ICGSF (00) 28

7 April 00

Source: BR

Issues relating to API on satellite networks that are subject to coordination procedure under Section II of S9

1.
Introduction

The Radiocommunication Bureau has closely reviewed documents submitted to the ICGSF related to the proposal to suppress the API on satellite networks that are subject to coordination procedure under Section II of S9. This paper attempts to identify possible approaches to the issue under consideration and indicate provisions necessary to be modified depending on options taken in order to help further follow up action during the Conference.

2
Possible options and Remark relating to API on satellite networks that are subject to coordination procedure under Section II of S9
In view of the discussion in the ICGSF, possible options could be summarized as follows. In order to understand each option better, issues for which a decision by WRC-2000 is required are identified and listed in the Annex.

Option
Description of option
Remark of the BR
Provisions to be modified

1
· Maintain the API

· Suppress obligation to send a copy of comments to the BR relating to API

· Improve the Process of API
· It is possible to shorten the period between the date of receipt of API and the corresponding request for coordination (RC) (e.g. from 6 month to 3 month). The overall process will be reduced by [3] months.

· It is also possible to restrict the change of orbital position within the original service arc or within an arc of initial orbital position plus minus X degree (e.g. similar to the coordination arc). The misuse of the liberty of orbital position will be minimized.

· Slight reduction of the BR’s workload is expected.
· MOD : S9.2, S9.5B

· If service arc information is necessary in the API, Tables of APS4 should be modified and a transitional measure is required.

Option
Description of option
Remark of the BR
Provisions to be modified

2a
· Suppress the API

· Maintain current practice to provide periodically general information (space station name, administration, orbital position, frequency range, data of receipt) on a network basis

· Set a regulatory time frame when the first RC for a network is received

· Set a new date when a new space station name is used without suppressing the other space station. If administrations want to have new date, administrations should use the different name.
· The wording of the provision should clearly distinguish the date establishing coordination requirements and the date setting a regulatory time limit for binging the assignment into use.

· It is necessary to define the notion of satellite network (space station name and/or frequency range and/or service arc etc).

· Some reduction of the BR’s workload is expected. However, it might result in more filings.
· SUP: S9.5B, S9.5C, S9.5D

· MOD: S9.1, S9.30, S11.44, S11.44A, S11.44B, S11.48, APS4 including tables, Footnotes of APS5, Res. 49, Res. 51

· New provisions to set a regulatory time limit by the RC.

· New Resolution to set date of implementation.

2b
· Suppress the API

· Establish a new mechanism to provide information similar to API as soon as the RC is received
· Set a regulatory time frame when the first RC is received

· Set a new date when a new space station name is used without suppressing the other space station. If administrations want to have new date, administrations should use the different name.
· Remarks mentioned in Option 2b

· New mandatory data should be provided by administrations in order to enable the BR to capture and publish them quickly as received.

· Some reduction of the BR’s workload is expected. However, it might result in more filings.
· SUP: S9.5B, S9.5C, S9.5D

· MOD: S9.1, S9.30, S11.44,

· S11.44A, S11.44B, S11.48, APS4 including tables, Footnotes of APS5, Res. 49, Res. 51

· New provision for the BR to make information available based on that provided by administrations before publication of the RC.

· New provisions to set a regulatory time limit by the RC.

· New Resolution to set date of implementation.

Annex

Issues for which a decision by WRC-2000 is required

Questions
Responses

1 Is it really essential for administrations that the Bureau publishes general information on a planned satellite network 6 month before the establishment of the formal date of coordination requirements (date of receipt of request for coordination (RC))?
Opt. 1:
Yes

Opt. 2a:
No

Opt. 2b:
No

2 Is it useful for administration to send a copy of comments on API to the BR, considering that this information is very general and not used by the BR ?
Opt. 1:
No

Opt. 2a:
N.A.

Opt. 2b:
N.A.

3 Can the information provided in the API truly be considered as information only (see S9.5A) and be made available without regulatory status on the ITU Web site, CD-ROM or any other electronic means?
Opt. 1:
No

Opt. 2a:
Yes

Opt. 2b:
No

4 Should the information to be provided before publication of the RC be further reduced (e.g. Adm, Name of network, frequency range, orbital position, date of receipt)?
Opt. 1:
N.A.

Opt. 2a:
Yes

Opt. 2b:
No

5 Can the function to set regulatory time limits for bringing frequency assignments to a space network into use (see S11.44) be moved from the API to the RC?
Opt. 1:
No

Opt. 2a:
Yes

Opt. 2b:
Yes

6 Which RC will set a regulatory time limit, the first RC of a satellite network which could be subsequently modified or each modification request?
Opt. 1:
N.A.

Opt. 2a:
The first RC

Opt. 2b:
The first RC

7 If the first RC for a network sets a regulatory time limit, how the notion of a network can be define and which characteristics should be unique to be considered as the same network (especially in case of non-GSO satellite network)? Should a new set of information to define a network be provided together with the RC (frequency range, GSO/Non-GSO etc)?
Opt. 1:
N.A.

Opt. 2a:
Space station name

Opt. 2b:
Space station name

8 If the first RC for a network sets a regulatory time limit, what kind of change will be considered resetting a new regulatory time (a new frequency assignments which is not covered by the previous frequency range)?
Opt. 1:
N.A.

Opt. 2a:
A new space station name without suppressing another.

Opt. 2b:
A new space station name without suppressing another.

9 If the first RC for a network sets a regulatory time limit and if some kinds of modification reset a new regulatory time for a network, should this new regulatory time apply to the modified assignments only or to the entire network?
Opt. 1:
N.A.

Opt. 2a:
N.A.

Opt. 2b:
N.A.

10 If each modification RC set a regulatory time limit and each assignment has different regulatory time limits, should due diligence information be provided for each of them?
Opt. 1:
N.A.

Opt. 2a:
N.A.

Opt. 2b:
N.A.

11 Should any change to the API procedure be applicable immediately after WRC-2000?
Opt. 1:
Y/N

Opt. 2a:
Y/N

Opt. 2b:
Y/N

12 If the API procedure is suppressed, should the regulatory time limit already established by previously published API be reviewed as decided by WRC (e.g., change of regulatory time limit according to the date of receipt of the RC)?
Opt. 1:
N.A.

Opt. 2a:
Y

Opt. 2b:
Y

13 Is a transitional arrangement required?
Opt. 1:
N (±10°)Y (service arc)

Opt. 2a:
No

Opt. 2b:
No

