CHAPTER 5

APPENDICES S30 AND S30A.

BACKGROUND: Resolution 532 (WRC-97) establishes an Inter-Conference Representative Group (IRG), whose report will provide the expert advice to be considered by WRC-2000 in determining the basis for revision of the WRC-97 BSS and feeder link Plans for Regions 1 and 3 by the next conference. Resolution 532 calls for studies on the feasibility of increasing the capacity assigned to each country in the Regions 1 and 3 BSS and feeder link plans and sets forth eight principles to be observed in these studies. These guiding principles (see Annex 1 to Resolution 532) include the following:

7. Ensure that the integrity of the Region 2 Plans and their associated provisions is preserved, by providing the same protection to the assignments contained in those plans as now received under the relevant provisions of the Radio Regulations, and by not requiring more protection from assignments in the Region 2 Plans than that currently provided under the Radio Regulations.

8. Ensure compatibility between the broadcasting-satellite service in Regions 1 and 3 and services having allocations in the planned bands in all three Regions.

Resolution 532 also requests that the IRG review Annex 7 (see Annex 2 to Resolution 532) to Appendix S30. Annex 7 to Appendix S30 contains, among other things, orbital position limitations and e.i.r.p. restrictions on Region 1 BSS to facilitate sharing with Region 2 FSS. The intent of these limitations is also to preserve future access by Region 2 FSS to the shared orbit/spectrum resource in the arc 37 W to 10 E in the 11.7-12.2 GHz band.

PRELIMINARY Common VIEWS

CITEL supports attempting to increase the capacity assigned to each country in the Regions 1 and 3 BSS and feeder link Plans to the equivalent of 10 analogue channels, as described in Principle 1 in Annex 1 to Resolution 532 (WRC-97). Any possible replanning must protect Region 2 services with the current criteria of Appendices S30 and S30A, and not introduce additional constraints upon those services, in accordance with Principles 7 and 8 of Annex 1 to Resolution 532.
CITEL is opposed to suppressing the existing Article 4 modification process at any time, particularly in regards to the Region 2 Plans.
For maximum economic and spectrum efficiency, as well as preserving long term flexibility in accordance with principles 4 and 5 of Annex 1 to Resolution 532, it is proposed that planning should follow an all digital-approach. The number of television program channels that can be broadcast with an all-digital approach is at least five times the number of assigned analogue channels.

In considering alternative approaches for achieving this replanning objective, CITEL considers it essential to take into account, not only notified assignments as described in Principle 3 of Annex 1, but also proposed modifications to the Plan that have been published and which meet the due diligence requirements of Resolution 49(WRC-97). The basis for this view is that many of these modifications will, in fact, have been notified, brought into use, and the date of bringing into use confirmed to the Bureau well before the Conference at which the Regions 1 and 3 replanning will take place.

With regard to Annex 7 of Appendix S30, during the IRG's replanning studies, the orbital position limitations of Annex 7 shall be observed. In particular, no BSS assignments serving Region 1 should be located to the west of 37 W, and, within the Annex 7 restricted portion of the arc (37 W to 10 E), all assignments must use positions at, or at most, one degree to the east of existing positions in the WRC-97 Plan. However, in the case of positions within one degree to the east of an existing position, the Annex 7 requirement for an 8 dB reduction in e.i.r.p. compared to that appearing in the WARC-77 Plan is replaced by a 3 dB reduction. These constraints within the arc 37 W to 10 E may be relaxed if, and only if, technical studies are performed that demonstrate that, under the relaxed constraints, compatibility with Region 2 services sharing the same frequencies is achieved, and that Region 2 FSS access to the concerned portion of the arc (37 W to 10 E) is not unduly constrained.

Similarly, at WRC-2000, Annex 7 should not be revised unless it is demonstrated by technical studies that, under the relaxed constraints, compatibility with Region 2 services sharing the same frequencies is achieved, and that Region 2 FSS access to the concerned portion of the arc (37 W to 10 E) is not unduly constrained. In the event that Annex 7 is changed as a result of technical studies, it will be necessary to revisit the relevant limits contained in Annexes 1 and 4 (for example, those for modifications to the Regions 1 and 3 Plans to protect Region 2 FSS) in order to ensure compatibility between the Region 2 FSS and Region 1 BSS.

BACKGROUND:

The Radio Regulation No. S23.13 states:

"In devising the characteristics of a space station in the broadcasting-satellite service, all technical means available shall be used to reduce, to the maximum, the radiation over the territory of other countries unless an agreement has been previously reached with such countries."

No. S23.13 was adopted at WARC-71. It was intended as a statement of good engineering practice to reduce BSS interference with the terrestrial services outside of the intended service area. At WRC-95, however, some countries sought to have the interpretation of No. S23.13 revised to require, as a condition for registration, the approval of other countries within the service area of a BSS system proposed as a plan modification. After thorough debate, WRC-95 instructed the RRB to revise its Rules of Procedures to reflect the results of its debate. The decision reached by WRC-95 reflected a difficult compromise on the parts of all parties involved. The RRB made the revisions, but further concerns were raised at WRC-97. These concerns led WRC-97 to adopt Resolution 536 which resolves that:

"in addition to observing No. S23.13, and before providing satellite broadcasting services to other administrations, administrations originating the services should obtain the agreement of those other administrations."

The ITU Council at its 1998 meeting added item 1.19bis to the agenda for WRC-2000.

PRELIMINARY COMMON VIEWS

Agenda item 1.19bis has the effect of re-opening an issue that was resolved after much discussion first at WRC-95, and then at WRC-97 by the adoption of Resolution 536. CITEL is of the view that there is no need to repeat the work and discussion of WRC-95 and WRC-97, and that Resolution 536 and No. S23.13 are sufficient.

Some CITEL administrations expressed concern that re-opening this issue could compromise the principle of free flow of information contained in Article 19 of the Universal Declaration of Human Rights.

BACKGROUND: Agenda Item 1.20 requires the consideration of possible merging of Articles 6 and 7 of Appendices S30 and S30A of the ITU Radio Regulations (the procedures for coordinating and notifying unplanned services with respect to the Plans) with Article S9. This agenda item may also involve general consideration of the procedures in Appendices S30 and S30A, or sharing criteria.

PRELIMINARY COMMON VIEWS

CITEL is concerned that changes to the procedures, planned or unplanned procedures, could seriously impact an Administration’s networks, for example, through "unintended consequences" or intentional restriction of flexibility. There are changes to sharing criteria that the CITEL could support, for example Section 5 of Annex 1 to Appendix S30. A proposal from one Administration on this issue is included in Annex 1 to this chapter. In addition, there are sharing situations that are not currently addressed, that should be addressed, such as protection of the 17 GHz Region 2 BSS from modifications to the Regions 1 and 3 feeder link Plan. CITEL could support changes to the procedures of Article 4 that would facilitate modification of the Plans.

As far as amalgamating Appendices S30 and S30A into one Appendix, CITEL is not convinced that such action will make it easier on the user and the BR in the application of these Appendices as compared to the present situation.

BACKGROUND: Resolution 533 (WRC-97) instructs the ITU's Radiocommunication Bureau (BR) to perform specific analyses regarding the compatibility of the new BSS Plans with other services sharing the same bands. Agenda Item 1.21 instructs WRC-2000 to review the report of the Director of the Radiocommunications Office on the compatibility of the Plans of Regions 1 and 3 for the bands and feeder links of the Broadcasting Service by Satellite (modified by WRC-97). This item relates to changes to the “Remarks” columns of Article 9A of Appendix S30A and Article 11 of Appendix S30 resulting from the revision of the Regions 1 and 3 BSS and feeder link Plans at WRC-97.

PRELIMINARY Common VIEWS

CITEL will follow closely the BR’s analysis in order to ensure that Region 2 services/networks are sufficiently protected from and not unduly restricted by the new Region 1 and 3 Plans that were adopted at WRC-97.
Annex 1 TO CHAPTER 5

Proposals FROM SOME ADMINISTRATIONS
Agenda Item 1.20

to consider the issues related to the application of Nos. S9.8, S9.9 and S9.17 and the corresponding parts of Appendix S5 with respect to Appendices S30 and S30A, with a view to possible deletion of Articles 6 and 7 of Appendices S30 and S30A, also taking into consideration Recommendation 35 (WRC-95);

Background Information: Annex 1 to Appendix S30 of the Radio Regulations specifies limits for determining whether a service is affected by a proposed modification to the BSS Plan or when it is necessary to seek the agreement of any other administration. Section 5 of Annex 1 specifies limits to the change in the PFD to protect the terrestrial services of administrations in Regions 1 and 3 from modifications to the Region 2 Plan.

Section 5c specifies the PFD limits for administrations in Region 1 east of longitude 30°E. This PFD limit is very tight at low angles of elevation. In order to meet this PFD limit the BSS spacecraft power must be significantly lower in parts of Alaska compared to the continental United States. As a result the provision of BSS service to Alaska, from U.S. orbital assignments at 101W, 110W and 119W, requires larger BSS receive dishes, in some cases as large as 1.8 m. This will also be the case for Region 2 administrations that propose to modify their assignments to provide service to the United States. The US Administration requires provision of service to Alaska when technically feasible.

A relaxation in the PFD limit in Section 5c of Annex 1 of Appendix S30, as proposed below, would allow the use of 60 cm BSS receive dishes in Alaska for BSS service from the 101W, 110W and 119W orbital locations.
Proposals:
APPENDIX S30
ANNEX 1
"…..5.
Limits to the change in the power flux-density to protect the terrestrial services of administrations in Regions 1 and 316
IAP/1.20/01

MOD
c)
in the frequency band 12.2-12.7 GHz for territories of administrations in Region 117, east of longitude 30° E:

– 134 121.8 dB(W/m2/5 MHz)
for   01.85°;

– 134  4.6975 2 dB(W/m2/5 MHz)
for 0°    0.8°;

– 128.5  25 log  dB(W/m2/5 MHz)
for   0.81.85°;

Reasons: To allow the provision of BSS service to all of Alaska using 60 cm receive dishes, from the U.S. BSS assignments at 101W, 110W and 119W and from other Administration’s orbital locations who plan to provide BSS service to the United States."

Agenda Item 1.19 – to consider the report of the Inter-conference Representative Group (IRG) submitted by the Director of the Radiocommunication Bureau and determine the basis for replanning by the next conference so as to afford each country an amount of Spectrum that permits the economical development of a broadcasting-satellite service system.

Agenda Item 1.19 Bis – in accordance with Article S14, to consider objections expressed by administrations with respect to the Radio Regulations Board Rules of Procedure relating to the application of RR 2674/S23.13 in order for the bureau to modify its findings in accordance with the conclusions of the conference.

Agenda Item 1.20 – to consider the issues related to the application of Nos. S9.8, S9.9 and S9.17 and the corresponding parts of Appendix S5 with respect to Appendices S30 and S30A, with a view to possible deletion of Articles 6 and 7 of Appendices S30 and S30A, also taking into consideration Recommendation 35 (WRC-95).

Agenda Item 1.21 – to consider the report from the Radiocommunication Bureau on results of the analysis in accordance with Resolution 53 (WRC-97) and to take appropriate action.

� This text will be submited to PCC.II for their review and update.

16	See § 3.18 of Annex 5.

17 	In the band 12.5-12.7 GHz in Region 1, these limits are applicable only to the territory of administrations mentioned in Nos. S5.494 and S5.496.See § 3.18 of Annex 5.

PAGE
6
Chapter 5

