UKRAINE

PART III

Attachment 3
QUESTIONNAIRE - PART III
(To be completed by administrations)
Information on the calculation of fees for frequency use
1
Introduction
ITU-D Question 21/2 (see Appendix 1), adopted by the World Telecommunication Development Conference (Istanbul, March 2002), aims to respond to one of the most pressing concerns of the majority of developing countries, particularly LDCs, which are experiencing difficulties in establishing a national frequency fee calculation model.
The Question was entrusted to the Joint Group on Resolution 9 (ITU-D Study Group 2 and ITU‑R Study Group 1) in order to benefit from the experience it had acquired during the period 1998-2002 in mobilizing ITU-D and ITU-R expertise. It will lead inter alia to the establishment of a document structure bringing together the calculation formulas and frequency fee amounts applied by the countries for radiocommunication usages in the various frequency bands.

This questionnaire is thus being sent to administrations in order to collect the necessary data, which will be analysed in depth and reported on, with a view to the establishment by ITU of a database, to be accessible to all countries.

Generally speaking, Report ITU-R SM.2012-1, while it does not go into detail about the situation in each country, does describe several possible methods of administrative spectrum pricing and mentions the variables likely to be used to calculate frequency fees. It also considers the systems of assignment by public tender and of transferable rights to use the spectrum, in both of which frequency prices are set by the market.
Question 21/2 carries on from Report SM.2012-1, and the results of the work done under this Question will provide information on the real conditions in which frequency fees are implemented in all the countries that participated.
Administrations are therefore invited to answer this questionnaire as accurately as possible. However, the questionnaire has been designed to cover generally all possible cases. Your Administration is not necessarily required to reply to all questions but to mark applicable boxes. Should you find that there are other possible cases or other explanations, please do not hesitate to include them on a separate sheet with an appropriate cross‑reference.
2
How to complete the questionnaire
The document contains questions that are to be found in both the body of the text and in the charts set out in APPENDIX 2, which concerns only frequency fees (the other charges are dealt with in question Q3).
In the charts, many of the questions require only a "yes" or "no" answer, and the questionnaire can serve as an aid to answering those questions. For the other questions, and when necessary, administrations are invited to write their replies on a separate document.
Additional explanations and a glossary intended to make it easier to answer the questions are given below.
The questionnaire was drawn up with a view to obtaining relatively specific replies that could be put to satisfactory use in the database. Numerous situations were envisaged and, as a rule, targeted questions drafted but, in spite of the questionnaire's length, it is quite likely that not all possible scenarios have been covered.
Administrations are therefore invited not only to respond to the questions asked, but also, as necessary, to describe any peculiarities of their system that the questionnaire does not cover. They are also invited to make any suggestions they consider pertinent to improve the content and the quality of the future database.
3
Questions
3.1
General questions

Q1
•
Are there any legal texts on the establishment of frequency fees?
Reply: yes
•
If yes, please indicate their references and the date on which they were last updated.
Reply: Decrees of Cabinet of Ministers of Ukraine:

No 77 of 31.01.2001 and No 140 of 14.02.2001
Q2
•
What procedure (regulatory, legislative, etc.) is used to review and update your system for setting frequency fees?
Reply: proposals of State Committee of Communications & Informatization to the Cabinet of Ministers of Ukraine
•
Are reviews conducted at pre-established regular intervals? If yes, please specify:
Reply: yes, not more frequent than once a year
•
Does recourse to market mechanisms (auctions, calls for tenders) to screen applicants for spectrum access require that parliament enact legislation, that the government make a decision, or any other measure? Please specify.
Reply: the decision of State Committee of Communications & Informatization
Q3
•
Are the same approaches and principles used to set frequency fees for all users?
Reply: no
•
If yes, please complete the charts in APPENDIX 2.
•
If no:
(
please indicate the methods used to calculate fees or the scales applied to agencies that use frequencies for non-commercial activities;
(
then, please complete the charts in APPENDIX 2 for the agencies that use frequencies for commercial activities.

Reply: general (civil) users – see the charts in APPENDIX 2,

special (military) users – exempted from payment of frequency fees
Q4
•
In addition to direct frequency fees, certain administrations require the payment of additional spectrum-related charges (for example, for spectrum access, spectrum replanning, management of equipment using the frequencies).
Does your Administration require such payments?
Reply: no
•
If yes, please specify:
(
the users concerned;
(
the methods used to calculate the charges or the scales applied and the corresponding amounts.
Reply:
Q5
•
To which institution(s) are the frequency fees and any additional charges collected paid?
Reply: to the State Budget
3.2
Exemption from payment of frequency fees

Q6
•
Are any applications partially or completely exempted from the payment of frequency fees?
Reply: yes
•
If yes, please specify:
(
the applications concerned;
(
their respective rate of exemption;
(
the method used to calculate the fees or the scale applied, if they differ from those indicated in rows 20 and 21 of the charts in APPENDIX 2.
Reply: amateur service and experimental networks are fully exempted from the payment
Q7
•
Are any users partially or wholly exempted from the payment of frequency fees?
Reply: yes
•
If yes, please specify:
(
the users concerned;
(
their respective rate of exemption;
(
the method used to calculate the fees or the scale applied, if they differ from those indicated in rows 20 and 21 of the charts in APPENDIX 2.
Reply: special (military) users are fully exempted from payment of frequency fees
3.3.4
Advantages and disadvantages of each approach

Q8
•
What are the advantages and disadvantages of the approaches currently used by your Administration to establish the amount of frequency fees and any additional charges?
Reply: advantage is stability
4
Updating the ITU report and database on frequency fees and additional charges
Q9
•
How often would you consider it most appropriate to update the report and the database: every 2 years, 3 years, 4 years, ...?
Reply: 3 years
•
To that end, would your Administration be willing subsequently to complete a similar questionnaire at the regular interval it has indicated above?
Reply: yes
Appendix 2

Chart A: FIXED service

	
	 APPLICATIONS

 VARIABLES
	Row
No.
	Radio relay
	Local radio loop
(incl. LMDS, MMDS)
	Links between fixed stations
(incl. HF)
	Local radio networks
	Other application(s): please specify

	Spectrum-related variables
	bandwidth
	1
	y
	y
	y
	y
	y / n

	
	number of channels
	1bis
	 n
	 n
	 n
	 n
	y / n

	
	centre frequency, or band position in the spectrum
	2
	 n
	 n
	 n
	 n
	y / n

	
	exclusive / shared use
	3
	 n
	 n
	 n
	 n
	y / n

	Variables relating to geographic coverage
	surface area allocated
	4
	 y
	 y
	 y
	
	y / n

	
	distance between transmitter and receiver
	5
	 n
	
	 n
	
	y / n

	Variables relating to equipment and infrastructure
	transmitter power
	6
	 n
	 n
	 n
	 n
	y / n

	
	antenna height
	7
	 n
	 n
	 n
	
	y / n

	
	bit rate or capacity
	8
	 n
	 n
	 n
	 n
	y / n

	
	transmitting beam angle
	9
	 n
	
	
	
	y / n

	
	number of transmitting stations
	10
	 n
	 n
	 n
	 n
	y / n

	
	number of receiving stations
	11
	 n
	 n
	 n
	 n
	y / n

	
	degressivity
	12
	 n
	 n
	 n
	 n
	y / n

	Socio-economic variables

	duration of the authorization / licence
	13
	 y
	 y
	 y
	 y
	y / n

	
	population density
	14
	
	 n
	 n
	 n
	y / n

	
	total population covered
	15
	
	 n
	
	
	y / n

	
	geographic location
	16
	 n
	 n
	 n
	 n
	y / n

	
	operator's turnover
	17
	
	 n
	 n
	
	y / n

	
	Gross domestic product
	18
	 n
	 n
	 n
	 n
	y / n

	Other variable(s): please specify
	19
	 n
	 n
	 n
	 n
	y / n

Appendix 2

	Methods
used
	calculation formulas and corresponding amounts
	20
	A1
	A2
	A3
	A4
	A5

	
	scales
	21
	A6
	A7
	A8
	A9
	A10

	

	Explanations and grounds, objectives
	22
	A11
	A12
	A13
	A14
	A15

	

	Recourse to market mechanisms
	auctions
	23
	A16
	A17
	A18
	
	A20

	
	call for tenders
	24
	A21
	A22
	A23
	
	A25

	
	comparative selection (beauty contests)
	25
	A26
	A27
	A28
	
	A30

A1 to A10: the amount of the fees is determined by the Decrees of Cabinet of Ministers of Ukraine # 77 of 31.01.2001 and # 140 of 14.02.2001

A11 to A15: the variable "bandwidth" was chosen to encourage economical use of the spectrum. The variable "duration of authorization" was chosen in order to enable collection of a global amount corresponding to the total length of time the spectrum is occupied. It also reduces the risk of frequency hoarding and non-use. The variable "surface area allocated" was chosen to take account of geographic coverage.
Appendix 2

CHART B: MOBILE service

	
	 APPLICATIONS

 VARIABLES
	Row No.
	2G mobile systems
	3G mobile systems
	Radio- messaging
	Private independent networks
	Operated independent networks
	Citizen band
(CB)
	RRI 446
(or family radio)
	Other application(s): please specify

	Spectrum-related variables
	bandwidth
	1
	y
	y
	y
	y
	y
	y
	y
	y / n

	
	centre frequency, or band position in the spectrum
	2
	y
	y
	 n
	 n
	 n
	 n
	 n
	y / n

	
	exclusive / shared use
	3
	n
	n
	 n
	 n
	 n
	
	
	y / n

	Variables relating to geographic coverage
	surface area allocated
	4
	y
	y
	 y
	 y
	 y
	
	
	y / n

	
	distance between transmitter and receiver
	5
	
	
	
	 n
	 n
	
	
	y / n

	Variables relating to equipment and infrastructure
	transmitter power
	6
	
	
	
	 n
	 n
	 n
	 n
	y / n

	
	antenna height
	7
	
	
	
	 n
	 n
	 n
	
	y / n

	
	bit rate or capacity
	8
	n
	n
	
	 n
	 n
	
	
	y / n

	
	transmitting beam angle
	9
	
	
	
	
	
	
	
	y / n

	
	number of transmitting stations
	10
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	y / n

	
	number of receiving stations
	11
	 n
	 n
	 n
	 n
	 n
	
	
	y / n

	
	degressivity
	12
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	y / n

	Socio-economic variables

	duration of the authorization / licence
	13
	 y
	y
	y
	y
	y
	y
	
	y / n

	
	population density
	14
	 n
	 n
	 n
	 n
	 n
	
	
	y / n

	
	total population covered
	15
	 n
	 n
	 n
	 n
	 n
	
	
	y / n

	
	geographic location
	16
	y
	y
	 n
	 n
	 n
	
	
	y / n

	
	operator's turnover
	17
	 n
	 n
	 n
	
	 n
	
	
	y / n

	
	Gross domestic product
	18
	 n
	 n
	 n
	 n
	 n
	
	
	y / n

	Other variable(s): please specify
	19
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	y / n

Appendix 2

	Methods
used
	calculation formulas and corresponding amounts
	20
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	B8

	
	scales
	21
	B9
	B10
	B11
	B12
	B13
	B14
	B15
	B16

	
	scales

	Explanations and grounds, objectives
	22
	B17
	B18
	B19
	B20
	B21
	B22
	B23
	B24

	

	Recourse to market mechanisms
	auctions
	23
	B25
	B26
	B27
	B28
	B29
	
	
	B32

	
	call for tenders
	24
	B33
	B34
	B35
	B36
	B37
	
	
	B40

	
	comparative selection (beauty contests)
	25
	B41
	B42
	B43
	B44
	B45
	
	
	B48

B1 to B15: the amount of the fees is determined by the Decrees of Cabinet of Ministers of Ukraine # 77 of 31.01.2001 and # 140 of 14.02.2001

B17 and B18: the variable "bandwidth" was chosen to encourage economical use of the spectrum. The variable "duration of authorization" was chosen in order to enable collection of a global amount corresponding to the total length of time the spectrum is occupied; it also reduces the risk of frequency hoarding and non-use. The variable "centre frequency" was chosen to take account of profitability of operation in the given frequency band. The variable "geographic location" was chosen to take account of profitability of operation in the given locality. The variable "surface area allocated" was chosen to take account of geographic coverage.

B19 to B23: the variable "bandwidth" was chosen to encourage economical use of the spectrum. The variable "duration of authorization" was chosen in order to enable collection of a global amount corresponding to the total length of time the spectrum is occupied. It also reduces the risk of frequency hoarding and non-use. The variable "surface area allocated" was chosen to take account of geographic coverage.

Appendix 2

Chart C: SATELLITE service

	
	 APPLICATIONS

 VARIABLES
	Row No.
	VSAT
	Earth stations
	Satellite video reporting
	Mobile satellite service
	Satellite radiolocation
	Other application(s): please specify

	Spectrum-related variables
	bandwidth
	1
	y
	y
	y
	y
	y
	y / n

	
	number of channels
	1bis
	 n
	 n
	 n
	 n
	 n
	y / n

	
	centre frequency, or band position in the spectrum
	2
	 n
	 n
	 n
	 n
	 n
	y / n

	
	exclusive / shared use
	3
	 n
	 n
	 n
	 n
	 n
	y / n

	Variables relating to geographic coverage
	surface area allocated
	4
	
	
	 y
	 y
	 y
	y / n

	
	distance between transmitter and receiver
	5
	
	
	
	
	
	y / n

	Variables relating to equipment and infrastructure
	transmitter power
	6
	 n
	 n
	 n
	
	
	y / n

	
	antenna diameter
	7
	 n
	 n
	 n
	
	
	y / n

	
	bit rate or capacity
	8
	 n
	 n
	 n
	 n
	 n
	y / n

	
	transmitting beam angle
	9
	 n
	 n
	 n
	
	
	y / n

	
	number of transmitting stations
	10
	 n
	 n
	 n
	 n
	
	y / n

	
	number of receiving stations
	11
	 n
	 n
	
	 n
	 n
	y / n

	
	degressivity
	12
	 n
	 n
	 n
	 n
	 n
	y / n

	Socio-economic variables

	duration of authorization / licence
	13
	y
	y
	y
	y
	y
	y / n

	
	population density
	14
	 n
	 n
	 n
	 n
	 n
	y / n

	
	total population covered
	15
	
	
	
	 n
	 n
	y / n

	
	geographic location
	16
	 n
	 n
	 n
	 n
	 n
	y / n

	
	operator's turnover
	17
	 n
	 n
	 n
	 n
	 n
	y / n

	
	Gross domestic product
	18
	 n
	 n
	 n
	 n
	 n
	y / n

	Other variable(s): please specify
	19
	 n
	 n
	 n
	 n
	 n
	y / n

Appendix 2

	Methods used
	calculation formulas and corresponding amounts
	20
	C1
	C2
	C3
	C4
	C5
	C6

	
	scales
	21
	C7
	C8
	C9
	C10
	C11
	C12

	

	Explanations and grounds, objectives
	22
	C13
	C14
	C15
	C16
	C17
	C18

	

	Recourse to market mechanisms
	auctions
	23
	C19
	C20
	C21
	C22
	C23
	C24

	
	call for tenders
	24
	C25
	C26
	C27
	C28
	C29
	C30

	
	comparative selection (beauty contests)
	25
	C31
	C32
	C33
	C34
	C35
	C36

C1 to C11: the amount of the fees is determined by the Decrees of Cabinet of Ministers of Ukraine # 77 of 31.01.2001 and # 140 of 14.02.2001

C13 to C17: the variable "bandwidth" was chosen to encourage economical use of the spectrum. The variable "duration of authorization" was chosen in order to enable collection of a global amount corresponding to the total length of time the spectrum is occupied. It also reduces the risk of frequency hoarding and non-use. The variable "surface area allocated" was chosen to take account of geographic coverage.

Appendix 2

Chart D: BROADCASTING service
	
	 APPLICATIONS

 VARIABLES

	Row No.
	Sound broadcasting
	Television broadcasting

	
	
	
	Earth
	Satellite
	Earth
	Satellite

	
	
	
	Analogue
	Digital
	Analogue
	Digital
	Analogue
	Digital
	Analogue
	Digital

	Spectrum-related variables
	bandwidth
	1
	y
	y
	y
	y
	y
	y
	y
	y

	
	centre frequency, or band position in the spectrum
	2
	y
	y
	y
	y
	y
	y
	y
	y

	
	exclusive / shared use
	3
	n
	 n
	n
	 n
	 n
	n
	n
	 n

	Variables relating to geographic coverage
	surface area allocated
	4
	y
	y
	
	
	 y
	 y
	
	

	
	distance between transmitter and receiver
	5
	
	
	
	
	
	
	
	

	Variables relating to equipment and infrastructure
	transmitter power
	6
	y
	y
	
	
	y
	y
	
	

	
	antenna height
	7
	n
	 n
	
	
	n
	 n
	
	

	
	bit rate or capacity
	8
	 n
	 n
	 n
	 n
	 n
	n
	n
	 n

	
	transmitting beam angle
	9
	
	
	
	
	
	
	
	

	
	number of transmitting stations
	10
	 n
	 n
	
	
	 n
	 n
	
	

	
	number of receiving stations
	11
	 n
	 n
	 n
	n
	 n
	 n
	 n
	 n

	
	degressivity
	12
	 n
	 n
	 n
	n
	 n
	 n
	 n
	 n

	Socio-economic variables

	duration of authorization / licence
	13
	y
	y
	y
	y
	y
	y
	y
	y

	
	population density
	14
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	 n

	
	total population covered
	15
	 n
	 n
	 n
	n
	 n
	 n
	 n
	 n

	
	geographic location
	16
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	 n

	
	operator's turnover
	17
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	 n

	
	Gross domestic product
	18
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	 n

	Other variable(s): please specify
	19
	 n
	 n
	 n
	 n
	 n
	 n
	 n
	 n

Appendix 2

	Methods used
	calculation formulas and corresponding amounts
	20
	D1
	D2
	D3
	D4
	D5
	D6
	D7
	D8

	
	scales
	21
	D9
	D10
	D11
	D12
	D13
	D14
	D15
	D16

	

	Explanations and grounds, objectives
	22
	D17
	D18
	D19
	D20
	D21
	D22
	D23
	D24

	

	Recourse to market mechanisms
	auctions
	23
	D25
	D26
	D27
	D28
	D29
	D30
	D31
	D32

	
	call for tenders
	24
	D33
	D34
	D35
	D36
	D37
	D38
	D39
	D40

	
	comparative selection (beauty contests)
	25
	D41
	D42
	D43
	D44
	D45
	D46
	D47
	D48

D1 to D16: the amount of the fees is determined by the Decrees of Cabinet of Ministers of Ukraine # 77 of 31.01.2001 and # 140 of 14.02.2001

D17 to D24: the variable "bandwidth" was chosen to encourage economical use of the spectrum. The variable "duration of authorization" was chosen in order to enable collection of a global amount corresponding to the total length of time the spectrum is occupied; it also reduces the risk of frequency hoarding and non-use. The variable "centre frequency" was chosen to take account of profitability of operation in the given frequency band or to encourage the use of high frequencies. The variable "transmitter power" was chosen to take account of territory covered. The variable "surface area allocated" was chosen to take account of geographic coverage.

Appendix 2

Chart E: other applications

	
	 APPLICATIONS

 VARIABLES
	Row No.
	Radio amateur
	Experimental networks
	Low-range, low-power devices
	Radio- navigation
	Radio-
location
	Weather service
	Other application(s): please specify

	Spectrum-related variables
	bandwidth
	1
	 n
	 n
	y
	y
	y
	y
	y / n

	
	centre frequency, or band position in the spectrum
	2
	 n
	 n
	 n
	 n
	n
	 n
	y / n

	
	exclusive / shared use
	3
	
	 n
	
	 n
	 n
	 n
	y / n

	Variables relating to geographic coverage
	surface area allocated
	4
	
	 n
	
	y
	y
	y
	y / n

	
	distance between transmitter and receiver
	5
	
	 n
	
	
	
	
	y / n

	Variables relating to equipment and infrastructure
	transmitter power
	6
	 n
	 n
	 n
	 n
	
	
	y / n

	
	antenna height
	7
	 n
	 n
	
	
	
	
	y / n

	
	bit rate or capacity
	8
	
	 n
	 n
	 n
	 n
	 n
	y / n

	
	transmitting beam angle
	9
	
	 n
	
	 n
	
	 n
	y / n

	
	number of transmitting stations
	10
	 n
	 n
	 n
	 n
	 n
	 n
	y / n

	
	number of receiving stations
	11
	 n
	 n
	 n
	
	 n
	
	y / n

	
	degressivity
	12
	 n
	
	 n
	 n
	 n
	 n
	y / n

	Socio-economic variables

	duration of authorization / licence
	13
	 n
	 n
	y
	y
	y
	y
	y / n

	
	population density
	14
	
	
	
	
	
	
	y / n

	
	total population covered
	15
	
	
	
	
	
	
	y / n

	
	geographic location
	16
	
	
	
	
	
	
	y / n

	
	operator's turnover
	17
	
	
	 n
	n
	 n
	 n
	y / n

	
	Gross domestic product
	18
	
	
	
	
	
	
	y / n

	Other variable(s): please specify
	19
	 n
	 n
	 n
	 n
	 n
	 n
	y / n

Appendix 2

	Methods used
	calculation formulas and corresponding amounts
	20
	E1
	E2
	E3
	E4
	E5
	E6
	E7

	
	Scales
	21
	E8
	E9
	E10
	E11
	E12
	E13
	E14

	

	Explanations and grounds, objectives
	22
	E15
	E16
	E17
	E18
	E19
	E20
	E21

	

	Recourse to market mechanisms
	auctions
	23
	
	
	
	E25
	E26
	E27
	E28

	
	call for tenders
	24
	
	
	
	E31
	E32
	E33
	E34

	
	comparative selection (beauty contests)
	25
	
	
	
	E38
	E39
	E40
	E41

E1 to E13: the amount of the fees is determined by the Decrees of Cabinet of Ministers of Ukraine # 77 of 31.01.2001 and # 140 of 14.02.2001

E17 to E20: the variable "bandwidth" was chosen to encourage economical use of the spectrum. The variable "duration of authorization" was chosen in order to enable collection of a global amount corresponding to the total length of time the spectrum is occupied; it also reduces the risk of frequency hoarding and non-use. The variable "surface area allocated" was chosen to take account of geographic coverage.

P:\STG\3stuper\JGRES9\Questionnaire\UKRAINE3.doc

