19:3
 19:3 23:3 26:14,20
 27:1 77:15 105:3,5
agent 32:6
aggregate 86:1
Agile 12:12
agnostic 49:14
ago 21:13 27:2 33:5
 64:22,22 67:16
agree 63:9 85:13 109:7
agreed 27:14 123:14
agreeing 24:11
agreement 25:13 26:21
agriculture 25:21
ahead 15:20 17:17
 34:10 41:12 86:12
 92:22 108:4 115:11
air 49:22 59:16
Airborne 50:6
aircraft 7:20 25:10
Airlines 27:5
Alder 1:19 2:2 3:4,21
 4:3 9:1 10:2,22 11:8
 15:19 17:16 18:1,7,9
 18:11,22 34:16 36:3
 36:20 42:5,7 56:9
 62:1 72:11 73:22
 75:20 76:21 90:7,10
 126:20
aligned 28:4 74:11
aligns 7:2
Allison 2:3 3:14 77:20
 83:8 125:5
allocate 23:13
allocations 24:11
allow 24:21 28:12 30:5
 46:12,12
allowed 13:8 46:9
allowing 43:16
allows 29:15 39:10 64:8
alter 93:7
Alternatives 3:11
altitude 28:18
amazing 27:6
Ambassador 8:4 22:19
 125:7
America 17:2
analysis 32:1,18 39:17
 47:18 48:5 51:16
 54:14 61:6 62:3
analytically 49:6 54:8
analytics 51:17 52:11
analyze 31:11 93:20
announcement 125:16
annual 103:5 125:10
Anstrom 8:5 22:19 23:1
 125:8
answer 52:14 55:15,16
 73:7,13 107:13
 113:15 123:15
answered 78:17
answering 29:12 85:9
antenna 55:5
anxiously 8:17
anybody 6:7 27:17
 40:13 54:18 92:3
 107:19
anyway 66:1 92:13
 110:3 126:1
apologies 4:12
apologize 21:4
Apparently 13:16
appear 109:19
applaud 6:20 36:5
applicability 39:3 47:18
 48:4 54:14 61:6
applicable 39:19
application 100:18
 106:8
applications 25:15,20
 28:19 35:19,20 99:10
apply 29:16 94:11
appreciate 34:10 75:16
 123:8
approach 26:11 42:11
 58:8 62:17 89:1 91:7
 94:6
approaches 40:8 88:17
 94:8 99:7 100:4,11
 112:19,19,21
approaching 71:3
appropriate 21:1 42:3
approved 25:7 75:15
approximately 23:11
area 32:17 65:3,16
 93:22 94:17 95:16
areas 6:10 32:7 45:3,17
 76:18 79:18 100:14
arranged 82:13
arrangements 85:4
arranging 87:12
ascertaining 68:7
asked 4:13 45:21
 106:14
asking 14:9 89:3
aspects 70:16 99:14,18
 121:17
assertion 107:22
assess 37:11 41:1 45:8
assessed 37:10
assessing 42:2
assessment 47:7,20
 48:7,12,17,21 51:6,9
 55:20 59:10,11 60:19
assigned 8:19 58:20
assignments 60:16,17
Assistant 64:20
Associate 2:19
associated 38:4,17
 41:16,17 101:20
assume 106:22 107:20
assumed 40:19
assuming 106:9
assumption 13:7 40:22
 107:12
assumptions 52:8
AT&T 16:11
Atkins 2:19 3:5,7 15:22
 15:22 19:6 34:18 35:4
 35:15 37:3 42:6 43:4
 49:13,19 50:9,14,19
 51:18,21 52:20 53:14
 54:4,15 55:8 58:7
 59:7,14 60:5,9 61:20
 62:10 63:19 66:20
 67:7 69:1,16 71:4
 72:2,5 73:7 74:4
 76:15 84:6 85:14 86:8
 86:11,13,19 87:2 91:4
 97:15 105:4 115:7
 122:20 123:1,4,13
 124:12,15,18
attack 75:13
attending 11:4 125:10
auction 24:22 29:21
Audrey 2:3 3:14 21:7

35:21 77:17 83:1
85:12 125:3
August 12:2,5 13:5,8
authoring 67:5
authorities 43:16 85:18
authorized 99:19
automotive 35:18
available 7:5 9:19 13:12
24:18 28:14 29:19
35:13 38:21
aviation 25:4,19 26:5
26:10
avoid 20:19 79:6
award 102:6
Awesome 77:19
AWS-3 21:11 22:7 81:9

B

back 8:21,22 12:4 46:15
54:2 55:13 65:5,14
71:13 73:21 74:16
76:19 80:17 88:9
91:21 94:3 95:2
111:20
background 95:10
backlash 68:5
bad 10:21 97:12
balance 58:17
balanced 6:18 29:10
42:11 58:8,9
balancing 59:4
band 24:22 28:11 30:2
35:3,14,16,17 39:5
48:6 49:12,13,14 50:2
52:2 55:1,4,9 59:16
67:12,20 97:19
100:12,12 106:6
band-specific 57:10,12
bands 3:13 27:15,17,20
28:1,4,9 36:11 39:13
39:19 45:16 47:20
49:15 50:20 51:16
57:13 60:15 78:8 94:2
97:17 98:6 106:19
111:16 117:2
bandwidth 59:18
banner 56:22
Barker 1:17 4:17,19
17:9
base 63:19 100:22
101:8
based 48:4,18 49:3
70:10 95:7
baseline 30:9
basically 11:2
basis 28:21 96:12,19,20
120:1
beachfront 28:2

becoming 120:18
beginning 22:12
behalf 6:17 8:1 10:6
17:11
behoove 58:4
believe 6:22 11:17
28:22 30:9 33:6 35:2
60:5 64:21 67:15 73:8
87:13 102:12
benefit 23:5 25:17
27:19 30:7,13 86:15
best 54:16 58:12,15
73:8 82:2 95:12
better 6:22 58:9 66:16
66:16 76:10 86:2
88:17
beyond 12:3 25:10 26:2
95:18,20
bi-directional 3:8 43:7
44:16
biannual 64:19,20
bidirectional 89:7,10
big 13:4 58:12 107:15
113:16,18 117:4
120:13 121:7,21
billions 25:16
bit 4:6,19 41:12 50:3
52:6 54:1 76:19
biweekly 96:20
bleed 82:14
blind 127:3
board 19:11 51:12
58:13
bodies 66:10
body 12:13 66:12
boil 117:4
boiling 113:17
bolted 121:2
bone 46:17 91:5
bones 126:16
boring 19:8
borrow 115:21
bottom 32:12 49:20
Boulder 5:22
boundaries 103:15,18
box 120:20
boxes 97:11
break 33:15
bridge 8:13
brief 75:22 88:10,11
90:6
briefing 74:2
bright 22:10
bring 98:13 110:11,19
bringing 32:22
brings 94:11,13 122:6
broad 93:17,22 94:3,3
broad-based 57:10

94:21
broadband 7:9,20 24:6
24:16 29:3
Broadcasters 16:9
broadcasting 112:6
broader 105:5 118:5
broadly 45:19 67:14
93:19
broke 86:13
brought 5:6 11:15
99:14
Bruce 13:6,12 14:5
Bryan 2:12 4:19 9:3
10:3 17:8 105:20
108:17 127:1
Bryan's 105:8
buckets 87:3
budget 6:16 13:22
29:10
build 112:17
building 88:19 91:10
built 59:5
bullet 50:8 63:1 87:12
108:12
busy 19:9 34:8
button 103:21,21
buy-in 61:13

C

C-band 24:20
Calabrese 2:3 17:1,1
49:11,17 84:12,13
85:5 86:5,9
call 10:7 13:11 15:20
23:2 29:13 39:8 44:13
47:13 61:5 71:14
88:12 90:1 108:9
113:4
called 4:12 26:17
calls 83:5
Canada 111:9 112:10
capabilities 25:16
27:13 31:21 32:19
capacity 65:19
Capitol 19:12 30:18
58:2
cappuccino 125:20
capture 119:15
careful 104:4
cargo 25:20
Carl 2:9 16:10
carried 43:8
carriers 81:9,14
case 39:8,14 62:13
63:17,20,20 64:8,13
64:15 67:10 68:13,14
69:4,5,7 70:4,18
71:21 72:6,8 73:11,15

79:21 80:15 82:1 84:5
87:2 100:9,14,15
101:9,15 102:4
cases 32:10 37:14
60:18 78:18 79:3,5,14
80:8,12 81:3 82:6
83:19 88:3
catch-up 96:12
caused 68:5
caution 104:4
caveat 75:9
cell 111:1
Center 31:9
Century 23:5
certain 32:7 37:17
76:20
certainly 58:4 90:15
94:16 101:7 102:16
107:3
certainty 71:15 73:19
certificate 14:3
certification 67:19
cetera 12:9 37:19 40:12
55:2
chairman 64:19 70:1
chairs 1:20 10:17 11:10
challenge 95:1 108:6
122:3
challenges 20:8 31:15
94:5,18 100:3,6
101:14,16,19 107:5
108:12 109:9
challenging 20:2 90:1
chance 97:3
change 75:10 88:16
changed 122:13
changes 44:4 116:5
channel 4:14
channels 111:15
Chapter 71:22
chapters 43:14
characterize 38:2 67:17
99:13
characterized 91:5
characterizing 85:17
Charla 2:9 3:14 16:1
36:14 77:16,16 83:9
85:12 87:10
charter 112:17
Chartier 2:4 16:16,16
104:21
chief 2:16 5:9,12
chip 68:9
circulate 124:9
circumstances 88:2
Civil 26:5
Claim 76:5 94:15
clarification 80:22

clarify 34:4 43:15 47:6
86:15 118:18 119:20
123:18
classified 41:20,21
42:13 61:9
cleanup 12:9
clear 42:21 79:8 112:20
clever 62:4
closely 48:1
closing 3:21 126:8
co-chair 2:2,2 3:20 4:3
9:1 10:2,20,22 11:6,8
14:17 15:19 17:12,16
18:1,2,4,7,9,11,22
34:16 36:3,20 42:5,7
42:7 53:16,20 56:9
60:22 61:22 62:1
72:11 73:22 75:20
76:21 77:11,19,21
78:3 83:10,13,17
84:11 86:10,12 87:7
87:19 88:5 90:5,7,9
90:10 91:11,18 92:2
92:14,17 96:3,22 97:5
97:9,12 98:15 102:5
102:17 103:10,20
104:3,15,19 105:7,11
108:3,15 109:12
112:8,13,22 113:13
113:19 114:16,21
115:18 118:17,22
119:18 120:11 122:4
122:16,21 123:3,12
123:20 124:2,6,21
125:13 126:3,20,21
co-chairs 3:4,21 10:6
40:5 77:16 80:5
105:13 116:13
co-equal 44:6
co-op 115:20
co-primary 43:17
coffee 9:13 125:21
cognizant 68:15
coined 23:2 116:19
collaborate 76:20
collaboration 3:8,14
44:19 45:2,9,14,18,22
61:16 71:8 72:7 76:17
88:8,18,20 89:5 90:12
91:6 97:21
collaboratively 30:21
collect 12:17,19
collection 49:4
collective 12:20 34:11
collectively 34:8
Colorado 16:7
combination 50:3 71:5
92:18 94:22

combine 86:1
come 6:7 8:12 54:2
70:6 76:7 82:6 86:6
95:2,5 104:13 123:16
comes 61:13
comfort 15:17
comfortable 87:10
coming 39:11 67:6
100:8 118:10 126:22
command 25:9,10
commend 11:4
comment 3:19 13:10
51:14 63:2 71:14 76:3
76:4,13 107:11
112:17 115:4 125:2
126:4,6
commenting 42:15
comments 3:3 22:15
34:19 40:21 43:5 83:4
125:1
Commerce 1:1,5 2:18
2:22 32:13
commercial 28:17
29:19 51:16 52:2 56:4
56:18 62:15 70:14
72:19 81:22 88:22
commitment 65:9
committed 32:20
committee 1:5,16 12:20
21:22 37:19 42:8,17
42:21 77:10 84:22
93:4,6 107:13 109:3
109:10 112:9 118:16
122:1,12
committees 10:19 11:9
committing 55:19
communicated 58:1
communication 32:8
97:11
communications 31:7
31:10
community 28:18 68:6
68:19 101:3
company 124:7
compare 106:7
compendium 60:12
compilation 38:11
compile 38:7 75:3
complement 95:13
complementarity 66:14
complementary 66:5,7
complete 13:8 14:2,4
14:12 41:15
completed 23:18
completion 14:4
complex 20:1 63:5
69:22
complicate 103:19

complicated 81:17
component 32:21 59:5
comprehensively
26:14
compressed 20:17 27:2
123:10
computation 121:1
computer 121:1,1
computers 120:22
Comsearch 17:13
concept 91:9 100:20
108:18
concepts 109:8 110:12
conceptual 107:1
concern 68:12
concerned 68:9 98:10
concerns 67:9 72:22
conclude 13:1
concluded 22:8
conclusion 7:11 24:1
25:5 39:20
concretely 38:5
conducting 102:10
conference 19:14 21:6
22:8,13,21 23:3,7,17
24:1,12 25:3,4,7
26:21,22 27:1,14
125:18
confession 92:10
confidence 55:11
Congress 30:22
connect 92:20
connection 103:2
consider 97:1 100:17
104:5
considerable 66:13
68:5
consideration 30:10
69:2,19 77:3
considered 64:14
considering 52:10
117:12 119:8 121:6
consistency 73:20
consistent 71:16
constraints 98:9
construct 39:10,16
41:10 51:2 113:21
consumer 106:17
contemplate 70:12
contemplating 122:11
content 15:18 101:9
CONTENTS 3:1
context 70:3,7,8 71:21
73:5 107:6 119:5
continue 6:4 30:17 42:1
44:9 66:15 82:18
117:8
continued 71:7

continues 34:9
continuing 30:20
contours 62:13
contrast 106:7
contributed 8:2
contributing 7:16
contributions 93:6
contributor 6:5
contributors 5:1,5
control 25:9,11
controlled 46:10
convening 12:1
conversation 59:6
cookies 9:13
cool 116:6 125:13
Cooper 2:4 17:19,21
18:3,6
coordinate 26:1
coordination 21:13,17
22:3,6,6 39:3,6 45:14
70:2 72:16 80:17
copies 79:2
copy 37:4
correct 36:1 50:9,13
54:20 65:9 93:7 120:3
corrected 11:1
corresponding 58:11
cost 3:10 74:6,8
count 24:6,17
counting 98:12
countries 24:16 109:21
country 114:7
couple 4:21 5:5 6:14
31:20 35:7 38:6 43:10
43:14 47:21 48:7
49:20 64:22 67:15
99:2 126:10
coupled 30:3 40:11
45:10
course 8:6 27:9 72:17
76:4 95:2 103:14
cover 6:11 19:5 35:6
74:3
coverage 60:18
covered 35:7 87:5
117:1
covering 21:19 81:13
113:16
covers 21:18 64:2,4
120:4
create 75:6 91:17
created 64:2 68:3
creating 46:6
creep 20:20 79:7 92:3
criteria 118:3
critical 20:4 22:1 28:16
32:14 59:3,4 70:19
81:2 101:6

critically 32:16
Crosby 2:5 16:18,18
 69:3,3 80:10
cross-promotion 125:6
CSMAC 1:5 5:6,8,16 7:4
 8:10,16 12:2 19:10
 20:4,12 33:14 34:14
 38:10 57:22 75:14
 76:17 78:11
CSMACs 78:10,12
curious 83:15
current 11:22 12:6
 47:11 57:4,5 84:7
 95:7,12 105:18
currently 48:16
cut 15:13 123:5
cybersecurity 14:1,2,19
cycle 23:18,22 75:15
 85:21

D

D.C 1:18 125:10
Dale 2:7 16:6 66:9 67:5
 76:1,3 83:10 94:13
 103:10,12 104:11
 124:4
Dale's 62:22
data 12:17 39:17 42:12
 49:3,4 53:8,10 107:21
database 3:17 40:8
 99:1,6,16 100:4,10
 110:11,18 112:19,21
 114:1,6,11
databases 3:7 38:15
 98:19 105:14,18
 106:1 107:14
dates 38:3
Dave 5:10 91:12
David 2:6 16:8 69:20
 106:14 109:14 113:5
 113:13,19
day 55:5 70:9
day-to-day 5:15 19:17
 28:21
days 119:9
De 8:5
dealing 79:18 88:3
dealt 80:3 84:22
death 111:11
debate 52:5
debates 8:10
December 1:12 82:4
 89:14 90:2
decide 79:14
decided 79:17 80:16,18
 81:12
decides 114:10
Decker 23:1

declined 105:10
Defense 15:3
defer 73:12 74:14 83:22
define 23:4 70:17 73:2
 88:3 94:19
defined 72:17 122:14
defining 56:19 71:18
 119:10
definitely 82:19
definition 72:15,20 73:2
 73:4,10 76:8 93:18
 98:9 119:6
degree 4:14 55:11
delegation 8:4 22:16,18
deliberations 57:22
delicate 114:15
delighted 93:13
deliver 12:7
deliverable 101:10,13
delivering 117:17
delved 121:15
Dennis 2:11 3:16 17:4
 51:15 55:13,14 56:10
 56:12 66:7 92:7
 102:17 109:14 113:5
 120:11,12 122:6
Dennis's 55:13
dense 57:1 106:13
Department 1:1 2:18,22
 15:3 32:13
depending 75:10
deployed 94:9,16
deployment 94:10
 106:17
deposit 13:14
Deputy 2:19
describe 45:11 54:15
describes 51:2
description 56:11
detail 6:11 74:17 82:5
detailed 46:6 67:1
details 60:6 68:7,10
detection 50:5
determine 41:13 53:3
 69:17 79:9
determined 41:11
develop 19:19
developing 101:12
development 29:18
 40:2 99:17
developments 117:14
develops 26:6 33:9
device 110:19
devices 64:14 73:12
 99:19
dialogue 44:9
difference 57:22 121:5
differences 8:13

different 20:6 24:10,10
 24:11 46:11,12 47:5
 50:20 57:12,13 58:2
 58:19,20 59:15 79:22
 89:13 99:13 109:3
 111:2 114:9 120:18
 122:15
differentiators 108:9
difficult 81:15,16
difficulty 68:7
digest 56:12
digs 4:18
diligently 35:22
direct 28:20 39:10
directed 27:3
directly 23:5 63:12
 122:7
director 33:1
disaster 25:20
disclose 59:22
discrete 38:2,9 75:13
discuss 8:14 98:11
discussed 60:11 85:19
 90:16 100:19 103:7
discussion 41:19 56:2
 61:15 65:3 69:14
 70:12 71:8,20 74:10
 74:13 87:4,22 89:2
 99:12,22 104:14
 114:20 121:11
discussions 61:5 70:1
 70:20 72:6 80:20
 89:15 99:3 117:12
dispersed 55:9
disseminated 84:8
distinct 35:13
Distress 26:17
distributed 68:19
Division 5:13
DOC 32:13
document 50:16 53:15
 55:19
documentation 14:22
documenting 49:2 51:3
 51:5 62:18
documents 13:15 14:13
 51:8
DoD 15:3,6 21:18 79:21
 80:15 81:8 86:14
doing 6:4 29:13 36:12
 46:4 54:7 57:18 58:22
 65:4 66:1 69:12,12
 81:20 82:17 87:14
 89:11 95:8,9 96:18
 100:20 102:19 110:3
 110:4 120:10
Dombrowsky 2:5 3:15
 16:2,2 88:7 90:15

91:16,20
Donovan 2:6 16:8,8
 69:20,21 71:19 72:4,9
 113:20 114:17
door 4:18 9:10
Doppler 63:21
DOT 35:13
double 96:16
doubt 19:7
downstairs 115:1
drill 73:21
drive 54:9
driver 33:18
DTSC 35:1
dubious 54:2
due 84:16
dynamic 99:8 106:3

E

E 2:5
E-labeling 67:19
earlier 23:1 29:9 33:1
 71:13 78:8 79:3 94:14
early 8:17 26:21 79:17
 89:18 99:12 104:14
 119:9
echo 22:14 126:8
economic 7:18 25:17
 29:4
economist 5:9
Ed 91:12 98:13
educational 43:21
effect 67:15
effective 31:2 54:22
 63:14
effectively 24:13 53:4
 54:7 57:1,2 68:20
 99:9
efficiency 56:17
efficient 31:2 58:21
efficiently 53:5
effort 7:16 8:3 27:18
 48:2 49:1 50:15 62:11
 104:11
efforts 5:1 6:19 7:17
 33:20 102:20
either 9:10 68:10 89:14
 89:18
elaborate 52:18
element 45:20 48:11
 95:21
elements 21:7 44:20
 45:15 50:5,6 69:5
 120:13
else's 15:17
email 13:13 14:5
embedded 67:18
emerging 28:19

emphasize 20:3
employ 73:1
employed 100:11
employee 15:4,5
enable 29:2,3 44:6
enacted 29:10
enactment 6:15 29:8
encourage 15:12 54:17
ended 62:12 105:5
enforce 64:16
enforcement 3:10
 62:21 63:3,14,17 65:4
 65:5,15 70:6,7,13
 71:2 86:22 103:15
 104:6,9
engaged 52:10 81:18
engagement 40:11 46:9
 46:11
engaging 46:20 52:11
engineering 32:8
engineers 12:11
enhance 26:12 45:22
enhanced 33:9 67:12
enrich 100:21
ensure 32:14 65:5,10
 66:21 98:3
ensuring 11:13
entities 70:14,14 81:18
 114:2
entity 114:10,11
entry 15:2,3,4
environment 22:12
 62:16 99:9 100:17
envisioned 45:22
equipment 67:21
Erstwhile 53:21
especially 32:17 89:10
essence 38:20 107:7
essential 8:10 32:9
essentially 25:6 40:19
establish 41:9
established 26:11,13
 45:13
establishes 25:14
estimate 48:13
et 12:9 37:19 40:12 55:2
evaluation 118:3,4
event 125:9
events 37:15 74:22
eventually 51:4 71:11
 109:8
everybody 8:2 15:16
 37:3 50:16 88:9
 115:22 123:5
everybody's 58:15
 116:4
everyone's 86:15
evolving 99:6

EWA 16:18
exact 53:1
exactly 94:18
examine 73:3 107:14
examining 104:20
example 26:10 36:13
 36:14 85:18 100:11
 101:1
excellent 59:7 108:16
exceptions 24:9
excited 6:1 20:14 28:15
exclusive 120:2
execute 91:15
executing 33:18
exercise 4:15 47:16
 48:8 106:15
exist 48:6 71:1 107:8
existing 105:14
expand 100:21 101:8
 102:16
expansive 58:17
expect 44:8
expectation 96:14
expecting 13:20 41:4
 87:16
expedite 15:13,15
expense 15:15
expensive 53:9
experiencing 63:22
expert 32:6
expertise 32:5
experts 15:12,14
explain 54:13
explaining 62:18
explicit 107:12
explicitly 73:14
exploding 25:15
Exploration 3:18
explore 26:15 109:11
exploring 31:1
exportable 108:10
 111:20
exporting 109:5
express 8:1
extend 60:14
extended 99:9 106:2
 107:9
extending 28:2 106:15
extension 3:17 13:5
 99:1
extensive 31:21
extent 31:13 54:1 61:7
 61:17 65:12 70:10
 89:9 101:17 106:1
 115:13,19
extra 12:21
extremely 23:15 59:2
 63:6

F

FAA 68:11
FAA's 68:16
FACA 46:13
faces 22:10
facets 99:13
facilitate 6:22 65:7 68:4
 99:8
facility 10:3 14:13
 61:12
fact 23:20 36:16 67:5
 81:6 84:2 93:8 94:4
facts 8:11
fair 56:10 60:3 72:9
 81:11 87:6
fairly 78:15 89:17
 126:11,12
falls 120:9
familiar 5:20 45:6 97:20
 98:14
famous 36:12
far 21:14 78:22 94:7
 101:12 102:16
fault 104:2
favorite 62:22
FCC 28:4 44:6 45:7
 52:9 64:19 65:17
 66:11,12 67:11 68:10
 69:17 70:2 71:2,8
 72:6,16,17 73:1 86:6
 97:21 120:5,6
FCC's 73:4
feat 26:19 27:6
features 97:11
February 82:15
federal 3:9,13 15:4,5
 29:2 40:19 41:1,6,9
 41:14 42:16,18,22
 43:16,22 44:6,15
 49:11 55:22 56:19
 58:10 62:14 65:8 70:8
 70:14 73:3,6,11,18
 78:7 86:16,20 89:4,13
 101:2,2 120:2
federal/non-federal
 120:8 121:18
Federated 16:13
feds 89:3,8
feedback 37:6 39:11
 46:1 75:16 81:22
feel 15:14 30:11 40:14
 70:20 75:18 81:2,21
Feld 2:6 16:14,14 34:20
 35:9 67:8 72:14
 119:19,20
fellows 80:5
felt 78:16 82:7
fields 39:17

fifth 48:19
figure 15:1 50:11
 121:12
figured 83:13 111:1
file 39:9 44:5
final 12:8
finalized 11:18 12:1
 89:19
finally 116:7
find 9:12 50:21 52:17
 94:20 96:1 120:16
findings 31:16
fine 96:13 103:8 114:18
 114:22 115:22
finish 74:2
finishing 10:12
first 6:15 10:16 11:5
 19:5 34:17 44:10
 47:16 48:8 77:15 79:1
 81:8 83:1 85:21 94:18
 95:6 99:2 116:17
 119:14 123:5
fiscal 39:21 46:19 48:10
fit 58:19
fits 73:5 76:14
fitting 87:3
five 10:17 49:15 50:20
 102:15
fix 84:8
fixed 25:8 39:15
flag 67:8
flagged 35:9
fleshing 46:16 91:9
flexibility 6:21 29:16
flexible 24:21 72:20
flight 7:22 26:12,16
 27:5
floor 19:4
focus 6:9 8:8 20:21
 27:22 36:5 41:2 45:3
 45:17 56:16,18 66:16
 88:21 94:1,4,7 100:9
 101:14,22 109:2
focused 19:13,20 21:12
 28:6 35:18 40:7 44:10
 57:12,18 73:9 85:16
 85:20 88:15,21 90:17
 90:22 96:10 97:16
 102:3 112:21 116:20
 123:9
focuses 93:17
focusing 117:11 118:1
fold 33:7
folks 7:12,14 8:19
 20:19 21:20 23:9,10
 54:20 65:16 68:8 89:5
 123:14 125:16
follow-on 90:2,3

follow-up 67:16 71:20
followed 29:22 121:15
following 24:1 30:20
 55:19
footnotes 24:11,21
force 52:14
foreign 114:7,10
forever 113:2
forgotten 21:10
form 14:4 31:9 83:21
 101:9
formal 21:13,17 22:5,6
formalization 70:5
format 75:7
formed 117:22
former 5:8 61:15
forming 99:4
forms 14:6 95:5
forth 76:6 94:3 111:20
forum 8:12 40:11 45:6
 45:13 102:19,21
 103:1,5 115:18 118:9
forums 119:17
forward 8:17 22:4 26:8
 28:12 29:11 30:16,20
 33:11 44:2 45:17
 65:18 66:22 71:18,21
 75:12 89:17 93:1,19
 95:12 114:18 126:14
forward-thinking 36:15
found 90:17
foundation 7:18 25:14
 29:1 30:5 64:7 96:8
foundational 70:19
 71:6
four 23:11 61:8 102:15
four-year 23:18
fourth 50:22
frame 33:6 41:8 64:22
 82:13
framework 26:8 45:21
 46:2,6,8,14,22 65:11
 73:19 91:6 108:20
 117:19
framing 64:12
frankly 57:21 68:12
free 40:14
frequencies 23:13
 36:10
frequency 49:8 59:12
 59:18 111:3
Friday 22:9 23:20
front 79:14
frontiers 28:5
FTI 17:7
fulfilling 77:5
full 38:7 43:19
functional 108:18

functions 32:14
Fund 29:15
fundamental 63:8 71:1
 73:16
funds 29:16
further 26:15 98:9
futile 4:15
future 29:1 30:6 31:14
 63:9 95:15,18,21
FY 3:6
FY2016 3:12

G

G-A-D-S-S 26:18
GADSS 26:18
game 41:12 96:14
garage 4:18
Gen 117:21
general 3:9 50:11 60:1
 91:3 124:13,14
generated 54:20
Generation 27:12
Geneva 23:21
gentleman 36:12
geography 49:8 59:12
 59:18
geostationary 7:21
getting 15:10,16 40:10
 66:16 68:10 81:22
 90:18 103:21 114:13
GHz 3:15
Gibson 1:19 2:2 3:4,20
 3:21 10:20 11:6 14:17
 14:18 17:12,12 18:2,4
 53:16,20 60:22,22
 61:22 77:11,19,21
 78:3 83:10,13,17
 84:11 86:10,12 87:7
 87:19 88:5 90:5,9
 91:11,18 92:2,14
 96:22 97:5,9,12 98:15
 102:5,17 103:10,20
 104:3,15,19 105:7,11
 108:3,15 109:12
 112:8,13,22 113:13
 113:19 114:16,21
 115:18 118:17,22
 119:18 120:11 122:4
 122:16,21 123:3,12
 123:20 124:2,6,21
 125:13 126:3,21
gigahertz 27:11,15,15
 28:6 30:1 35:3,12
 39:5 41:3 60:13 67:20
 95:20 96:7 97:16
 100:12 105:6 106:6
Giulia 5:6
give 4:10 10:5,13 21:3

36:21 56:2 82:9
 117:18 122:9
given 12:18 35:10 55:1
 77:5 82:12
gives 12:8 60:12,14
giving 92:15 93:2
glad 9:2 36:18
Glenn 2:16 3:2 4:9 9:2
 17:10 19:10 29:9,20
 33:1
Glenn's 22:14
global 7:22 23:8 26:12
 26:17 29:3 96:9
globalized 24:14
globally 7:19 23:14
 24:14 28:21 35:2
GMF-like 39:9
go 9:9,10,16 12:2,21
 13:7,19 15:6,20,21
 17:17 18:16 37:9
 40:13 47:3 48:2 55:13
 81:1 82:5 83:9 84:3
 86:12 87:14 92:22
 94:3 95:15 97:8
 103:22 108:4 109:15
 113:2 114:18 115:11
 116:9,10 117:16
 120:20,21 121:12
 122:7
goal 11:19 14:11 19:21
 95:2
goals 6:5 12:15
goes 72:15 80:4 114:12
going 4:22 5:19 10:5,13
 11:9 13:13 19:4,5,17
 21:6 36:21 39:12,19
 41:2 43:7 46:15 50:11
 56:22 61:3 67:6 69:6
 70:10 71:13 74:1,1,5
 74:13 77:8,9,14 78:2
 78:14 80:14 82:12
 84:3 88:21 89:8 90:13
 90:21 92:4,4 95:20
 96:4 97:20 98:18
 100:7 103:2,4 105:21
 106:22 108:16 109:18
 110:8,10,13,21 111:5
 111:12,19 112:1
 115:7,13 117:19
 118:1,8,18 122:7
good 4:5 12:17 19:6,9
 35:15 53:22 55:18
 60:14,20 61:20 66:3
 69:13 76:8 79:16 80:7
 80:8 87:19 91:19
 92:11,11,12,13,13
 96:6 101:22 102:1
 103:4 104:11 106:15

109:12 112:2,8,8,9
 115:5 116:4,4 119:17
 122:6 124:6 125:14
 126:17,20,21
gotten 13:18 82:16
govern 23:13
government 3:8 7:14
 32:3,10 39:9 44:19
 45:18 52:7 58:10
 61:16 62:14 88:20
 114:6
GPS 55:1
grab 9:20 20:22
gradual 43:3
graduation 43:3
grant 93:5,5
Granted 72:19
grateful 22:9
great 10:3 11:3 30:7
 42:8,14 69:4,11 74:7
 74:18 77:2 93:9
 102:17 104:4 114:19
 117:20
green 5:3
Gremban 5:19 18:18,18
ground 33:7
groundbreaking 25:13
 29:3 36:9
grounded 96:7,9
group 5:2 6:6 13:7
 34:11 37:17 40:5 45:5
 45:5 52:21 53:21,22
 56:15 62:2 80:16,18
 88:21 90:11,16 92:9
 92:20 93:9,12 96:6,19
 99:2,3,15 100:1,7,12
 100:19,22 101:6,11
 101:17,21 116:15,17
 117:22 118:2,3,5
 119:17
groups 90:13 91:8
 117:15 119:16
growing 26:9
growth 29:5
guess 13:10 18:13
guests 18:16
guidance 87:11,16
guide 70:13
guys 78:11 89:7,7
 98:17 104:7

H

H 1:19 2:2,10
half 49:20
halfway 15:6
hall 9:16
hallway 9:11
hang 108:3 126:2

happen 32:21 71:16
 84:1 110:8,13
happening 110:7
happens 99:19
happy 10:4 11:9 19:22
 85:12 91:15 98:20
 125:20
hard 18:4 33:3 42:19
 90:20 126:13
hardest 82:16
harmful 69:9 72:15,17
 73:2,4,10 76:8 93:18
 93:21
harmonization 35:1
 111:7
harmonized 24:14,14
Harms 76:5 94:15
Harold 2:6 16:14 36:1
 67:7 69:1 119:18,18
Hatfield 2:7 16:6,6
 65:21 76:2,3 83:12,14
 83:19 103:13 104:1
head 5:21 113:12
headed 123:18
headline 80:12
hear 18:5,6 51:21 115:3
hearing 5:6
heavily 96:2
held 23:11 79:1
help 9:12 29:18 30:2
 44:2,8 45:16 46:21
 52:9 64:9,11 81:5
 89:1 91:2 98:5 100:6
 101:7
helpful 60:21 61:10,18
 67:2 75:18 119:4,11
helps 20:5 54:9
Hi 4:3
hide 97:10
high 10:9 28:10,18 35:8
 60:15 116:20 121:13
high-interest 19:11
higher 27:20 28:1,9
 55:11
highlight 31:19 33:21
 38:1 43:10 45:1 115:8
Hill 19:12 30:18 58:2
 74:10
historic 36:7
historically 32:6 120:19
hit 33:7
hitting 120:13
hold 74:1 81:9
holidays 126:20,21
holistic 64:12
homework 54:3
honest 92:17
honestly 74:4

hope 4:5 37:3
hopeful 62:8 82:20
hopefully 11:10 38:19
 82:14 113:14 117:3
 117:10
host 9:3 25:21
hosting 4:20
hot 127:3
hour 13:21,22 114:22
House 41:22 45:8
housekeeping 125:15
huge 94:17
humility 92:12,13
Hunter 80:14
hybrid 62:17

I

ICAO 26:5
idea 13:13 79:7,8,16
 100:19
ideal 68:13
ideas 11:10 31:1 62:4,9
 110:12 115:14
identification 24:4
 29:21,22 69:7
identified 20:10,11
 24:12,20 33:13 35:17
 38:3,16 47:6,9 64:5
 75:14 94:7 101:15
 104:10 109:9
identify 27:10 45:8
 64:15 69:11,14 81:7
 93:21 95:13 100:14
 119:5 120:20 121:14
identifying 7:7 71:9
ignorance 73:14
Illinois 17:5
immediately 23:22
impact 30:12,16
impacts 28:20
implementation 41:15
 46:7,18 71:10 91:10
 107:4 122:8,9
implementations 106:5
implemented 74:22
 105:15
implementing 42:3
implication 67:22
implications 68:17 76:7
 99:16
implicit 84:17
importance 58:20
 81:21
important 5:1 6:5 8:9
 9:6 20:7 23:15 27:7
 30:11 32:17 34:12
 59:2 63:6 82:8 95:21
 97:17 107:11,18

108:11 109:1,2,10
 121:6
importantly 32:2
imposed 69:8
improving 56:20
IMT 27:10
in-progress 48:20
 50:22
incentive 24:22
incidents 27:5 68:12
include 33:17 40:8
 45:15 49:4 59:11
 61:17 65:2 75:4 86:21
 91:8 115:15
included 29:20 46:8
 49:15 117:2
includes 49:8 119:22
including 7:19 8:4
 23:19 25:20 50:20
 120:15
incorporate 62:8 103:7
 115:14
incorporated 48:19
increased 6:20 45:9
increasing 8:7 76:16
increasingly 6:9
incudes 45:7
incumbents 106:20
indicated 20:16
indication 59:14
individuals 36:15
industry 3:8,14 28:17
 44:19 45:18 46:21
 61:4,10,16,18 88:8,18
 88:20 97:22
inefficient 59:1
influence 110:10
information 1:2 2:17,21
 5:13 15:10 39:7 41:20
 41:21,21 42:13 48:14
 49:10 53:2 60:20
 73:21 74:8 81:4 86:2
 89:18 98:1 125:12
informed 8:11
inherently 120:18
initial 34:2 51:2 88:12
 117:6
initially 41:3 73:9 116:2
initiated 89:12
innovation 7:18 29:4
innovations 23:4
input 39:10 40:6 89:4
 89:15 93:3,3 96:17
inputs 75:18
instance 59:16
instantiated 30:8
institute 5:21 17:5 31:5
institutional 101:19

108:14
insufficiently 56:1
integrate 37:15
Intel 16:17
intended 51:7 84:17
intense 22:11
intent 71:17
Interdepartment 37:18
interest 58:15 74:2
interested 27:18 31:17
 46:15 112:3 125:7,9
interesting 25:3 40:1
 53:18 62:3 77:12
interests 68:21 101:4
interference 32:1 56:22
 63:21 65:10 67:10
 68:2,4 69:9,10 70:17
 72:15,18 73:3,4,5,10
 76:9 93:18,22 94:14
intermittent 44:11
 85:20
international 3:17 24:5
 26:5 27:11 99:1,10,14
 99:17 100:5,17 101:4
 103:18 106:2 111:7
internationalization
 105:2
internationally 27:21
 113:22 114:5
interpret 54:19
interrupt 40:14
interview 102:12
interviews 100:20
 101:5 102:11
introduce 17:18 18:17
introductions 3:3 18:21
invested 96:2
investment 95:16
involve 61:3
involved 21:5 23:10
 80:19 114:3
involvement 61:11
isolated 44:12
issue 63:5,6 69:22 76:5
 78:11 94:11 109:19
 114:4
issues 9:7 13:16 34:5
 42:12 46:12 64:10,11
 65:1,22 67:10 71:1,10
 75:11 84:2 85:1 107:4
 111:15 115:8 121:14
item 19:2,11 23:16
 26:14,20 27:1 39:22
 45:10 49:15 64:17
 99:5 105:3,5 117:21
 121:7
items 19:3 25:6 31:20
 35:8 44:22 100:16

J

Janice 2:8 17:6 36:3
63:7 73:22 76:1 85:10
104:16
Janice's 105:8
January 82:14 89:14
January/February
82:13
Japan 118:11
Jeff 16:4 53:16 98:17
102:5,7,14 115:11
122:4 123:21
Jeffrey 2:10 3:17
Jennifer 2:13 18:9 21:8
85:10,13 108:4 109:9
109:19 112:2
Jennifer's 109:1
job 11:3 28:11 76:10
117:20
John 80:13
join 121:22
joined 5:11 33:5
JR 2:5,10
judgment 80:3
Julie 8:5 22:19 125:8
jump 116:11
jurisdictional 71:1
jut 47:6

K

keep 19:17 82:18 83:18
123:18
keeping 81:19
keeps 96:9
Keith 5:18,19,19 18:18
33:2,4,5
key 29:7 31:20 32:21
65:1 76:20 81:7 84:2
89:4 96:4 100:20
101:9 121:19 124:10
kicked 10:15,16 11:2
22:7
kicking 20:14
kickoff 11:5 23:21
88:12
kidding 77:12
kind 6:3 10:11 13:1,3
15:17 42:11 49:14
71:6 79:10 83:14 86:3
115:15 117:18 124:4
kinds 44:11 59:15
71:10 111:16
kitchen 9:14,16
Knauer 1:17 17:9
knew 79:15
know 7:5,12 10:13,21
11:7 12:15 13:12
15:10 40:3 51:10 52:4

52:15 57:21 59:21,22
62:2 64:18 65:16
66:21 69:22 70:15
72:21 74:9 76:9 77:2
79:7 83:6 86:13 87:22
90:10 95:17,22 98:10
102:13,13,21 103:17
107:6 109:5 110:18
112:4,13,17 113:17
114:13 119:9 122:13
123:14,17 125:19
126:9
knowledge 16:15 83:20
100:21 101:8
Kolodzy 92:16
Korea 118:10
Kubik 2:7 3:18 17:3,3
116:10 118:15,20
119:13 120:4 121:10
121:22
Kurt 2:11 3:17 16:12
98:17 102:13 112:14
115:4 119:2,3

L

L 2:6,10
L-band 24:20
La 8:5
LAA 113:10
lab 36:16
laboratory 31:7
language 67:22
large 70:10
largely 23:4 29:12
71:14 99:4 100:21
101:8 102:3
larger 26:2
Larry 1:19 2:2 3:2,21
4:7,11,12 15:8 17:11
20:16 34:3 90:9
126:19
Larry's 8:1
latest 20:12
Laughter 9:8 17:22
63:18 85:7 93:10
106:11 112:12
law 86:22
lays 30:4
lead 70:4 71:9 98:21
100:15
leadership 8:4 22:20
leading 80:15
learn 14:1 55:6,7
leave 11:12,20 34:6
leaves 12:3
led 67:4 89:2
leeway 122:9
left 83:11

leftover 90:12
legislation 6:18 7:4
30:10,19
lens 20:7
let's 11:18 15:20 17:14
43:6 62:21 77:13
level 10:9 15:17 48:3
60:15 89:11 121:11
121:13
levels 46:11 58:20
leverage 28:13 45:4
liaison 91:11
liaisons 10:18 66:10
116:14
license 119:22 120:2
licensed 120:7
licenses 81:9
lies 95:17
life 104:20
light 5:3 39:16
lights 127:2
limitations 67:13
limited 59:12 119:21
limits 94:14
line 11:21 12:11,18
20:17 25:10 26:2 27:3
32:12 42:20 77:14
113:7 123:10
lines 41:17
links 25:8
list 15:14 40:6,10 78:19
102:15
listing 45:1
literally 25:16 92:19
little 4:6 14:20 41:12
50:3 54:1 75:21 76:19
111:9
lives 23:5 28:20
LLP 1:17
lobby 68:20
local 95:6
lock 34:4 68:9
locked 11:13,18 91:22
123:11
logical 75:7
logistics 9:5
long 49:21 125:17
long-range 25:9
long-term 86:4
longer 14:20 84:19 85:3
look 12:4 27:20 30:20
35:22 39:2,12 41:10
42:1,2 43:13 45:15
46:12 64:8 71:11,22
91:1 96:8 98:11
100:13 106:4,14,20
108:7 110:1,14
112:18 126:14 127:3

looked 49:7 80:1
111:22
looking 8:17 37:7 44:3
44:13 46:15 55:8 57:4
65:22 69:4 70:18,22
84:18 93:19 101:18
105:14,19 114:5,5,7
115:19 119:16
looks 73:17
loss 27:4
lost 40:16
lot 6:11 12:15,16,21
21:14 27:17 30:17
40:1 41:19 42:22
49:21 52:5 55:17,22
60:20 62:3 66:7 74:7
74:9 77:12 81:20
87:22 99:13 101:13
102:20 111:18 114:15
118:8 126:9,15
low 28:10 116:21
lower 24:22 30:2
LSA 113:10
luck 126:17
lucky 4:9

M

M 1:18
maintain 20:5
major 7:10,13,15 21:7
33:18 48:2 50:5
majorly 75:21
maker 125:20,21
making 7:5 19:17 32:21
40:1 109:3
Malaysian 27:4
manage 114:11
management 1:3,5 3:7
5:12 26:16 33:16
38:15 99:10 100:5
managing 5:15 20:1
Manual 43:14,15
manufacturers 68:21
map 38:8
mapping 38:8
marathon 22:11
March 12:5 82:20 89:19
126:15
Mariam 2:12 3:18 18:7
116:8,11,14 118:12
Mark 1:19 2:2,5,8 3:20
3:21 11:3,16 14:18
16:18,19 17:12 20:16
60:22 69:3 77:9 80:10
80:11,11 83:5 96:3,13
103:11 113:15
Mark's 70:15
market 26:9

markets 108:9
Martin 2:4 17:19,21
Martin's 18:1
master 39:9
material 103:9
Matt 66:10,11
matter 50:11 60:1 127:6
Matthew 51:21
maturity 99:15 105:22
maximize 15:18
McHENRY 2:8 5:7
 16:19,19 54:12 55:3
mean 37:16 52:4 56:8
 69:11 70:19 84:20
 104:11 106:10,12,14
 108:18,20 109:1
meandered 90:21
meaning 112:7
means 56:20 94:16
 110:14
meant 80:16 86:17,19
 88:1
measure 53:4 54:10
 55:5,10,10 106:22
measured 60:3
measurement 3:15
 47:4,12,15,18 53:1,8
 54:13 55:7,18 61:6
 93:16 94:8,12,21
measurements 48:4,5
 49:4 52:17 53:11
 54:22 57:4,5 61:4
 92:6
Measurements/Quan
 3:9
measuring 52:7 66:19
 94:20 95:19
meat 46:17 91:5 126:16
mechanism 94:20
mechanisms 22:3
 26:12 37:20 39:4
 63:13 64:3,5,6 65:13
 73:17
medium 86:3
meet 24:15 96:19 123:7
meeting 1:7 10:10,16
 11:8,12,12,19 12:5,8
 12:9 14:10 19:10 29:8
 37:5 38:19 40:18
 48:15 63:7 64:19,21
 77:9 79:1,13 82:4,5
 82:22 84:16 87:17
 96:12 125:11 126:14
meetings 11:5 12:3
 78:22 80:18 81:2
 82:11,12 87:12 90:3,3
 90:4 92:22 117:9
megahertz 7:6,7 19:21

21:18,19 24:13,17
 29:22 47:20 51:1
 97:18
member 2:3,3,4,4,5,5,6
 2:6,7,7,8,8,9,9,10,10
 2:11,11,12,12,13 5:8
 9:6,9 16:1,2,4,6,8,10
 16:12,14,16,18,19,21
 17:1,3,4,6,8,21 18:3,6
 18:8,10 34:20 35:9
 36:4 49:11,17 50:7,10
 50:18 51:13,20 52:3
 52:16 53:12,19 54:12
 55:3,15,16,17 56:6,7
 56:14 57:3,7,9,11,14
 57:15,20 58:14,16
 59:9,20 60:8 65:21
 66:6 67:3,8 69:3,20
 71:19 72:4,9,14 76:2
 77:18,20 78:1,4 83:8
 83:12,14,19,22 84:12
 84:20 85:5,9,11 86:5
 86:9,17 87:1,6,15,21
 88:7 90:15 91:16,20
 92:8,16 93:11 97:4,7
 97:10 98:12,20 102:9
 102:14,18 103:3,13
 104:1,12,17,21 105:9
 105:12,20 106:9,12
 106:21 107:10,16,17
 108:1,5,22 109:16
 112:15 113:6,14,20
 114:17 115:10,12
 116:10 118:14,15,20
 119:3,13,20 120:4,12
 121:10,20,22 122:2,5
 123:22 124:3,8,14,16
 124:20 125:5,15
members 17:14,18
 22:16 78:19 81:10
 83:3 93:5
membership 13:6,11
 15:20 118:16
memo 48:18
mention 31:3 64:18
mentioned 19:10 20:18
 29:20 33:1 48:15
 52:16 94:14
mentioning 81:8
mesh 66:17,18
met 1:16 10:19 11:1
 92:10 93:8 99:2
 116:12,17 117:8
meteorology 25:21
methodologies 55:20
methodology 12:12
 49:6 50:17 53:7
metric 56:17

metrics 50:12 60:3
metrology 61:5
mic 18:21
Michael 2:3,4 17:1
 84:11,12 85:11
 114:19
mid 28:10
mid-5G 116:21
mid-term 98:6
middle 115:2
middleware 67:21 68:1
Mike 16:16 103:11
 104:15,20
milestone 7:10
milestones 6:13 8:7
millimeter 36:9 117:1
mind 81:19 94:13 95:5
Mindel 8:5
minimum 12:19
minor 80:22
minute 4:8,13 15:2
 108:4
minutes 13:21,22 20:13
missed 19:1 34:20
 78:21 84:15,16
missing 18:14 98:4
mission 19:20 92:3
misunderstood 52:18
mitigation 64:10
mix 95:11
mixed 120:1
mixture 28:10
mobile 7:20 24:5,5,16
 27:11 111:2
model 106:16 120:1
modeling 32:1
models 105:16,17
 122:10
modify 93:7
Molina 18:20,20
moment 45:11
momentum 34:9
monies 6:22
monitoring 93:20
monopoly 114:6
month 21:13
months 6:2,10,14 7:15
 13:1 33:5 34:9 43:12
 63:12 64:22 67:16
 85:3 90:20 100:8
 104:8 113:1 126:10
morning 57:16
MOU 65:13
move 22:4 26:8 30:16
 33:10 38:14 40:15
 43:6 44:18 45:17
 62:21 65:18 66:22
 71:17,20 72:12 75:12

89:16 93:19 95:16
 97:17 111:20 120:15
moving 44:2 117:7
muddier 123:17
multi-layered 63:6 91:7
multi-tiered 46:8
multiple 25:19 45:15

N

N 2:7
name 13:18 14:7 89:6
narrow 93:17 94:1,4
 116:18
narrowly 112:21
National 1:2 2:16,20
 31:4 33:8
nature 41:18 70:17
 106:3
naught 76:9
near 98:5
near-term 24:15 26:20
necessarily 52:4 54:5
 72:5 101:6 105:21
necessary 78:20
need 9:9 13:22 15:14
 19:18 24:15 28:10
 32:14 41:1,9,12 42:15
 51:9 58:8 63:9 65:13
 66:1,15 68:15 74:5
 76:18 81:12 94:19
 98:8 107:5 110:14
 111:21 121:11,14
 125:18,22 126:2
needed 27:10 41:6 44:4
 79:10 80:19 95:16,17
needs 26:16 39:18
 101:4 103:16
negotiation 23:19
network 120:16 121:2
networking 122:14
networks 7:22 120:16
never 19:7,8
nevertheless 72:22
new 4:12,18,22 5:5,21
 10:17,17,17,18 11:10
 11:10 14:11 16:8 17:2
 20:14 21:2 25:15
 28:13 32:22 34:3 38:2
 75:1 77:10 126:11,12
newly 117:22
nice 66:9 115:1
Nigeria 110:19
night 122:12
NIST 31:6
nod 117:6
nodding 113:11
non-federal 3:13 43:18
 44:7,15 58:11 65:8

70:8 73:18 78:8 82:2
non-geostationary 7:21
non-government 7:14
normal 21:4 37:15
note 6:12 7:2 28:7
noted 32:2
notice 82:9
notion 95:19 120:17
 121:4
notional 62:15 121:4
November 23:20
NPRM 28:5,5
NTIA 4:22 6:17 8:15
 15:22 17:10 18:19,20
 32:13,20 33:12 34:1
 40:5 42:10 43:13,15
 48:16 55:19 66:12
 70:2 71:2 72:6 78:17
 80:5,17 83:22 84:13
 87:11 91:13,15 95:4
 97:21 100:6,16
 101:17 116:14 117:5
NTIA's 5:8 31:5
NTIA/OSM 3:7
nuclear 50:5
number 9:12 10:10
 40:16 68:8 81:11
 88:13
numbers 24:6,7 60:16
NW 1:18

O

objective 73:1
objectivity 32:4 56:2
 58:5
obscure 36:11
observe 36:6,8
observes 56:4
Obuchowski 2:8 17:6,6
 36:4 51:13,20 52:3
 55:15,17 56:7 57:3,9
 57:14,20 58:14 85:11
 104:17
obvious 80:13 106:18
obviously 32:20 38:21
 43:8 52:5 65:17 66:2
 69:21 76:6 83:3
occupancy 3:9 48:3,14
 49:3 52:22 53:21 54:9
 62:4,5,13
occur 72:7
occurred 6:13
occurring 64:9
occurs 65:10
ocean 113:17 117:4
October 64:22
offer 60:9
office 1:3 5:11 33:16

offices 1:17
Oh 49:17,19 55:12
 83:12 86:12 124:2,3,6
 124:14 126:7
okay 5:4 10:1 13:3
 15:19 18:22 43:4
 44:18 47:3 49:19 50:7
 50:10 53:19 57:9,14
 61:2,22 62:21 72:4,9
 73:22 74:6 76:21 78:3
 85:5 86:9 91:12,19
 92:2,4,5,16 97:2,5
 98:15 103:17 104:3
 104:19 105:11 109:12
 109:15 113:12 115:5
 115:22 116:5 120:20
 122:16 124:2,15,20
 125:4
Olympics 118:10,19
Omni 55:4
on-going 37:12
onboard 32:22
once 10:19 11:1 38:7
 79:22 85:22 114:4
one-size-fits-all 28:8
ones 79:22 80:1
ongoing 33:20 38:8
 40:11 44:21 45:6,12
 75:5 97:18
online 21:16
open 67:20,21 68:1,4
 68:18 106:13 125:11
opening 3:2,3 4:10 10:5
 14:15
operating 37:16
operation 67:11,20
operational 99:18
operationally 19:18
operations 5:15 29:2
opportunities 7:19 20:8
 28:13
opportunity 3:19 123:7
opposed 116:21
optimistic 30:15
optimization 95:6,7
optimize 58:12
option 7:6 95:12
options 95:11 119:7
orbital 23:15
order 13:4,21 67:15
 82:10 96:20 109:13
organization 26:6
 33:10
organizational 79:2
organizations 31:1,8
 74:11
original 85:16 100:2
 116:18

Orsulak 79:15
outcome 25:2
outline 101:12 102:6
outlining 117:20
output 119:12
outputs 77:4
outreach 12:16 89:12
outside 84:3 120:14
outstanding 116:15
over-aggressive 67:18
Overall 25:1
overcome 37:14 74:21
overhead 110:20
overheated 52:6
overlaid 49:9
overlap 66:3 103:4
overlapping 89:11
overseas 110:3 111:3
 111:19
overtime 75:21,21
overview 76:22

P

P-R-O-C-E-E-D-I-N-G-S
 4:1
p.m 1:19 4:2 127:7
pack 57:1
page 78:19 116:13,16
 117:7,18
Paige 2:19 3:5,7 6:10
 8:6,14,22 10:13 11:16
 15:22 19:4 36:21 74:2
 76:22 78:8 79:5 97:14
 105:1 106:20 115:6
 115:10 117:20 122:18
 126:9,16
Paige's 56:10 79:3
paper 43:20
parallel 22:7 41:11 72:3
 72:7
parlance 105:3
part 22:17 29:10 31:11
 32:16 47:6 53:2 67:14
 73:16,19 82:16 121:6
 121:21
PARTICIPANT 52:1,13
participated 22:17
participating 116:15
participation 88:14
particular 8:3 22:18,20
 30:14 35:8,10 39:4
 49:12 62:10 68:2 88:2
 91:1 98:7 100:10
 102:22 103:4 105:22
particularly 6:20 19:12
 21:7 23:9 27:12 30:3
 35:18 42:9 44:9 68:8
 68:18 70:3 97:19

114:10
parties 88:13
partners 30:21
partnership 33:17
 117:15
pass 8:21,22
password 9:21 13:19
 14:7,8
path 70:13 101:6
 121:13
Paul 92:16,19 97:3
PCAS 122:12
peel 65:5 76:18
penalties 69:8
people 9:12 17:17
 23:21 36:10 66:1
 72:21 93:12 95:7,9
 102:12 110:2 111:1
 126:2
people's 28:20
Pepper 18:12
perform 47:21 48:17
performing 48:16
permanent 85:3
permits 39:6
personal 93:3
personally 14:10 96:2
personnel 45:8
perspective 20:6 23:8,9
 29:15 59:18 68:16
 95:19
pervasive 44:14 78:9
 78:13 79:11 84:21
 85:22
pessimistic 53:13
petition 44:5
phase 44:10,13
phone 17:15,16,17 18:5
 18:14 111:2 116:9
 126:4,5
phones 111:2
physical 32:5
picture 13:4 58:12 86:2
piece 6:18
Pierre 66:1 76:11
pipeline 6:16 29:9 30:6
 30:12
pivotal 26:8
place 65:6,11
places 109:20 111:8
 112:3
plan 11:22 38:5 46:7
 48:21 50:21 51:1,2
 75:12 91:10 102:10
 103:6 117:7,12,17
planes 35:20
planning 2:20 7:1 22:2
 29:17 33:9 118:9

plans 37:17 45:4 57:17
platforms 26:2 28:18
players 4:22
playing 104:16
plays 20:4
please 33:3 40:14 54:20
 75:19 121:22 123:17
Plenipot 27:3
plenty 5:14
plots 60:18
plug 125:14
point 15:2,3,4,9 22:11
 35:15 36:7 42:16 58:7
 59:8 62:2 70:16 82:15
 83:20 86:7 89:14,16
 89:21 91:22 98:1
 101:21 104:5,11
 108:16,16 109:1,4,10
 109:12,18,22 112:2
 115:5 119:13,17
 121:15 122:6 124:22
pointed 96:13
pointing 36:2
points 80:22 113:15
 121:19 124:11,13
policies 42:3
policing 63:16
policy 2:20 6:9 8:8
 37:17 42:1 45:4 71:10
 94:14
politely 67:17
pop 75:11
population 49:9
portal 13:12,14,16
 14:18 15:1 21:17,18
portals 21:16
portion 50:2 53:6
pose 51:14
posed 52:21
position 42:10 92:15
positive 28:20
possible 7:8 12:19
 51:12 80:20 122:10
 124:9
post 75:7
posted 31:17 46:14
 51:2
potential 30:18 35:12
 44:4 45:2,16 63:13
 68:9 86:6,6
potentially 86:8 105:16
Povelites 2:9 16:10,10
practical 20:21
practice 37:16
practices 26:7
precedent 83:18
predictable 51:14 71:16
 103:14

predominately 38:6
 50:2
preliminary 37:6 41:7
 82:19,21 101:12
PRESENT 2:1,14
presentation 104:22
 116:13
presenting 52:1
President's 29:12 48:18
presiding 1:20
press 23:2
presuming 103:1 109:7
pretend 109:5
pretty 11:21 21:14
 46:20 53:17,22 60:14
 66:5 117:11
preventing 62:6
preview 37:6
previous 7:3
previously 24:8
primarily 79:19 82:5
primary 5:16
prime 28:3
priori 61:11
priorities 7:19 21:11
 25:12 47:8,10 75:11
prioritization 45:14
prioritize 45:9
priority 21:12 24:2 35:8
 40:6 65:16
private 32:4,11 68:17
 114:2,11
probably 7:5 15:1 39:14
 40:3 51:13 58:3 64:18
 82:2 84:14 96:18
 102:15 107:13 109:2
 111:11 115:12 119:14
problem 113:15
proceed 10:7 92:22
 95:12
process 15:13 22:2
 25:18 30:5 46:5,8
 47:14 61:12 91:2
 110:22 120:5 126:11
processes 70:5
productive 82:11 90:19
 99:4
progressed 122:15
project 48:13 54:8
projecting 49:3
promise 78:2 107:11
promote 31:1
promptly 65:9
pronouncing 57:17
propagation 31:22
proper 94:20
properly 15:16
proposals 11:15 113:11

118:4
proposed 47:14 94:9
 94:16
proposing 95:9
proprietary 42:12
protecting 39:6
protection 61:10
protects 106:19
prove 109:8
provide 6:19 32:15
provided 6:21
provider 32:9
provides 7:4 30:13
providing 78:18
Provisions 6:16
provoking 69:9
public 3:19 16:14 31:22
 39:6 51:7 52:12 60:2
 79:19,22 80:2,12
 81:17 82:1,1 83:20
 84:10 86:14,15,18,20
 86:21 124:22 125:1,3
 125:11 126:6
public-facing 46:9
publicly 84:8
publish 51:10
published 31:5 48:20
publishes 103:5
publishing 38:10
pulling 103:8
purely 54:5,10 79:1
purpose 58:19
purposes 58:20
pursuing 51:15
push 103:21,22
put 46:17,21 65:6 81:3
 89:17 91:5 113:3
putting 77:6

Q

Q2 40:10
Q3 39:20
quantification 47:4,13
 47:19 48:21 49:8 51:6
 51:9,18 55:18
quantified 49:6
quantify 50:12 52:22
 53:21 58:10
quantifying 76:10
quantitative 48:17
 55:20 59:10 60:19
quarter 46:18 102:3
quarters 39:2
question 40:13 42:5
 44:8 51:22 53:6 55:13
 55:14,21 72:12,16
 74:1 78:14,15 84:13
 84:14 85:10 86:11

87:8,14,20 88:15 90:7
 90:9,22 91:17,21,22
 93:15,17 99:6 100:2
 102:1,18 104:5 105:1
 105:13 106:13 107:6
 108:10,17 110:9
 113:20 114:3,15
 116:1,16,19,20,22
 117:5 124:1,5
questioning 104:17
questions 3:12 8:18
 9:17,22 10:18 11:13
 11:15,18 20:15 21:3
 33:3 34:3,5,6,17,18
 43:5,9 44:16 45:21
 47:1 52:20 55:12
 62:20 65:20 72:1 74:3
 75:17,17,22 78:16
 82:6 86:10 87:7 91:13
 92:5 97:2 98:16 113:7
 114:9 116:2,3,6
 118:17 122:17 123:11
 123:16 126:11
queue 108:2
quick 74:7 78:6 105:12
quickly 72:11 76:2,4,16
 89:17
quiet 21:14
quite 38:12 46:10 58:2
 104:9

R

R 3:5,7
R&D 7:1 40:4
radar 35:5,18 49:22
 50:1,3 59:17 63:21
radars 49:22
radio 19:13 21:5 22:7
 23:12,13 31:22 37:18
 50:4 63:15
radios 58:22
rain 4:6
raise 70:9 114:9
raised 36:19 68:12 84:2
raises 104:11
range 27:14 35:18
 49:22
Rath 2:9 3:14 16:1,1
 77:18 78:1,4 83:22
 84:20 85:9 86:17 87:1
 87:6,15,21
Raytheon 16:22 109:17
reach 20:19 81:13
reached 25:5 89:6
reaching 15:9
reaction 67:11
read 31:18 53:16 54:2
 64:6 78:14

readout 6:11 34:21
89:19,19
ready 4:4
real 64:8 72:11 76:2
realize 21:10 111:17
realized 116:17
really 10:3,4,15 11:9
12:10 19:7 20:20 26:8
27:6 28:15 32:1 37:22
38:1 42:10 43:15
44:10 55:8,10 56:14
56:17 59:4,17 63:8
64:2,4,8 66:8 71:14
78:9 79:1,9 80:19
81:16,21 82:6 84:21
84:22 85:19 88:16
90:19,19,20 100:1,7
109:1 111:8 116:1
121:15 122:6
realm 117:3
reap 27:19
reapply 39:13
Reaser 2:10 16:21,21
109:16,16
reason 11:20 79:4
97:16
reasons 58:3 74:16
80:13 98:2
recall 31:8 37:5 46:7
74:20 87:2
receive 55:1,4
received 78:5
receiver 56:15 62:15
recognize 4:21 5:7
recognized 31:21 32:3
recommend 31:17 91:2
recommendation 34:22
41:5,7 47:17 54:17
61:21 63:13,15 64:4
80:7
recommendations 3:6
7:3,3 8:16 10:14 12:7
20:12,22 31:13,16
33:14 34:2,15 36:22
37:1,7,10,12,21 38:9
38:18,20 47:2,5 56:8
65:14 74:12,21 75:4,6
75:15 77:1,3,7 82:22
85:16 89:1 95:4
101:16,18
recommended 45:3
record 11:22 127:7
recovery 3:10 74:7,9
Redskins 122:22
Reed 2:10 3:17 5:10
16:4,4 52:16 53:12,19
102:9 103:3 115:12
122:5 123:22 124:3,8

124:14,16,20
referenced 92:10
reflection 105:10
reform 67:14
reforms 29:14 30:4
regard 35:1,11 41:7
42:4 67:9,11,19 68:11
69:18 72:14,18
regarding 31:13 70:1
regardless 110:8
regards 105:1
regime 113:9 114:8
region 99:20,21
regions 24:10
regular 96:12 117:9
regulations 23:12
72:18
regulator 101:19
regulatory 25:14 26:7
26:11,15 44:4 88:17
105:15,17 108:14,20
110:15
Rein 16:3
reinforces 8:8
reinvigorating 6:3
reiterate 22:18 38:18
relate 121:17
related 26:6 37:12
73:14 75:1 115:8
relates 62:15 73:10
104:22
relative 99:15
relatively 5:20 32:22
relay 50:4
relevance 35:11
relevant 23:6
relief 25:20
Relocation 29:14
remain 21:12
remaining 34:4,5
remains 19:11 32:15
remarks 3:2,21 4:10
10:6 14:15 122:19
126:8
remedies 70:15
remedying 92:21
remember 38:20 44:10
52:22 104:8 109:13
112:14 116:3 124:4
remembers 36:14
remind 21:20 23:9
93:16
reminder 97:15
rendering 113:8
rephrase 116:21
rephrasing 100:1 116:1
report 3:6 48:20 50:22
53:17 63:4 67:6 82:21

101:13 103:6 115:17
117:17 122:13
Reports 3:12
representative 98:13
represented 68:2
representing 66:11,12
88:8
repurposing 7:8 45:16
request 39:11
requested 80:21
require 61:9
required 12:21 40:20
41:14 42:20,20 48:13
requirement 29:21 43:2
requirement/not 43:2
requirements 20:2 30:2
44:11,12,14 49:5
85:17,21,22 86:4,21
118:3
research 12:22 29:17
31:12,14 32:18 36:9
40:2,7 95:15,22
resolved 85:6
resolving 94:11
resource 75:10
resource-intensive
53:9
resources 32:5 47:8,11
respect 8:15 14:17
70:13
respond 37:20
responding 74:14
response 20:12 33:13
34:2,2 56:11 67:18
75:14 112:16
responses 8:18 10:14
12:9 34:14 36:22 42:9
77:1
responsibilities 5:17
rest 10:8
restatement 100:2
restaurant 115:1
restrained 39:16
restroom 9:7,10
result 27:4 117:13
resulting 43:20
results 33:8 51:5
117:21 125:7
reverse 110:13
reviewed 11:16
revise 117:5
revised 33:9
revises 23:12
revolutionize 25:19
reworded 11:14
Reynolds 2:16 3:2 4:9
4:11 17:10,10
rhetoric 55:22 58:1,5

Rich 79:15 87:17
RICHARD 2:10
Rick 16:21 109:14,15
109:16 112:16 113:3
right 9:11 10:2 18:14
19:2 22:3 35:9 46:11
74:13,17 75:12 77:12
77:13,14,17,22 78:1
79:6 84:6 87:19 88:5
90:5 91:15 96:22
98:17 103:11 104:13
105:7 107:13,16
113:14 123:20 126:3
126:6,7
rights 44:6
road 15:6
roadmap 41:16
Rob 17:3 116:8
Roberson 2:11 3:16
17:4,4 55:16 56:6,14
57:7,11,15 58:16 66:6
67:3 92:8,16 93:11
97:4,7,10 98:12
102:18 113:6,14
120:12,12 121:20
122:2
Robert 2:7 3:18 18:12
Robert's 18:13
robustly 46:21 76:20
role 5:15 7:13,15 20:4
42:14 48:2
roll 10:7 13:11 15:20
room 6:8 33:2 125:18
roughly 12:3 49:21
round 8:18
rulemaking 44:5
rules 65:6 70:5
run 20:22 35:20
rundown 78:7 82:19
running 33:7 75:20
runs 121:2
runway 35:21

S

S 2:4,5
safe 126:21
safety 26:6,18 27:7
31:22 79:19,22 80:2
80:13 81:17 82:1
86:18,20,21
Samsung 17:3
SAS 41:6,10,14 42:16
42:18,22 98:18
113:10
sat 15:11 42:17
satellite 7:22 23:14
25:8 55:3
saw 80:1

saying 36:10 65:13
 80:6 87:22 105:9
 115:3
says 126:16
scared 111:11
scenarios 100:13
Schaubach 2:11 3:17
 16:12,12 98:20
 102:14 104:12 105:20
 106:21 107:16 112:15
 115:10 119:3,3
schedule 82:17 88:10
schedules 89:22
science 28:18
Sciences 31:4,6 33:8
scope 20:19 43:15 44:1
 79:6 85:18 96:9 102:1
 104:5 105:5 107:15
 120:5,9 123:9
second 26:22 45:20
 64:17 79:13,19
 108:11 116:12
secondary 43:17
Secretary 64:20
sector 22:16 32:4,11
 68:17 86:14,15
 114:11
see 8:17 20:6 22:9
 25:22 27:21 30:13,17
 34:7 36:13 38:4,12
 39:12 40:15 41:17
 50:18 58:12 70:16
 71:7 74:19 76:19 77:2
 83:2 90:1 91:9 100:3
 101:11 105:7 115:13
 125:12
seeing 5:13 27:22 47:9
seen 5:18 60:10 66:11
segments 49:20
selected 25:8 102:10
send 4:11 14:6 75:19
 124:18
senior 8:3 40:4
sense 43:21 46:1,3
 60:19 62:19 66:3
 69:17 110:15
sensing 3:15 31:22
 92:7 93:16,20 95:20
 99:7,16 100:4,11
 112:19
Sensing/Spectrum
 99:1
sensitive 39:7
sensor 94:8,12
sensors 94:21
sent 13:12 110:6 117:5
separate 73:2 79:18
 99:20

separately 33:15
sequential 41:18
serious 93:12 96:17
service 25:8
services 29:19 32:9
 72:19
servicing 96:3
set 7:17 9:18 20:2 22:2
 23:3 25:15 27:9 29:1
 34:15 36:11 37:1 38:7
 43:9 44:8 56:21 89:14
 92:22 98:1 125:20
sets 20:14
setting 80:18 81:1
 82:17
shameless 125:6
shape 45:17
share 14:13 57:1 58:18
 88:1
shared 16:20 65:9
sharing 3:8,10,11 13:15
 32:18 40:7 43:7 44:7
 44:14,15,17 65:2,7
 70:8,10 74:6,8,20
 86:3 99:8,14 100:17
 101:4 103:6 115:15
 119:21,22 120:2,7
 121:18
Sharkey 80:14
sheet 9:19,20
shift 27:22 43:7
shining 22:10
short 11:21 35:17 85:5
 86:3 88:10
short-range 35:5
short-term 26:13 44:11
 84:19 85:17,20
shorter 85:1
shouted 91:20
showcases 118:10
shown 116:22
shows 14:22 116:13
side 58:11 80:13 81:8
 81:17,22 82:1,2 88:22
 127:4
sideboard 78:6
sides 70:11 71:15
sight 26:3
sign 14:5 103:22
significant 6:9 27:18
 28:12 29:15
significantly 98:5
similar 51:16 56:3 80:2
 113:7 114:8
similarly 52:10,11
simply 8:8 68:15
Simultaneous 56:13
 83:16 85:8

sincerely 34:10
single 79:20
sit 13:22 81:2
site 25:10 118:21
sitting 5:10 66:9
situation 64:16 110:4
six 6:1 12:22 80:8 85:3
 104:7 113:1
six-month 12:10
skeleton 117:10
slide 36:20 37:9 38:14
 40:16,16 43:6 44:18
 47:4,4
slightly 109:3
slots 23:15
slow 96:14
small 25:22 90:12
smaller 81:14 91:8
smart 29:14
smartly 20:18 47:15
snapshot 60:14
software 12:11 120:16
solid 29:1 30:9 64:7
somebody 36:5 39:11
 78:21
someplace 103:17
somewhat 25:4 36:17
 39:15 44:12 53:12
 62:16 68:19 72:2,20
 73:13 94:4 98:14
soon 117:11
sophisticated 51:17
 111:10 112:11
Sorond 2:12 3:18 18:8
 118:14
sorry 10:21 59:10 83:12
 86:19 104:1 124:2
sort 4:13 6:2 61:11
 65:22 70:13,21,22
 71:22 80:12 82:17
 83:21 89:3,22 90:2,4
 90:18 91:1 101:7
 114:6 115:20 119:5
 119:12
sorted 111:5
sorting 95:1
soul 92:11,12
sounds 18:15
source 56:15 67:21,21
 68:1,4,18
space 28:17,18 102:20
 110:18 112:5 113:9
 113:18 127:1,2
Spaces 106:6 114:20
speak 32:7 51:3
speaking 56:13 73:13
 83:16 85:8 125:8
specific 6:12 43:10

49:16 72:1,5 74:15
 94:2 100:9,13,15
 101:3,14 102:4 106:5
 113:8
specifically 7:2 24:19
 43:14 45:5 65:7 98:3
 115:9 124:12
specifications 118:5
specifics 68:11
spectrum 1:3,5 2:20 3:5
 3:7,9,10,16 5:11,12
 6:8,15 7:1,6,8 8:8
 16:20 19:5,8,10 24:4
 24:15,17,19 27:10,17
 28:3,5,11,13 29:8,13
 29:14,17,18 30:6,12
 31:2,15,22 32:7,18
 33:16 35:12 38:15
 40:4,17,20 41:1,21
 42:1 43:18 44:7,15
 45:5 55:22 56:4,15,17
 56:18,19 57:4,5,5
 58:10,19,22 59:2,10
 60:11 62:4,6,7 65:2
 74:6,8 76:22 93:19
 95:20 98:22 99:8,10
 100:5 101:2 103:6
 115:15 119:22 120:3
 121:18
speculate 58:4 71:12
spend 81:20
spent 114:15
split 79:18 80:9
spoke 29:9
sprint 12:13
spur 29:4
SRF 6:21 29:16 30:4
staff 2:16 110:1
stakeholder 100:20
stakeholders 8:12 81:7
 81:11 84:3 101:2
stand 11:1
standardization 118:7
 122:10
standards 26:6 99:17
 115:8 117:14 119:10
standpoint 27:8 46:13
 47:13 51:19 66:4
 107:1 108:19
star 102:6
start 4:16 21:2,9 38:15
 39:14 44:3 46:18
 64:11 117:11
started 4:4 21:13 22:6
 37:13 46:5,16 62:12
starting 60:13 98:1
 110:5
starts 23:22

state 103:5 105:18
statement 79:4
States 1:1 22:22 108:8
 113:22
static 95:14
stay 19:20 46:13 123:9
 123:9 125:16
staying 40:2 66:18
steadfast 22:20
Steering 37:17 40:4
 45:4
step 28:12 29:11 70:21
steps 8:14 80:21 81:6
Steve 18:20 80:14
stood 22:5
storming 99:5
straightforward 78:15
strategic 20:5
strategy 33:10 111:22
Street 1:18
strengthened 32:15
Strickland 4:7
Strickling 3:2 17:11
strictly 112:21
structure 46:22
studied 27:16
studies 5:22 23:19 87:3
 100:9,14,15 101:9,15
 102:4 118:1
study 23:18 31:5,11,20
 32:12 41:15 63:12,20
 63:20 67:1,10 68:13
 68:14 69:4,5,7 70:4
 70:18 71:6,21 72:6,8
 73:15 93:15 94:6 98:6
 99:5,5 116:16 118:2,5
 119:16
studying 63:22 68:14
stuff 9:13 110:5,6
subcommittee 3:12
 38:16,17 40:19 44:20
 46:2 54:18 62:12 63:5
 65:15 74:12 75:2 78:7
 81:10 83:3 84:15 88:9
 88:19 89:6 90:11
 112:18 118:18
subcommittees 10:11
 10:17 11:14,17 12:6
 12:16 123:6
subject 58:17 115:17
submission 118:4
submit 121:20
subsequent 67:16
subset 20:11 38:1 64:3
substantial 6:19 29:11
subtle 42:16
success 30:16 32:22
 34:12

successful 21:11 22:1
 22:3,21 25:1,5 106:16
successfully 20:1
 105:15,17 123:11,14
sucked 96:3
suffice 88:14
suggest 68:1
suggestions 102:11
Suite 1:18
summaries 60:16
summarize 31:19
summarizes 124:10
summary 3:6 28:22
 37:10 83:21
supplementary 35:12
support 6:19 21:16,22
 25:14 27:12 29:2
 107:21
supporting 28:17
sure 11:11,19 19:17
 21:9 30:19 34:1,3,18
 35:20 40:1,21 42:6
 43:18 51:10 59:13
 66:20 67:4 69:15
 77:11 81:13 84:9
 85:13 87:5 92:18 97:5
 97:22 98:20 103:15
 103:20 109:6 111:13
 116:10,22 122:7
 124:16 126:15
surprise 6:7
surprisingly 55:21
surroundings 9:5
surveillance 49:22
 59:17
surveys 110:6
survival 59:3
suspicion 68:3
sustainable 30:5
swanky 4:17
switch 120:21
system 26:18 40:17,20
 41:2 98:22 110:17
System(SAS)/Spectr...
 3:16
systems 7:21 19:19
 39:14,15 50:1 59:16
 59:17,21 60:2,7,15
 73:3,6,11,19 120:19

T

table 3:1 7:13 19:15
 98:14
TAC 51:15 52:14 55:21
 56:4,16 58:1 65:22
 66:13,22 76:6,17 95:4
tackle 20:7
tactical 50:1,4

tag 98:18
tail 49:1 62:11
take 6:12 14:20 28:12
 37:8 38:5 41:10 43:13
 58:5 69:2,18 100:13
 116:4 125:2
take-aways 100:15
taken 24:8 33:21 77:3
 85:12 90:14
takes 13:20
talk 20:9 33:3,12 34:1
 62:22 66:2 78:20
 82:10 87:17 97:3,6
 111:8,8 120:14
 122:21
talked 40:18 63:3 76:16
 79:4 84:21
talking 21:2 76:14
 86:16,20 89:8
talks 120:15
target 12:6 38:3 97:18
 123:19
targeted 73:15
targeting 40:9
task 52:13 117:22
tasks 47:22
TDWR 67:10
team 4:22 42:1 74:9,18
 98:18 102:19
teamed 31:8
tears 54:9
teasing 54:1
Tech 16:5
technical 68:5 70:16
 101:16 108:13
technically 108:18
technique 39:13
techniques 40:8 99:16
technological 26:15
 108:19
technologies 29:4
 100:18,22 107:8
 117:2
technology 17:5 23:3
 31:7 40:3 105:22
 117:14 119:7
telecom 6:9 27:11
telecommunication
 31:6 120:19
telecommunications
 1:2 2:17,21 5:21 24:5
 31:14
telephone 2:4,10,11,12
 2:13
television 112:4
telling 84:4
temporary 78:12
ten-year 51:1

tend 120:14
tended 57:11
tent 83:11,18 113:3
term 84:19 85:1,6
 116:19
Terminal 63:20
terminology 54:16,21
terms 23:6 27:22 39:16
 40:16 41:15 43:16
 47:14 51:8 61:15
 66:17 67:12 71:6,9
 84:18 91:6 93:6 99:4
 101:3 106:7 111:22
 119:6,10
terrific 66:8 93:12
test 32:18 48:14
thank 9:1 18:22 22:15
 24:22 36:2 43:4 69:1
 72:10 76:21 78:4 83:9
 90:6 96:22 104:21
 108:5 112:16 115:5
 115:10 122:4 123:4
 126:3,13,22
thanks 4:19 8:2,3,20
 10:2,12 15:18 22:19
 50:7 86:9 88:5 90:5
 92:5 102:5,14 113:19
 115:22 122:16 123:20
 126:17,22 127:5
thing 19:9 40:22 97:13
 102:10 110:16
things 14:14 20:6 37:13
 37:14,15 40:17 57:18
 59:1,3,4 66:9,17
 68:15 70:17 71:5,15
 72:21 80:5 86:22
 88:22 91:1 95:8,14
 103:14,19 104:7
 110:7 111:5,6,13,21
think 4:4,7 6:4 9:17
 10:9 11:16 12:14 13:3
 13:13 14:10 18:11
 23:6 26:19 27:19 28:1
 29:12 30:4,7 33:2
 35:2 36:7 39:18 41:5
 41:11 42:8,10,13,16
 42:20 44:1 47:10
 48:15,19 50:6,22
 54:10 56:9,10 57:20
 58:7,14 60:10 63:7,14
 64:7 66:4,8,13,15
 67:1,17 68:18 69:5,21
 71:4 74:4 75:17 76:11
 76:13,18 77:4,13,15
 78:12,21 80:4 81:17
 82:18 84:6,20 85:2
 87:6,15 88:21 89:13
 89:16,20 90:3,16,17

90:21 91:8 92:7 96:4
 99:2,12,22 100:21
 101:21,22 102:2
 103:3,10,16,21
 104:12 105:21 106:4
 106:18,21 107:6,11
 107:17,18 108:5,11
 109:2,4,13 111:17
 112:10 113:6 115:12
 116:7,8,17 117:6
 118:20 119:11,14
 120:4,8 121:11,13,17
 121:19 122:5,15
 123:10,13 124:21
thinking 61:14 105:13
 105:16,18 107:19
 111:10,13 119:6
 121:8,9
third 46:18 50:8
Thomas 2:5 3:15
thought 10:22 28:3
 34:21 42:22 47:8
 79:10 91:14
thoughts 37:8 53:18
 54:3
threat 68:2
three 12:3 23:11 34:8
 50:12 89:13 116:12
 117:8
threshold 76:5 94:15
 94:19 106:22 107:18
throughput 59:11,15
tie 102:21
tied 88:13
tiered 47:15
tiers 47:17 48:8
tification 3:9
time 10:16 11:21 12:10
 12:18,22 15:18 19:16
 20:17,20 25:22 27:2
 32:16 33:6,22 36:10
 41:8,17 49:9 59:12,19
 64:9,22 74:2,5,15,17
 77:6 81:20,21 82:13
 89:3 90:18 96:16
 104:9 114:15 123:2
 123:10
times 52:8 57:13
 116:12 117:8
timing 98:10
tips 12:14
tired 22:10
today 4:7 9:3 20:9
 21:21 34:6 37:22 39:4
 43:20 44:1 45:13 48:6
 85:18 106:5 122:14
told 79:16
Tom 16:2 88:6 90:6

92:5
top 24:2 25:12 79:6
topic 36:18 62:22 72:12
 104:13
topical 36:8
topics 40:7 45:2,9
 76:20
Torre 8:5
total 48:10
totally 28:9
touch 14:15,16
town 125:18
track 19:20
tracking 7:22 26:12,16
traditional 88:16
traditionally 28:3
training 13:19 14:2,3,12
 14:19,20
Tramont 2:12 9:6,9
 17:8,8 50:7,10,18
 59:9,20 60:8 105:9,12
 106:9,12 107:10,17
 108:22 125:15
transition 21:12 22:1,4
transitional 3:11 74:20
transitioning 5:14
transmitters 62:14,14
transparent 51:11
 59:21 60:1
transport 25:21
travel 4:5 84:16
treaty-level 23:12
tremendous 30:15
trends 93:21
tried 13:17 90:20 91:16
 99:20
trip 126:22
trouble 46:13
trusted 32:6,6
try 13:14 14:10,11
 20:19 48:6,13 52:17
 58:9,17 61:3 90:21
 94:10 95:13 99:12
 100:8 116:22 121:12
 122:8
trying 6:6 15:17 19:16
 35:22 42:17 51:11
 53:2,3 54:6,8 70:20
 71:7 76:11 88:1 89:14
 90:17 96:8,19 123:8
 123:15,15
Tuesday 125:9
turn 19:4 34:13 77:8
 83:1 110:20
turned 79:20
turning 6:2
TV 106:5 110:18 111:14
 112:5 113:9

twice 99:2
two 6:12 21:16 31:8
 39:2 41:17 44:22 47:1
 47:16 48:8 75:22
 77:16 78:12,22 79:18
 87:3 94:2,22 95:5
 97:17 106:19 117:9
type 60:2 61:9

U

U-NI 67:14
U-NII-2B 94:1
U-NII-4 35:11,14 94:2
U-NIII 67:12,13 100:12
U.S 2:18,22 22:15,17
 23:8 24:2 25:12,17
 26:1 29:5 99:7
UAS 25:22
UHF 24:22
ultimately 4:15 100:16
unable 4:8
uncertainty 70:11
underappreciated
 36:18
underfunded 36:17
understand 24:9 28:8
 30:11 43:22 50:17
 54:6,21 60:8 81:5
 88:1 94:10 97:9
 119:11
understanding 73:17
 102:1 115:16 123:6
unfortunately 4:7 92:9
unique 42:10
United 1:1 22:22 108:8
 113:22
University 16:7
unlicensed 64:13 70:7
 73:12 120:1,7
unmanned 7:20 25:9
up-front 21:4
update 3:5 19:5 21:4
 36:22
upper 50:2
usage 49:7,12 52:17,22
 57:4,5,6
use 3:9 6:21 7:9 13:14
 13:17 14:12 15:4
 22:22 23:13,14 24:7
 24:21 25:7 31:2 37:20
 39:8,17 44:6 45:13
 52:7,8 56:19 58:18,21
 59:2 63:17 66:3 67:13
 68:3 72:19 78:18 79:3
 79:5,14,21 80:8,12,15
 81:3 82:6 83:19 84:5
 88:3 95:3 99:19 106:2
 111:14 120:2,3

useful 53:5 57:21
 106:16
useless 59:1
user 13:18 14:7
users 43:17 44:7,15
 65:8 101:3
uses 58:10
USITUA 125:10
usual 10:7
utilization 56:5

V

valid 40:22 119:13
variation 122:9
variety 95:8
various 24:7 60:15
 74:10,15 117:15
 119:15 120:15
vehicles 25:11
verbal 63:2
verbiage 63:15
verification 49:5
verify 52:9
Verizon 16:1
version 84:7,9
versus 53:10 62:6
 106:6
view 6:17 32:2 70:3
Virginia 16:4
virtualization 120:17,22
visibility 58:9
visit 118:21
volunteered 80:11,11
vote 116:2,3

W

walk 55:4 77:9
want 4:16,21 9:4,15,21
 11:4 14:16 15:11
 17:17 18:16 21:9,20
 31:3 33:22 34:16
 37:22 40:22 41:8
 43:10 45:3 47:16,18
 48:11,22 50:15 53:14
 62:22 63:19 67:8
 73:12 80:6 81:1,20
 82:7 84:7 97:22 102:7
 109:22 110:10 111:8
 112:4,20 113:3 115:4
 116:9 119:20 121:12
 122:18
wanted 6:12 7:11 8:1
 11:11 14:14 21:3 28:7
 31:19 44:22 52:17
 62:1 64:17 65:15
 74:14 75:9 82:10 98:2
wants 116:11
warning 96:18

WARREN 2:13 18:10
 108:1,5
Washington 1:18
wasn't 42:19 43:2 67:4
 90:19
watershed 23:2
wave 36:9 117:1
way 9:13,14 14:12 15:5
 47:15 53:10 64:12
 71:16 75:19 82:2 83:9
 84:4 88:4 106:20
 113:8
ways 24:7 82:15
Weather 63:21
web 31:18 46:14
web-based 39:3
website 38:11,22 60:12
 75:8
WEDNESDAY 1:11
weeds 114:14
week 7:12 23:1 26:22
weekly 96:19
weeks 38:13 64:21
 117:9 123:16
welcome 3:2 4:3 12:17
 125:16 126:1
welfare 106:17
well-defined 101:22
went 14:18 67:15 104:9
 127:7
weren't 98:3
White 41:22 45:7 106:5
 110:18 112:5 113:9
 114:20
Wi-Fi 9:19,21
widespread 106:17
Wiley 16:3
Wilkinson 1:17 4:17,19
 17:9 127:1
wingtip 35:19
Winn 102:19,21 103:1,5
 115:18
wireless 7:8 16:13
 24:15 40:4
wisdom 12:20 34:11
wondering 52:9
word 46:11 66:18
words 9:4 22:22 53:1
 95:3 106:10
work 6:1,4 8:9 10:12
 13:2,5,9 15:11,15
 19:7,17 23:10 26:4,10
 27:9 30:21 34:10 35:7
 40:5,9 42:2 43:8
 53:22 55:18 56:3 66:4
 66:7 69:17 74:18 75:5
 76:4,11 77:10 79:13
 88:13 90:12 93:4

96:16 97:19 100:8
 101:7 102:1,2,20,21
 106:10 107:2,8,14,20
 108:7,20 109:6
 110:22 111:19 113:1
 117:7 126:9,13,17
worked 68:16
workgroup 119:4,12
working 12:10 13:6,7
 13:17 45:5 48:1,16
 56:15 57:16 62:2 64:1
 65:4,17 78:11 90:13
 118:19 119:17 120:9
 126:10
works 61:11 80:14
 92:18 106:18 110:17
 110:21 118:7
world 19:13 21:5 22:7
 23:6 36:12 117:16
worldwide 29:2
wormhole 90:18
worry 68:13
worse 103:16
worst 64:15
wouldn't 15:15 28:14
 55:5 91:17,18 101:5
wrap 75:3
wrapped 10:10
wrapping 50:15
WRC 26:20 34:21 105:2
 117:13 124:8 125:7
WRC-15 7:12,17 22:8
 28:22 117:21
WRC-19 23:22 26:14
 27:16
writing 124:10

X

Y

year 14:11 25:1 27:2
 30:14 39:21 41:4
 46:19 47:21 48:10
 57:17,19
years 23:11 38:6
York 4:12 16:9

Z

Zoller 8:5 22:19 125:8

0

1

1:00 1:19
1:06 4:2
100 7:7 30:1
11 27:15,17
113 117:21

116 3:18
124 3:20
126 3:21
1300 47:20 49:15,17,18
 49:19,21 50:8,20
 59:16
1350 49:21
1390 47:20 49:16,19
 50:21
1390-specific 50:8
15 26:21
16 39:21
1695 21:18
16th 117:17
17 48:10
1710 21:18
1755 21:19
1780 21:19
1800 1:18
19 3:5
1990 36:6

2

2 1:12 37:9 71:22
2014 10:11 27:4
2015 1:12 3:6 10:12
 19:14 22:8
2024 7:7
21st 23:4
24.25 27:15
250 24:13
27th 23:20
28 28:6

3

3 38:14 116:16
3.5 41:3 100:11 106:6
3:16 127:7
30 7:6 29:21
37 55:16
370 27:5
38 3:7
3GPP 118:9 119:16

4

4 3:2 40:16 117:7
43 3:8
44 3:8
45 13:21,22
47 3:9

5

5 3:15 35:11 43:6 60:13
 67:20 95:20 96:7
 97:16 105:6 118:2,6
5-1 117:22
5.3 105:3
500 19:21 24:17 51:1

97:18
5350 97:19 105:6
5470 97:19 105:6
5G 3:18 27:12 28:8
 115:13,14 116:7,20
 116:21 117:3,15
 119:6,10 120:13,15
 120:17 122:7 124:12
5th 27:12

6

6 27:11 30:1 44:18
61 28:6
62 3:10

7

7 47:4
70 39:5
71 35:16
74 3:11,11
76 35:3,16
77 3:14

8

80 39:5
800N 1:18
86 27:15
88 3:15

9

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Meeting of the Commerce
Spectrum Advisory Committee

Before: USDOC/NTIA

Date: 12-02-15

Place: Washington, DC

was duly recorded and accurately transcribed under
my direction; further, that said transcript is a
true and accurate record of the proceedings.

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701