- 9 -

	INTERNATIONAL TELECOMMUNICATION UNION
	

	Information Exchange Meeting on Satellite Network Coordination and Notification Processes

GENEVA, 21 JANUARY 2000
	14 January 2000
English only

[image: image9.wmf]DUE DILIGENCE

RESOLUTION 49 (WRC-97)

REGISTRY AND ARCHIVES

PUBLICATION

EXAMINATION

DATA CAPTURE

VALIDATION AND

COMPLETENESS

REGISTRY

RESOLUTION 49

REMINDER/REQUEST

CORRESPONDENCE

roger smith, head, space services department

Satellite coordination and notification procedures

Part A - Current arrangementS

1
Introduction

Space Services Department (SSD) covers all of the responsibilities arising from the Radio Regulations for space-related radiocommunication services. This relates to satellite filings for non‑planned services as well as the planned services (Appendices S30, S30A and S30B). This presentation will give a brief coverage of these latter responsibilities but, in the context of the primary thrust of Decision 483 (Council 1999), it will concentrate on the processing of filings for satellite networks in respect of non‑planned services.

This part of the presentation will cover (briefly) the regulatory provisions, the processes involved pursuant to those regulatory provisions, the organization and resources applied within SSD to its various functions and, finally, a summary of current workload and backlogs of work. Part B of the presentation will refer to steps being taken to improve efficiency within SSD and Part C will relate to possible options for more substantial regulatory reforms that could be considered by WRC 2000.

2
Overview of regulations

The current provisions in the Radio Regulations have evolved over many years but their current structure resulted from the work of the Voluntary Group of Experts (VGE) and the results of WRC‑95 and WRC‑97 which consolidated all of the elements of the former Articles 11, 13 and 14, and those of Resolutions 33 and 46 into Articles S9 and S11. Associated with Article S9 are Appendix S4, which specifies the various data that must be furnished in any advance publication or coordination request, and Appendix S5, which contains criteria for identification of administrations with which coordination is to be effected or agreement sought.

The important point to note is that the consolidation of former provisions into new Articles of the Radio Regulations did little to change the overall extent of the regulatory requirements; it simply consolidated them into a new format. The only exception was the shortened list of data to be provided (a subset from Appendix S4) for advance publication under Subsection 1B of Article S9 (those systems subject to coordination).

New provisions S9 and S11 came into provisional application on 1 January 1999 but, with the exception of Advance Publication cases, which are now being processed within the three month period prescribed in S9.2B, all other filings being currently processed within SSD are still handled under the previous regulatory provisions because of the extent of the backlog in processing requests for coordination and notification.

The complexity of the satellite coordination and notification procedure, the extent of growing backlogs and the problem of over‑filing led to an extensive review of these arrangements pursuant to Resolution 18 (Kyoto, 1994). The results of that work were considered at WRC‑97 which adopted Resolution 49 with immediate effect (22 November 1997). SSD now has the additional responsibility of administering the application of due diligence under the provisions of that Resolution.

3
Satellite network filings (a three-step process)

3.1 Advance publication

Pursuant to the provisions of Sections 1A and 1B of Article S9, SSD receives advance publication information of satellite network systems. These advises (see Circular CR/86 of 25 March 1998) are received in either paper form or electronically (about 35% electronically) and are processed as set out diagramatically in Fig. 1.

[image: image1.wmf]

Fig. 1

3.1.1
Some observations

The advance publication process is an obligatory first phase of the regulatory registration procedure. It does not give the notifying administration any rights or priorities except to establish, through the date of receipt of the initial notice, a place in the regulatory processing queue (establishes the beginning of the regulatory validity period (5 + 2 years) in relevant provisions of Articles S9 and S11). Its main purpose is to inform all administrations of the development in the use of space radiocommunications (S9.5A and S9.5C).

•
It appears to BR that virtually all administrations respond to the API publications as being potentially affected (S9.3 and S9.5B).

•
Approximately 1 000 pieces of correspondence are received monthly by SSD of which around 60% arise mainly from S9.5.B. No action is taken on this correspondence but appreciable resources are involved in handling, distributing and filing.

•
It is questioned whether the API process (for satellite systems subject to coordination) is useful to administrations as a serious part of coordination/notification other than for information purposes only.

3.2
Coordination

The relevant procedures are in Section II of Article S.9. The process is commenced through a request for coordination (includes the process of seeking agreement when required under S9.21 (former Article 14)). Requests are lodged either on paper or electronically in the form set out in Circulars CR/65 and CR/107. At the moment around 35‑40% are submitted electronically. The processing of these notices in SSD is shown in Figure 2.

[image: image2.wmf]ADVANCE PUBLICATION

REGISTRY AND

ARCHIVES

PUBLICATION

IFIC APPROVAL

MEETING

 EXAMINATION

DATA CAPTURE

VALIDATION AND

COMPLETENESS

REGISTRY

ADVANCE

PUBLICATION

INFORMATION

Fig. 2

3.2.1
Some observations

•
The quality of data received either manually or electronically is generally quite poor. Clarification, pre‑validation and final validation usually involves anything up to three or more exchanges of correspondence between the Bureau and the notifying administration and can take between six and nine months to resolve to a point where the information is clear for data capture and entry into the database.

•
Technical examination requires a number of complex checks involving both manual and computer processing. Procedures appropriate for each case are established (S9.7, S9.11/part of former Resolution 33, S9.11A/former Resolution 46, S9.21/former Article 14, non-planned services in frequency bands subject to Appendices S30/S30A), frequency assignments are checked for compliance with the Table of Frequency Allocations (including footnotes) and with other provisions (mainly pfd and e.i.r.p. limits) and relevant Resolutions. Finally coordination requirements are established. For geostationary networks these requirements are established using Appendix S8 DT/T calculation methods with BR-developed software. If coordination under Article 7 of Appendix S30 is involved then a pfd program is used. The analysis, particularly for complex/multiple frequency bands, takes considerable staff time and computer processing time.

3.3
Notification

An entirely separate process for notification is required pursuant to Article S11. This requires the submission of ApS4 data (see also the provisions of S11.15) and must be processed in order of receipt (S11.28 and S11.29).

[image: image3.wmf]COORDINATION REQUESTS (S9.6)

REGISTRY AND ARCHIVES

PUBLICATION

IFIC APPROVAL MEETING

TECHNICAL AND REGULATORY

EXAMINATION

REGISTRY

VALIDATION AND COMPLETENESS

DATA CAPTURE

PRE-VALIDATION

REGISTRY

COORDINATION REQUESTS

The process involved is illustrated in Figure 3.

Fig. 3

4
Due diligence

An additional process is now required by Resolution 49 (WRC‑97) in order to collect and assess "due diligence" information as set out in the Resolution and its Annexes. Forms for this purpose, and the required procedures, are in Circular CR/96. The process involved is described in Figure 4.

At this stage the process has involved considerable collection of data but with minimal effect in terms of cancellation of networks. Is being prepared for WRC‑2000. Note also that Resolution 85 (Minneapolis, 1998) requires evaluation of the effect of administrative due diligence by WRC‑2000 and the subsequent plenipotentiary conference.

[image: image4.wmf]NOTIFICATION (S11.2)

ARCHIVE

PUBLICATION OF THE FINDINGS

(CAPTURE)

PUBLICATION IN PART II, III,

MIFR UPDATE

IFIC APPROVAL MEETING

PUBLICATION

PART IS

VALIDATION

DATA CAPTURE

(GIMS+ ALPHANUM)

PREPARATION FOR DATA CAPTURE

REGISTRY

REQUEST/CORRESPONDENCE

Fig. 4

5
Organization and resources in SSD

Total staff

64

Space Services Department is structured into three Divisions with staff and responsibilities as follows:

a)
Space Publication and Registration Division (SPR)

Professional staff
5

General service staff
24

Responsibilities:

–
Receipt of filings

–
Data capture

–
Registration

–
API

–
Publication of findings

· Maintenance MIFR

b)
Space Systems Coordination Division (SSC)

Professional staff
13

General service staff
6

Responsibilities:

–
Technical and regulatory examination

–
Coordination requests

–
Notification requests

–
Assistance to administrations

–
Due diligence - Resolution 49 (plus Res. 51 and Res. 4)

c)
Space Notification and Plans Division (SNP)

Professional staff
8

General service staff
6

Responsibilities

–
Appendices S30, S30A, S30B

· Replanning studies (Resolution 532)

6
Current performance statistics and backlogs

Statistical data is now maintained on a monthly basis for the main streams of activity through SSD. These statistics are appended.

6.1
Some observations

•
Advance publication backlog has been progressively reduced to the point where the three month requirement of S9.2B is being met.

•
Coordination requests continue to arrive at a greater rate than can be processed and the backlog is now almost double the number on hand in January 1998.

1998
Average received
78 per month

Average processed
27 per month

1999
Average received
45 per month

Average processed
31 per month

•
Note that the numbers processed each month do not necessarily reflect the workload involved in terms of relative complexity. Comparative number of pages published in the WIC special sections provide another measure of comparison.

•
The current estimated delay for coordination cases (88 weeks) is based on the earliest date of receipt of networks currently being published. However, in reality, even if the current rate of processing is increased to 40 per month (as proposed in the Operational Plan) it will take 32 months (137 weeks) to process all of the filings currently on hand (1265) without taking account of any further filings received.

•
The current distribution of the backlog in coordination requests is 807 cases awaiting data capture and 458 cases ready for technical examination.

Part B - Modifications - Space Services Department

Over recent months there has been a review of a number of aspects of the work done in Space Services Department through establishing internal working groups of staff. A number of changes have been implemented as a result.

1. Organization

During the last six months the following functions and associated staff have been reassigned within SSD

•
Advance publication (SSC to SPR)

•
Publication (SSC to SPR)

•
Notification (SNP to SSC)

The purpose of these changes has been to establish clearer responsibilities between the three divisions in SSD and a more logical workflow between them. A particularly important change has been to co-locate the staff and functional responsibility (within SSC) for both coordination and notification. This will overcome the disadvantages of previously separating the technical and regulatory examination of the same satellite network systems at different stages of processing, and bring economies and synergies in the use of engineering staff. Reallocation of resources to meet work pressures can also be more rapidly and easily achieved within the same division.

A previous "roadblock" and source of backlogs in publication of filings has also been eliminated by bringing together the publication responsibility previously separated in three divisions into a single team within SPR, and an increase in staff resources.

Another change remaining is to bring together into one central SSD registry the currently separate file holdings that are maintained in each of the three divisions in SSD and to automate the receipt, filing and archiving of papers.

Over the coming months we will also extend an SSD tracking software tool to cover all database functions across the three divisions and harmonize the previously separate databases used in the three divisions. The objective is to have a fully integrated process across all three divisions in SSD.

2. Processing changes

Every effort possible is being made to improve the handling of space network filings within SSD. In addition to the organization changes noted above, some further initiatives are outlined below:

1)
In SPR

As noted previously, there is currently a backlog of 807 coordination requests awaiting capture. In recent months SPR has increased its throughput of cases from around 50 cases per month to between 60-70 cases per month, which certainly exceeds the current average of 45 coordination requests received per month over the previous 12 months. At this rate it will still, however, take a further 12 months to process those currently awaiting data capture. As soon as validation software becomes available, consideration can be given to asking (or requiring) all administrations with filings not yet captured to resubmit them in electronic form. A formal requirement for such resubmission could only be imposed by a WRC.

Some administrations are seeking early access to data in respect of those coordination requests not yet captured. It should be noted that such information could be available in two ways:

a)
The Space Network List (SNL) will soon become available again in an automated form. It is proposed that it be available quarterly and, additionally, be included on the new BRIFIC CD-ROM. One part of the SNL provides a listing of coordination requests not yet captured – now including the frequency range.

b)
The SNS database provides access to all coordination requests that have been captured but not yet processed. Early means of electronic resubmission and data capture will enable details to become available in the SNS database both online and on the quarterly SRS CD‑ROM.

Publication of the previous weekly circular will now be in electronic form on a fortnightly CD‑ROM known as the IFIC. The new format also includes a query function for quicker identification of administrations' direct interests in each IFIC. This form of publication is very timely noting that some recent issues of the WIC Special Sections have been in excess of 4 000 pages.

2)
In SSC

The rearrangement of resources has enabled SSC to improve its rate of technical and regulatory examination of coordination requests. It is expected that the average will soon be at least 40 networks (cases) per month compared with 31 per month during 1999. Indeed, better than 40 per month is anticipated.

In addition to this increase, using current technical analysis tools for Appendix S8 assessment, we are now assessing coordination requirements on a "group level" rather than a "transaction (or network) level" which will improve the extent of detail available. We can also now identify networks that trigger the requirement for coordination in addition to the administrations involved. It remains now to receive guidance from administrations, probably at WRC, as to how that information may be provided to administrations.

These measures will, however, have little effect on addressing the backlog in the short to medium term and even in the longer term without some means of reducing the time it currently takes to process the technical and regulatory assessment for each network (which is roughly proportional to the amount of data provided for each network).

3)
In SNP

The current priority tasks of re-planning studies under Resolution 532 (WRC-97) and fulfilling the requirements of Resolution 533 (WRC-97) have severely restricted processing of cases under Appendices S30 and S30A. Substantial further work is required arising from IRG‑5 but we have recently resumed processing of cases under Appendices S30 and S30A which will enable that backlog to now begin to be addressed. Submissions received under Appendix S30B are processed at average of one network per month.

Part C - Options for reform

1
Introduction

It will be obvious from previous presentations that despite every possible effort to streamline processing in the BR, under current arrangements, the backlog in satellite network filings will continue to grow. It is assumed that this will be unacceptable to administrations and to the satellite operators and service beneficiaries.

Further resources applied to the work in SSD would help, but only marginally. In any case, however, budget is not available within the constraints of Plenipotentiary and Council limits.

It is suggested therefore, that remedial steps of a technical and regulatory nature are essential. These would be only within the competence of a WRC to consider. It should be noted also that, even if WRC-2000 were to adopt remedial measures, provisional application would be unlikely to be before the end of 2001, unless by special resolution (with a clear instruction to the Bureau for a retrospective effect for satellite networks yet to be processed (see Para. 5 below)).

2
Objectives

There is a need to consider the basic objectives required by:

•
Member States

•
Satellite operators

The over-riding objective of both could probably be encapsulated by: "To achieve coordination, agreement and entry into the MIFR for coordinated satellite network systems, prior to their required date of bringing into use, that are within established technical and regulatory provisions of the Radio Regulations".

A basis to proceed would be to examine current regulatory procedures so as to reduce the requirements and associated processing resources for all parties to the minimum necessary to meet the above objective.

3
Work undertaken to date

3.1
Results of studies arising from Resolution 18 (Kyoto, 1994)

Extensive work was undertaken between 1994 and 1997 through SCRPM, RAG and the RRB. The only result was embodied in Resolution 49 (WRC-97). Whilst the results need to be assessed in WRC-2000 and PP-2002, it is unlikely that the application of resolves 6 of Resolution 49 will have much effect on the actual level of the backlog in processing satellite network filings. (Having regard especially to resolves 2 of that Resolution in which due diligence information must be provided not later than 21 November 2003 or before the expiry of the notified period for bringing the satellite network into use.) The main effect so far has been to slip dates of bringing into use towards 21 November 2003 (provided that it is possible within a maximum 9 year regulatory time limit).

The Director's Report to WRC-97 on Resolution 18 included 17 recommendations but a number of these were not adopted by the Conference. Some of these could be re-examined.

3.2
CPM Report

Chapter 7 of the CPM Report includes a number of proposals that could improve the processing of satellite network filings. It is to be hoped that administrations will give serious consideration to these possibilities for WRC-2000.

3.3
APT workshop

A BR representative contributed to a workshop held on 2 October 1999 at which Asia-Pacific Telecommunity members addressed possible options for reform as part of their preparatory group work for WRC-2000. It is understood that a correspondence group has been established to consider options.

3.4
Other regional preparations

BR staff have attended workshops and informal discussions in other Regions as part of their preparations for WRC-2000. It is hoped that this has assisted in further consideration of reform options.

3.5
RRB meetings

At both the 17th (13-17 September 1999) and 18th (8-12 November 1999) meetings the RRB noted reports from the Director of BR on the alarming situation regarding backlogs in processing satellite network filings. The RRB expressed its deep concern and urged all administrations to consider possible proposals to WRC-2000 for reform. The Board also asked the BR to examine possible modifications to rules of procedure for its forthcoming 19th meeting (21‑25 February 2000). Circular letter CCRR/4 of 22 December 1999 sought comment from administrations pursuant to S13.17.

4
Some possible options for reform

As noted earlier the BR suggests that regulatory changes are essential in order to have sufficient effect on the technical and regulatory processes that will enable the BR to process satellite network filings at a faster rate than are currently being received (and remain) for processing. These changes need to be effected as soon as possible, presumably to be applied to filings received after a date to be established by WRC-2000.

Possible options to arise from the deliberations in paragraph 3 above are as follows (this list is by no means exhaustive):

4.1
Revoke the API procedure (subsection 1B of S9) for systems currently subject to coordination.

4.2
Simplify the current API procedure (subsection 1A of S9) for those systems that are not subject to coordination.

NOTE - It would appear that the API step is either solely or predominantly used for information purposes (S9.5A and S9.5C). There are, however, alternatives. Such information may be obtained from either the SNS or SNL in the coordination stages of processing.

4.3
Between 60-70% of correspondence received by the BR is associated mainly with S9.5B and for which no action is taken by the Bureau (resources are required to process and file such correspondence) and probably not by most recipients. We understand that administrations are unlikely to act on requests until after BR findings are published pursuant to S9.38 (e.g. suppression of API Section 1B with consequential modification in Section II to take account of (5+2) years regulatory period).

4.4
Mandatory electronic filing (modify S9.1, S9.2, S9.30, S9.32, S9.34, S11.2 and S11.15)

Subject to availability of integrated space capture and validation software during 2000, substantial processing savings can be achieved through electronic filing and virtually immediate access of information in the database. Such arrangements would enable better use of BR resources and satisfy needs of administrations and operators for rapid access to information from requests for coordination especially, prior to technical and regulatory examination.

4.5
Coordination trigger (see 7.5.2.2 of CPM Report)

Subject to settling some practical issues, this alternative approach to Appendix S8 has potential for some savings in technical examination time in the BR. Appropriate safeguards should be possible through reasonable requests by administrations who wish to apply Appendix S5 procedures using S9.41.

4.6
Separation of uplink and downlink data (see 7.5.2.3 of CPM Report)

As identified in the CPM Report, this approach could result in considerable simplification of data required for coordination purposes.

5
Addressing the current backlog

As noted previously, the application of any changes to current regulations could only take effect from a date established by WRC 2000 – probably at least 12 months after the conference and would not assist in processing the current systems in the "pipeline". A possible approach could be to apply revised regulatory provisions to the systems currently awaiting final processing through retrospective application of a set of specified provisions. The mechanism would be through a Resolution adopted at WRC 2000 with immediate effect. The Bureau has already considered possible revised Rules of Procedure for the RRB to consider (see CCRR/4 of 22 December 1999) but the scope within existing regulations is quite limited.

The choice may not be easy but there is one simple fact. If no change is made to the processes required of the Bureau, it will take around 2 ½ to 3 years before we can process and publish a new coordination request received by the Bureau in today’s mail.

5.1 Possible contents of a Resolution
a) Establish that special measures will apply for a defined time period

b) Declare that the special measures constitute the intent of the regulations being met

c) Suspend normal processing in respect of those filings in the backlog and process them under new/revised arrangements

d) Define the parameters of simplified capture and technical/regulatory examination

e) Require electronic re-filing (an essential pre-requisite being an integrated capture and validation software package)

5.2 Streamlined processing element

a) Process in order of original date of receipt

b) Conformity with Table of Frequency Allocations (Article S5)

c) pfd, eirp, epfd

d) List of required co-ordination

i) GSOFSS – Coordination Arc trigger together with (T/T (with separation of up and down links), where required

ii) Other GSO – (T/T (with separation of up and down links)

e) S9.11A (Res. 46) and S9.21 (Article 14) coordination lists for information

f) Electronic publication in order of date of receipt of coordination request

g) Publication of BR findings plus notes

· approx. 5 pages

· include list of required coordination at group level (data base to include the details of networks involved at transaction (network system) level

· no APS 4 information to be published – but captured in SNS on-line access and SRS on CD-ROM – open to interrogation in the data base

Table 1 – Advance publication of information pertaining to satellite networks

	Month
	Received during month
	Published
	Earliest date of receipt
	Backlog
	Treatment delay (weeks)

	Jan-98
	129
	56
	X
	824
	x

	Feb-98
	146
	87
	5/2/97
	883
	39

	Mar-98
	85
	72
	6/25/97
	896
	36

	Apr-98
	34
	126
	8/18/97
	804
	28

	May-98
	23
	94
	9/18/97
	733
	25

	Jun-98
	32
	127
	11/6/97
	638
	30

	Jul-98
	41
	48
	11/10/97
	631
	33

	Aug-98
	94
	63
	11/19/97
	662
	36

	Sep-98
	91
	89
	11/21/97
	664
	41

	Oct-98
	116
	90
	11/21/97
	690
	45

	Nov-98
	139
	63
	11/24/97
	766
	49

	Dec-98
	62
	58
	12/17/97
	770
	50

	Jan-99
	50
	23
	12/24/97
	797
	53

	Feb-99
	30
	80
	2/27/98
	747
	48

	Mar-99
	72
	104
	4/1/98
	715
	48

	Apr-99
	67
	101
	6/18/98
	681
	41

	May-99
	33
	102
	9/7/98
	612
	34

	Jun-99
	50
	173
	11/6/98
	489
	30

	Jul-99
	21
	97
	12/21/98
	413
	27

	Aug-99
	33
	116
	3/3/99
	330
	22

	Sep-99
	20
	73
	4/8/99
	277
	21

	Oct-99
	91
	101
	4/26/99
	267
	23

	Nov-99
	40
	96
	9/30/99
	211
	5

Table 2 – Coordination requests pertaining to satellite networks

	Month
	Received during month
	Published
	Number of pages
	Earliest date of receipt
	Backlog
	Treatment delay (weeks)

	Jan-98
	32
	20
	x
	5/28/96
	711
	83

	Feb-98
	23
	40
	x
	6/17/96
	694
	85

	Mar-98
	20
	44
	x
	8/30/96
	670
	78

	Apr-98
	78
	57
	x
	9/24/96
	691
	79

	May-98
	228
	30
	x
	11/18/96
	889
	76

	Jun-98
	46
	45
	x
	12/24/96
	890
	75

	Jul-98
	70
	24
	x
	1/22/97
	936
	75

	Aug-98
	6
	7
	x
	2/7/97
	935
	77

	Sep-98
	110
	26
	x
	3/3/97
	1019
	78

	Oct-98
	22
	19
	x
	3/20/97
	1022
	80

	Nov-98
	102
	15
	x
	4/25/97
	1109
	79

	Dec-98
	36
	19
	x
	5/20/97
	1126
	80

	Jan-99
	26
	16
	932
	5/25/97
	1136
	84

	Feb-99
	29
	14
	4374
	6/13/97
	1151
	85

	Mar-99
	52
	43
	1914
	8/28/97
	1160
	79

	Apr-99
	56
	22
	2240
	9/24/97
	1194
	79

	May-99
	85
	22
	1459
	10/2/97
	1257
	82

	Jun-99
	36
	49
	2412
	10/21/97
	1244
	84

	Jul-99
	27
	36
	3442
	11/9/97
	1235
	86

	Aug-99
	47
	30
	1284
	11/18/97
	1252
	89

	Sep-99
	46
	29
	1376
	12/25/97
	1269
	88

	Oct-99
	38
	16
	3349
	1/8/98
	1291
	90

	Nov-99
	35
	61
	6166
	2/25/98
	1265
	88

Table 3 – Modifications to frequency assignments of the Appendices S30/30A Plans

	Month
	Received during month
	Treated during month
	Earliest date of receipt
	Backlog pending Article 4
	Backlog pending under Res. 533
	Treatment delay (weeks)
	
	
	
	
	
	
	
	
	

	Jul-98
	2
	0
	2/13/90
	258
	197
	437
	
	
	
	
	
	
	
	
	

	Aug-98
	4
	3
	3/7/91
	262
	194
	386
	
	
	
	
	
	
	
	
	

	Sep-98
	2
	54
	3/3/95
	264
	140
	183
	
	
	
	
	
	
	
	
	

	Oct-98
	14
	23
	7/11/95
	278
	117
	168
	
	
	
	
	
	
	
	
	

	Nov-98
	16
	17
	10/16/95
	294
	100
	159
	
	
	
	
	
	
	
	
	

	Dec-98
	0
	30
	10/30/95
	293
	64
	161
	
	
	
	
	
	
	
	
	

	Jan-99
	2
	37
	11/16/95
	287
	27
	163
	
	
	
	
	
	
	
	
	

	Feb-99
	2
	17
	2/12/96
	289
	10
	155
	
	
	
	
	
	
	
	
	

	Mar-99
	2
	0
	2/12/96
	291
	10
	159
	
	
	
	
	
	
	
	
	

	Apr-99
	0
	0
	2/12/96
	291
	10
	163
	
	
	
	
	
	
	
	
	

	May-99
	0
	0
	2/12/96
	291
	10
	168
	
	
	
	
	
	
	
	
	

	Jun-99
	0
	0
	2/12/96
	291
	10
	172
	
	
	
	
	
	
	
	
	

	Jul-99
	0
	0
	2/12/96
	291
	10
	176
	
	
	
	
	
	
	
	
	

	Aug-99
	0
	0
	2/12/96
	291
	10
	181
	
	
	
	
	
	
	
	
	

	Sep-99
	0
	0
	2/12/96
	291
	10
	185
	
	
	
	
	
	
	
	
	

	Oct-99
	0
	10
	3/18/96
	291
	0
	185
	
	
	
	
	
	
	
	
	

	Nov-99
	0
	14
	5/30/96
	277
	0
	179
	
	
	
	
	
	
	
	
	

Table 4 – Processing of submissions received by the Bureau under the allotment plan contained in Appendix S30B

	Month
	Received during month
	Cases treated
	Earliest date of receipt
	Backlog (networks)
	Treatment delay (weeks)

	Aug-98
	0
	0
	3/27/96
	25
	122

	Sep-98
	0
	0
	3/27/96
	25
	127

	Oct-98
	0
	0
	3/27/96
	25
	131

	Nov-98
	0
	0
	3/27/96
	25
	136

	Dec-98
	0
	0
	3/27/96
	25
	140

	Jan-99
	1
	0
	3/27/96
	26
	144

	Feb-99
	0
	2
	6/18/96
	24
	137

	Mar-99
	0
	0
	6/18/96
	24
	141

	Apr-99
	0
	4
	7/4/96
	20
	143

	May-99
	0
	0
	7/4/96
	20
	147

	Jun-99
	0
	0
	7/4/96
	20
	152

	Jul-99
	0
	3
	10/3/96
	17
	143

	Aug-99
	0
	1
	11/11/96
	16
	142

	Sep-99
	1
	1
	11/21/96
	16
	145

	Oct-99
	0
	2
	3/21/97
	14
	132

	Nov-99
	0
	1
	3/21/97
	13
	136

Table 5 – Notification requests pertaining to satellite networks

	Month
	Received during month
	Cases treated
	Earliest date of receipt
	Backlog (networks)
	Treatment delay (weeks)

	Jan-98
	19
	0
	x
	237
	x

	Feb-98
	10
	0
	x
	247
	x

	Mar-98
	4
	3
	9/1/95
	248
	130

	Apr-98
	1
	4
	9/1/95
	245
	135

	May-98
	9
	2
	9/1/95
	252
	139

	Jun-98
	5
	20
	9/4/95
	237
	143

	Jul-98
	4
	3
	10/10/95
	238
	142

	Aug-98
	10
	8
	11/16/95
	240
	141

	Sep-98
	12
	6
	12/4/95
	246
	143

	Oct-98
	3
	15
	1/8/96
	234
	142

	Nov-98
	2
	5
	2/12/96
	231
	142

	Dec-98
	17
	15
	2/14/96
	233
	146

	Jan-99
	10
	2
	2/14/96
	241
	150

	Feb-99
	5
	9
	2/20/96
	237
	154

	Mar-99
	4
	11
	4/23/96
	230
	149

	Apr-99
	27
	6
	4/1/96
	251
	156

	May-99
	3
	5
	4/15/96
	249
	159

	Jun-99
	5
	12
	6/17/96
	242
	154

	Jul-99
	2
	10
	9/17/96
	234
	145

	Aug-99
	4
	9
	10/21/96
	229
	145

	Sep-99
	3
	7
	12/23/96
	225
	140

	Oct-99
	1
	14
	12/11/96
	212
	146

	Nov-99
	4
	12
	2/21/97
	204
	140

Table 6 – Notification requests pertaining to earth stations

	Month
	Received during month
	Cases treated
	Earliest date of receipt
	Backlog (earth stations)
	Treatment delay (weeks)

	Jan-98
	1
	0
	x
	352
	x

	Feb-98
	5
	0
	x
	357
	x

	Mar-98
	5
	0
	x
	362
	x

	Apr-98
	2
	0
	x
	364
	x

	May-98
	2
	0
	x
	366
	x

	Jun-98
	9
	20
	10/3/95
	355
	139

	Jul-98
	1
	15
	10/27/95
	341
	140

	Aug-98
	14
	3
	11/22/95
	352
	140

	Sep-98
	3
	9
	11/14/95
	346
	146

	Oct-98
	18
	2
	11/14/95
	362
	150

	Nov-98
	13
	8
	1/29/96
	367
	144

	Dec-98
	9
	28
	2/12/96
	348
	146

	Jan-99
	2
	10
	2/19/96
	340
	150

	Feb-99
	0
	6
	2/19/96
	334
	154

	Mar-99
	3
	19
	3/29/96
	318
	152

	Apr-99
	20
	8
	4/23/96
	330
	153

	May-99
	2
	23
	6/6/96
	309
	151

	Jun-99
	17
	26
	7/4/96
	300
	152

	Jul-99
	4
	14
	10/11/96
	290
	142

	Aug-99
	2
	20
	1/3/97
	272
	134

	Sep-99
	14
	9
	2/28/97
	277
	131

	Oct-99
	10
	10
	1/3/97
	277
	143

	Nov-99
	22
	39
	2/28/97
	260
	139

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

M:\BRDIR\DMU\Information Exchange Mtg\smith1.doc
14.01.00
14.01.00
M:\BRDIR\DMU\Information Exchange Mtg\smith1.doc
14.01.00
14.01.00

[image: image5.wmf]DUE DILIGENCE

RESOLUTION 49 (WRC-97)

REGISTRY AND ARCHIVES

PUBLICATION

EXAMINATION

DATA CAPTURE

VALIDATION AND

COMPLETENESS

REGISTRY

RESOLUTION 49

REMINDER/REQUEST

CORRESPONDENCE

[image: image6.wmf]ADVANCE PUBLICATION

REGISTRY AND

ARCHIVES

PUBLICATION

IFIC APPROVAL

MEETING

 EXAMINATION

DATA CAPTURE

VALIDATION AND

COMPLETENESS

REGISTRY

ADVANCE

PUBLICATION

INFORMATION

[image: image7.wmf]COORDINATION REQUESTS (S9.6)

REGISTRY AND ARCHIVES

PUBLICATION

IFIC APPROVAL MEETING

TECHNICAL AND REGULATORY

EXAMINATION

REGISTRY

VALIDATION AND COMPLETENESS

DATA CAPTURE

PRE-VALIDATION

REGISTRY

COORDINATION REQUESTS

[image: image8.wmf]NOTIFICATION (S11.2)

ARCHIVE

PUBLICATION OF THE FINDINGS

(CAPTURE)

PUBLICATION IN PART II, III,

MIFR UPDATE

IFIC APPROVAL MEETING

PUBLICATION

PART IS

VALIDATION

DATA CAPTURE

(GIMS+ ALPHANUM)

PREPARATION FOR DATA CAPTURE

REGISTRY

REQUEST/CORRESPONDENCE

_1009284508.bin

_1009284592.bin

_1009284656.bin

_1009284395.bin

