


governmentattic.org

"Rummaging in the government's attic"

Description of document: National Telecommunications and Information Administration (NTIA) Transition Briefing materials for the Incoming Biden Administration 2020

Requested date: 05-January-2021

Release date: 09-March-2021

Posted date: 05-April-2021

Source of document: FOIA Officer
National Telecommunications and Information Administration
U.S. Department of Commerce
14th Street and Constitution Avenue, N.W., Room 4713
Washington, DC 20230
Fax: (202) 501-8013
Email: eFOIA@ntia.gov
[FOIA Online](#)

The governmentattic.org web site ("the site") is a First Amendment free speech web site and is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.


UNITED STATES DEPARTMENT OF COMMERCE
National Telecommunications and
Information Administration
Washington, D.C. 20230

March 9, 2021

RE: NTIA FOIA 21-018 (DOC-NTIA-2021-000609)

On January 5, 2021, the National Telecommunications and Information Administration (NTIA), Office of the Chief Counsel, received your request pursuant to the Freedom of Information Act (FOIA), as amended (5 U.S.C. § 552). On that same date, NTIA acknowledged receipt and sought clarification of your request. On February 16, 2021, NTIA agreed to proceed with your modified request as follows:

- The final briefing memo prepared for the transition team for the incoming Biden Administration by NTIA between the dates of December 1, 2020 and January 4, 2021.
- If no final is available (for these dates) the latest draft cover or title page from the briefing memo.

Pursuant to Department of Commerce FOIA regulations, NTIA is required to charge for fees for processing FOIA requests, 15 C.F.R § 4.11(a). Since the total fee for processing your request is below the minimum threshold of \$20.00, there is no charge for processing your request.

This is the first and final response to your request. Enclosed are 43 records in 30 electronic files. Of these, 41 records are being withheld, in part or in their entirety, under Exemption 5 of the FOIA, which protects "inter-agency or intra-agency memorandums or letters that would not be available by law to any party other than an agency in litigation with the agency." 5 U.S.C. § 552(b)(5). One (1) record is being withheld as non-responsive to this request. The remaining one (1) record is being released in its entirety without redaction.

This concludes the initial determination by the Department. You have the right to appeal an adverse determination of your FOIA request. See 15 C.F.R. § 4.10(a). An appeal must be received within ninety (90) calendar days of the date of this response by the Assistant General Counsel for Employment, Litigation, and Information (AGC-ELI), U.S. Department of Commerce, Office of the General Counsel, Room 5896, 1401 Constitution Ave., N.W., Washington, DC 20230. You may also send your appeal by email to FOIAAppeals@doc.gov or by FOIAonline if you have an account at <http://foiaonline.gov>.

The appeal must include the following: a copy of the original request; this response to the request; a statement of the reason why the withheld records should be made available; and the reason why denial of the records was in error. The submission (including email and

FOIAonline submissions) is not complete without the required submissions. The appeal letter, the envelope, and the email subject line should be clearly marked "Freedom of Information Act Appeal." The email, FOIAonline, and office of the AGC-ELI are monitored only on working days during normal business hours (8:30 a.m. to 5:00 p.m., Eastern Time, Monday through Friday). FOIA appeals posted to the email box, FOIAonline, or the office of the AGC-ELI after normal business hours will be deemed received on the next normal business day.

You may also contact the Office of Government Information Services (OGIS) at the National Archives and Records Administration to inquire about FOIA mediation services. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, 8601 Adelphi Road-OGIS, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. You may also reach the Department's Acting FOIA Public Liaison, Bobbie Parsons, at 202-482-3257 or via email at bparsons@doc.gov, for additional assistance.

If you have any questions regarding your FOIA request, please contact Stacy Cheney, Senior Attorney Advisor, at scheney@ntia.gov.

Sincerely,


Kathy D. Smith
Chief Counsel

Enclosures


CUI/PRIV

National Telecommunications and Information Administration
ITS Funding Situation and Safety Improvements

Issue

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the "Issue" header and extending to the bottom of the page.


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).

**National Telecommunications and Information Administration
Institute for Telecommunication Sciences – Future Work**

Issue

(b) (5)


(b) (5)


CUI/PRIV

National Telecommunications and Information Administration
Mobile and Field Measurements and the Advanced Communications Test Site

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending to the bottom of the page.


CUI/PRIV

National Telecommunications and Information Administration
NTIA's Engagement in 5G Standards Development

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted under FOIA exemption (b)(5).


(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5). The text "(b) (5)" is printed in red at the top left corner of this redacted area.

DRAFT


CUI/PRIV

National Telecommunications and Information Administration
5G Testbed

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5). The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
6G & Beyond

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating a full-page redaction under FOIA exemption (b)(5).


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).

National Telecommunications and Information Administration
Telecommunications AI (Artificial Intelligence) Research and Development

(b) (5)


(b) (5)


CUI/PRIV

National Telecommunications and Information Administration
Government Systems Characterization and EMC Analysis

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5). The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is visible in the top-left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
Overview of the Institute for Telecommunication Sciences

(b) (5)

A large, solid black rectangular box that covers the majority of the page content, indicating a full-page redaction under FOIA exemption (b)(5). The text "(b) (5)" is written in red at the top left corner of this box.Four empty, horizontally-oriented rectangular boxes stacked vertically, likely intended for user input or data entry. They have thin blue borders.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
Propagation Model Improvement and Standards

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending to the bottom of the page. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).


CUI/PRIV

National Telecommunications and Information Administration
Spectrum Sharing

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending to the bottom of the page. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

The International Telecommunication Union (ITU)

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending nearly to the bottom and right edges. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).


(b) (5)

A large black rectangular redaction box covers the majority of the upper half of the page, obscuring all text and graphics that might have been present.

DRAFT


CUI/PRIV

National Telecommunications and Information Administration
gTLD Registration Data and Compliance with Privacy Laws

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted under FOIA exemption (b)(5).


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).


CUI/PRIV

National Telecommunications and Information Administration

NTIA's Role in the 5G Implementation Plan

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted. The text "(b) (5)" is visible in the top-left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.

DISCLOSURE


CUI/PRIV

National Telecommunications and Information Administration
NTIA's Engagement in 5G Standards Development

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and ending above the footer. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
Supporting 5G Vendor Diversity and Open, Interoperable Networks:
International Principles and Interagency Working Group

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted under FOIA exemption (b)(5).


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom.


CUI/PRIV

National Telecommunications and Information Administration
Competition, Antitrust, and the Tech Sector

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the header and ending above the footer. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is visible in the top-left corner of this redacted area.


National Telecommunications and Information Administration
Communications Supply Chain Risk Information Partnership (C-SCRIP)

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating a full-page redaction. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
Digital Divide: Research and Policy Options to Close Gaps in Internet Use

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).


CUI/PRIV

National Telecommunications and Information Administration
Protecting Intellectual Property in the Digital Age (DMCA and Other Engagements)

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and ending above the footer. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular redaction box covering the upper portion of the page content.

DRAFT

(b) (5)

A solid black rectangular redaction box covering the lower portion of the page content.

National Telecommunications and Information Administration
Software Transparency Multistakeholder Process and
Software Bill of Materials (SBOM)

(b) (5)


(b) (5)


National Telecommunications and Information Administration
Team Telecom: An Executive Order has replaced the former ad hoc process to
ensure the Executive Branch reviews foreign investment license applications in a
timely and transparent way

(b) (5)

A large, solid black rectangular box covers the majority of the page content below the title. In the top-left corner of this box, the text "(b) (5)" is written in red, indicating a redaction under the Freedom of Information Act.


(b) (5)

A large, solid black rectangular redaction box covers the majority of the page, starting below the NTPA logo and extending to the bottom and right edges of the document. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


National Telecommunications and Information Administration

Implementation of Executive Order 13873, "Securing the Information and Communications Technology and Services Supply Chain"

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular box that covers the majority of the upper half of the page, indicating that the content has been redacted.

DRAFT


National Telecommunications and Information Administration
NTIA is the conduit for Executive Branch views to the Federal
Communications Commission

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is positioned at the top left corner of this redacted area.

DECLASSIFIED

National Telecommunications and Information Administration
Privacy

(b) (5)


(b) (5)


National Telecommunications and Information Administration
Intermediary Liability and Section 230

(b) (5)


(b) (5)


(b) (5)


National Telecommunications and Information Administration
Emerging Technologies

(b) (5)


(b) (5)


From: [Wasilewski, Jim](#)
To: [May, Timothy](#)
Subject: FW: OSM Transition Papers
Date: Friday, December 4, 2020 4:54:24 PM
Attachments: [Major Repurposing - NTIA Transition Briefing Paper.docx](#)
[Legislative Governance - NTIA Transition Briefing Paper.docx](#)
[Spectrum Sharing and IIC - NTIA Transition Briefing Paper.docx](#)
[IT Modernization - NTIA Transition Briefing Paper.docx](#)
[Spectrum Strategy - NTIA Transition Briefing Paper.docx](#)
[Federal Agency and Public Sector Engagement - NTIA Transition Briefing Paper.docx](#)
[NTIA-FCC Coordination - NTIA Transition Briefing Paper.docx](#)
[24 GHz and WRC-19 - NTIA Transition Briefing Paper.docx](#)
[Ligado - NTIA Transition Briefing Paper.docx](#)
[Space Policy Directives - NTIA Transition Briefing Paper.docx](#)
[Radio Astronomy Reports - NTIA Transition Briefing Paper.docx](#)
[Prison Jamming - NTIA Transition Briefing Paper.docx](#)

Jim Wasilewski
202.482.2476

Not Responsive


CUI/PRIV

National Telecommunications and Information Administration

Notable Spectrum Repurposing Initiatives

3450-3550 MHz ("AMBIT"); 5850-5925 MHz ("5.9 GHz"); and 1675-1680 MHz

(b) (5)

A large, solid black rectangular box covers the majority of the page content below the header. It is positioned to the right of the "(b) (5)" text, indicating that the information has been redacted under this exemption.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
Transition Briefing on Legislative Governance:
Spectrum Relocation Fund/Spectrum Pipeline Act/MOBILE NOW Act

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted under FOIA exemption (b)(5).


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom.


CUI/PRIV

National Telecommunications and Information Administration
Spectrum Sharing/Incumbent Informing Capability (IIC)

(b) (5)

A large, solid black rectangular box covers the majority of the page content, indicating that the information has been redacted under FOIA exemption (b)(5).


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
Spectrum IT Modernization

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending to the bottom of the page.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
National Spectrum Strategy

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and extending nearly to the bottom of the page.


CUI/PRIV

National Telecommunications and Information Administration
Federal Agency and Public Sector Engagement

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is written in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and ending above the footer. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
NTIA-FCC Coordination

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is visible in the top-left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


CUI/PRIV

National Telecommunications and Information Administration
The World Radiocommunication Conference (WRC), including
Protection of the passive weather satellite operations in the 24 GHz band/

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is written in red at the top left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom. The text "(b) (5)" is printed in red at the top left corner of this redacted area.


National Telecommunications and Information Administration
Ligado Networks Interference to GPS

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and ending above the page number. The text "(b) (5)" is written in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted under FOIA exemption (b)(5).


CUI/PRIV

National Telecommunications and Information Administration
Spectrum: Space Policy Directives

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is visible in the top-left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and extending nearly to the bottom of the document.


CUI/PRIV

National Telecommunications and Information Administration
Radio Astronomy reports for Congress

(b) (5)

A large, solid black rectangular box covers the majority of the page, indicating that the content has been redacted. The text "(b) (5)" is visible in the top-left corner of this redacted area.


CUI/PRIV

(b) (5)

A large, solid black rectangular redaction box covers the majority of the upper half of the page, obscuring all text and graphics beneath it.


CUI/PRIV

National Telecommunications and Information Administration
Jamming of Contraband Mobile Devices in Prisons

(b) (5)

A large black rectangular redaction box covers the majority of the page content, starting below the title and ending above the page number. The text "(b) (5)" is written in red at the top left corner of this redacted area.


(b) (5)

A large, solid black rectangular redaction box covers the majority of the page content, starting below the header and ending above the footer. The text "(b) (5)" is printed in red at the top left corner of this redacted area.

Minority Broadband Initiative

(b) (5)


(b) (5)


(b) (5)


(b) (5)


Office of Telecommunications and Information Applications (OTIA) Transition Document

(b) (5)


(b) (5)


(b) (5)


(b) (5)

