FCC/WTB-1

SYSTEM NAME:

Wireless Services Licensing Records.

SYSTEM LOCATION:

Wireless Telecommunications Bureau (WTB), Room 3-C122, Federal Communications Commission (FCC), 445 12th Street, SW., Washington, DC 20554.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

1. Licensees and applicants (including persons or entities with attributable interests therein as described below);
2. Tower owners; and
3. Contact persons relating to radio systems licensed or processed by the Wireless Telecommunications Bureau under parts 13, 22, 24, 27, 74, 80, 87, 90, 95, 97, and 101 of the Commission's Rules (Wireless Services).

CATEGORIES OF RECORDS IN THE SYSTEM:

The information includes:
1. Applications, licenses, and pleadings relating to such *17270 applications--including Individual Taxpayer Identification Numbers;
2. Correspondence relating to authorizations, and
3. Requests for authorizations in the Wireless Services.
4. FCC Forms 175, 601, 602, 603, 603T, and 605 and any supporting exhibits submitted by the applicant(s), and related documentation associated with the FCC's processing of these forms.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

31 U.S.C. 7701; and 47 U.S.C. 301, 303, 309, 312, 362, 364, 386, 507, and 510.

PURPOSE(S):

Records are kept to administer the Federal Communications Commission's (FCC) regulatory responsibilities including licensing, enforcement, rulemaking, and other actions necessary to perform spectrum management duties, as follows:
1. To provide public access to pending requests for authorizations and information regarding current licensees;
2. To determine the availability of spectrum for licensing;
3. To determine when compliance filings, renewal applications, and fees are due from licensees;
4. To resolve disputes between radio operators regarding who has certain rights to use particular frequency bands in particular geographic areas;
5. To resolve cross border disputes, on occasion, e.g., dispute(s) with entities operating in Canada and Mexico.
6. To allow licensees to transfer or assign their interests in particular licenses or portions of licenses as the rules permit (after agency approval);
7. To evaluate the completeness and sufficiency of requests for new or modified authorizations;
8. To provide reports to a variety of Federal officials on the current uses and utilization of the spectrum the FCC is charged with regulating; and
9. To provide public access to license data (except ITIN numbers), which promotes the economically efficient allocation of spectrum and the resolution of radio interference problems.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

Information about individuals in this system of records may routinely be disclosed under the following conditions:
1. Public access--the licensee records will be publicly available and routinely used in accordance with Subsection b. of the Privacy Act; ITIN Numbers and material which is afforded confidential treatment pursuant to a request made under 47 CFR 0.459 will not be available for public inspection;
2. Financial obligations under the Debt Collection Acts--a record from this system may be disclosed to other Federal agencies for the purpose of collecting and reporting on delinquent debts as authorized by the Debt Collection Act of 1982, the Debt Collection Improvement Act of 1996, or the Federal Claims Collection Standard. A record from this system may be disclosed to any Federal, state, or local agency to conduct an authorized computer matching program in compliance with the Privacy Act of 1974, as amended, to identify and locate individuals who are delinquent in their repayment of certain debts owed to the U.S. Government. A record from this system may be used to prepare information on items considered income for taxation purposes to be disclosed to Federal, state, and local governments;
3. Adjudication and Litigation--where by careful review, the agency determines that the records are both relevant and necessary to litigation and the use of such records is deemed by the agency to be for a purpose that is compatible with the purpose for which the agency collected the records, these records may be used by a court or adjudicative body in a proceeding when: (a) The agency or any component thereof; or (b) any employee of the agency in his or her official capacity; or (c) any employee of the agency in his or her individual capacity where the agency has agreed to represent the employee; or (d) the United States Government is a party to litigation or has an interest in such litigation;
4. Law Enforcement and Investigation--where there is an indication of a violation or potential violation of a statute, regulation, rule, or order, records from this system may be shared with appropriate Federal, State, or local authorities either for purposes of obtaining additional information relevant to a FCC decision or for referring the record for investigation, enforcement, or prosecution by another agency;
5. Congressional Inquiries--when requested by a Congressional office in response to an inquiry by an individual made to the Congressional office for their own records; and
6. Government-wide Program Management and Oversight--when requested by the National Archives and Records Administration for the purpose of records management inspections conducted under authority of 44 U.S.C. 2904 and 2906; when the U.S. Department of Justice is contacted in order to obtain that department's advice regarding disclosure obligations under the Freedom of Information Act; or when the Office of Management and Budget is contacted in order to obtain that office's advice regarding obligations under the Privacy Act.
In each of these cases, the FCC will determine whether disclosure of the records is compatible with the purpose for which the records were collected.

DISCLOSURE TO CONSUMER REPORTING AGENCIES:

Pursuant to 5 U.S.C. 552a (b) (12), the Department of Treasury may disclose to a consumer reporting agency information regarding a claim by the FCC that is determined to be valid and overdue as follows:
1. The name, address, SSN or ITIN, and other information necessary to establish the identity of the individual or organization responsible for the claim;
2. The amount, status, and history of the claim; and
3. The program under which the claim arose.
The Commission may disclose the information specified in this paragraph under 5 U.S.C. 552a (b)(12) and the procedures contained in subsection 31 U.S.C. 3711(e). A consumer reporting agency to which these disclosures may be made is defined at 31 U.S.C. 3701(a) (3).

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

All records are stored and accessed electronically:
1. Records that are submitted on paper are scanned or keyed into the computer system as appropriate; and
2. Paper records are archived after being entered electronically.
Tape backups of records are periodically created. Records of prior licensees are archived.

RETRIEVABILITY:

Records may be retrieved by searching electronically using a variety of parameters including name, a licensee's unique identifier, call sign, file number, etc. However, paper records which contain ITIN's are not available for public inspection.

SAFEGUARDS:

Records are protected by passwords and other computer security measures including the issuance of unique identifiers after such applicant or *17271 licensee completes the initial registration of such protected data as ITIN's. Access to privacy protected data is available only to those persons whose jobs require such access. Data resident on network servers are backed-up on to magnetic media. Back-up tapes are stored on-site and at an off-site storage location.

RETENTION AND DISPOSAL:

Records are maintained for eleven years after an individual ceases to be a licensee. Electronic records are destroyed physically (electronic storage media) or by electronic erasure.

SYSTEMS MANAGER(S) AND ADDRESS:

Chief, Wireless Telecommunications Bureau (WTB), Federal Communications Commission (FCC), 445 12th Street, SW., Room 3-C122, Washington, DC 20554.

NOTIFICATION PROCEDURE:

Address inquiries to the system manager.

RECORD ACCESS PROCEDURES:

Address inquiries to the system manager.

CONTESTING RECORD PROCEDURES:

Address inquiries to the system manager.

RECORD SOURCE CATEGORIES:

Individual conducting business with the FCC.

EXEMPTIONS CLAIMED FOR THE SYSTEM:

None.
