Survey Questionnaire Request in support of ‘Development of a Model Policy, Regulatory Frameworks and Assessments Guidelines on Human exposure to EMF and SAR for the Arab Region’

1) Background:
The deployment of different sources of electromagnetic fields (EMF) to cater for the telecommunications/ information and communication technology (ICT) needs of urban and rural communities, has developed very rapidly over the past years. This has been due to strong competition, ongoing cellular penetration and traffic growth, increased usage of data services, quality of service (QoS) requirements, network coverage and capacity extension, and the introduction of new technologies. This development has prompted concern as to the possible effects of prolonged exposure to emissions on people's health. This concern on the part of populations is growing, aggravated by the feeling that they are not being kept informed in regard to the process for deploying these installations in their vicinity. As a consequence of rapid technological development in the field of telecommunications, many complaints have been received by operators and government bodies responsible for radiocommunications/ ICTs. Since the continued development of radiocommunications requires trust on the part of populations, the work carried out in study groups of the ITU Radiocommunication Sector (ITU-R), specifically under new Question 1/239, and in Study Group 5 of the ITU Telecommunication Standardization Sector (ITU-T) under Resolution 72 (Rev. Hammamet, 2016) of the World Telecommunication Standardization Assembly (WTSA), on measurement and assessment concerns related to human exposure to EMF, as well as Resolution 176 (Rev. Busan, 2014) of the Plenipotentiary Conference, on human exposure to and measurement of EMF, should be complemented by studies on the different regulatory and communication mechanisms developed by countries to make populations more knowledgeable, aware and informed and thus facilitate the deployment and operation of radiocommunication systems.

The development of this Model Policy, Regulatory Frameworks and Assessment Guidelines on Human exposure to EMF is part of the implementation of the expected results of the ITU Arab Regional Initiative on Environment, climate change and emergency telecommunications as well as to meet the overall objective of the ITU-D (2018-2021) on Inclusive digital society: Foster the development and use of telecommunications/ICTs and applications to empower people and societies for sustainable development. The objective of this product is to provide an advice to ministries and regulatory bodies to set specifications or rules to promote the safety of an individual or group of people as well as develop science-based exposure limits that will protect the health of the population from EMF exposure.

Collection and dissemination of information concerning exposure to electromagnetic fields (EMF) will assist national administrations in the region to develop their appropriate policy, regulatory framework, assessment guidelines as part of their national regulations efforts.

Responses by Policy Makers (Ministries), Telecommunications Regulatory Authorities, Licensed Service Providers, Consumer Organization, ITU’s regional study groups and other relevant stakeholders are requested within time specified.
2) Objective
The objective is to prepare a model Policy, Regulatory Frameworks and Assessments Guidelines on Human exposure to EMF and SAR that will guide the ITU Member States, National ICTs Regulators, ITU sector members including Mobile/ Satellite Network Operators and ITU Stakeholders to prepare/update their Policy, Regulatory Frameworks and Assessment Guidelines concerning human exposure to EMF and SAR.

3) Expected Outcomes
The results of the questionnaire will be analysed and utilized to prepare the report on “Policy, Regulatory Frameworks and Assessments Guidelines on Human exposure to EMF and SAR for the Arab Region’” which will be finalized by start of August 2019.

4) Methodology
The questionnaire below contains generic and specific questions including simple fact-checks and open-ended questions. The survey includes 11 parts immediately following the Contact Details:
Part 1	Legislative Status on EMF
Part 2	Organization Structure for EMF
Part 3	National EMF Standards
Part 4	Health Risk Studies and WHO
Part 5	Contribution and Participation in ITU Activities
Part 6	Statistics on EMF Sources
Part 7	Legal Framework Support for EMF Measurement Requests
Part 8 	Consumer Awareness Issues
Part 9	EMF Enforcements Issues
Part 10	Mobile Devices and Sar
Part 11	Service Provider Issues (Test Procedure and Technical Compliance Requirements)

Your responses will be confidential. Any reports of the results from this survey will neither identify any individuals nor will make public any individual responses to the survey. However, the information collected from the survey will provide valuable information that will assist the ITU and its members in Arab Region to have a Report on ‘Policy, Regulatory Frameworks and Assessments Guidelines on Human exposure to EMF and SAR’.

Please submit the completed responses to the Survey Questionnaire and return via email to Mr. Rakesh Kumar Bhatnagar, Senior ITU EMF Consultant at Email: bhatnagarrk@gmail.com with copy to Eng. Mustafa Al Mahdi, Programme Administrator of ITU-Arab Regional Office, Email: mustafa-ahmed.al-mahdi@itu.int at the earliest but in no case later than 17:00 PM, 30 September 2019.
[bookmark: _GoBack]

Contact Details - Section I
1. Please provide the contact details of the official responsible for coordinating the responses and to whom we may direct queries or further correspondence in relation to your responses to this questionnaire.
	Mr/Ms/
	Family Name
	First Name

	
	
	

	Country
	

	Name of Administration/Organization
	

	Position in the Organization
	

	Type of Organization
	
|_|Regulator
[bookmark: Check3]|_|Government (department / agency)
|_|Telecommunication Operator (Mobile)
|_|Telecommunication Operator (Fixed)
|_|Telecommunication Operator (Satellite)
[bookmark: Check4]|_|Other (please specify) __

	Address
	     
     

	Telephone
	     

	Fax
	     

	Email
	     

2. How long have you been working at your organization? 	
How long have you been working in the field of telecommunications?
How long have you been working in government services/regulation?

3. What is your main role?
	

QUESTIONS - Section II

1. LEGISLATIVE STATUS ON EMF
A. Do you have any legislation and/or regulation for EMF in your country?
· Any laws on EMF?
· Any Decrees?
· Any Norms?
· Any legislation?
· Any Regulation?
Web Links and copy of all the relevant documents in English may be shared

B. Does the legislation and/or regulation clearly define organization structure, responsibility matrix for all stakeholders including policy makers, consumers, service providers and other stakeholders associated with deployment of radiocommunication infrastructures in your country? Kindly share the details.

2. ORGANIZATION STRUCTURE FOR EMF

a) Who is/ are the key organization(s) responsible as EMF Policy maker (Ministry one or more), Regulator, other agency/ department with responsibility for standards/ specification setting?

b) Who is/ are the key organization(s) responsible as EMF Policy maker (Ministry one or more), Regulator, other agency/ department with responsibility for monitoring EMF compliance;

c) Who is/ are the key organization(s) responsible as EMF Policy maker (Ministry one or more), Regulator, other agency/ department responsible for health-related impact assessment;

d) Who is/ are the key organization(s) responsible as EMF Policy maker (Ministry one or more), Regulator, other agency/ department responsible for EMF compliance enforcement?
	

e) Who is/ are the key organization responsible as EMF Policy maker (Ministry one or more), Regulator, other agency/ department responsible for test and approval of the construction of infrastructures;

	
f) What kind of organizational structure and overall responsibility matrix is applicable in your country on EMF issues?

3. NATIONAL EMF STANDARDS

a) Are you aware of IEEE Standard and ICNIRP Guidelines for Safety Levels with Respect to Human Exposure to Radio Frequency Electromagnetic Fields, 3 kHz to 300 GHz?

b) Does your country have any National Standards on EMF that call for mandatory compliance by relevant stakeholders? Kindly provide Web link and relevant documents.

c) Are the National Standards based on ICNIRP Guidelines? In case of ‘No’, any specific reason on different National standards.

d) Kindly share Framework used for Developing your country’s Health-based EMF Standards?

e) As there are no internationally mandated standards for EMF for non- ionizing radiation and ITU recommends adoption of the ICNIRP guidelines for countries that do not have their own national EMF standards, are you comfortable with the adequacy of protection? These limits were confirmed as protective against all established health risks by ICNIRP in 2009 and by European Commission scientific advisory committees.

4. HEALTH RISK STUDIES and WHO

A. Does your country have any studies or research projects/ papers on epidemiological evidence on health risks of EMF or on thermal effects of electromagnetic field exposure associated with mobile communications? Web Link may be provided.

B. Kindly provide name and web references of organizations associated with such studies.

C. Is your country part of WHO’s EMF Project?

D. Have you presented any country paper so far in WHO? Web link of Country Paper if any can be shared.

E. Kindly share and contribution from your country covering:

· Any Case Study and Success story

· Any scientific research conducted in your country on EMF issues?

· Is there any International Paper submitted at International level? Details to be shared.

· New Strategy and National Practice/ Policies on exposure to non-ionizing electromagnetic radiation from radio base stations and specific absorption rate levels in wireless devices, environment health, health risk covering personal & occupational exposures

· Any Evidence and precautionary based inputs

F. Are you aware of World Health Organization (WHO) document ‘Framework for Developing Health-based EMF Standards?

G. Are you aware of WHO’s Model Legislation for Electromagnetic Fields Protection?

H. Kindly provide your comments on EMF Exposure Limits, Compliance Procedures, Responsibilities and Enforcement that should be part of any standard EMF legislation.

5. CONTRIBUTION AND PARTICIPATION in ITU ACTIVITIES

A. Have you submitted any Study Paper or contribution on EMF activities at ITU-T, ITU-D, ITU-R or any other International organization in the recent past? If yes, details can be shared?

B. Do you regularly participate in meetings of ITU-T, ITU-R and ITU-D at least in areas connected to Human Exposure to Radio Frequency Electromagnetic Fields especially as more and more RF equipment/ devices are getting added as we are moving towards 5G, Smart Cities, Smart Meters and quantum jump in M2M & IOT related developments in your country?

6. STATISTICS on EMF SOURCES

A. Can you share the number of RF devices/ equipment that could lead to Human Exposure to Radio Frequency Electromagnetic Fields say Base Station of 2G, 3G, 4G Networks, Mobile devices and other components of similar nature in Telecommunication and Broadcasting sector?

B. As on date, there is no scientific basis to assert greater health protection by imposing more restrictive EMF limits. Do you have any country specific ongoing technical or scientific study in the background of higher numbers of RF devices get added in coming months through 5G, multi-fold increase in M2M, IoT, WiFi, Bluetooth and other Smart Network wireless connected devices?

7. LEGAL FRAMEWORK SUPPORT FOR EMF MEASUREMENT REQUESTS

A. Is it open for public to request EMF compliance Measurements as specified in country’s law/ decree/ norm/ guidelines?

B. Who will pay for the EMF measurement assessment of a radiocommunication site?
· Monitoring agency measures at no cost (free),
· Radiocommunication site owner pays for it;
· Requesting person or agency who allowed the site to be established in his private property pay for it

C. Is there any amount specified in the laws for assessing a conventional (used in populated areas) radiocommunication site? Amount may be indicated in US $.

D. Does the country’s law call for a time-frame for assessment of a radiocommunication site completed?

E. Are there any special measures at present in the law for location of sites near areas considered sensitive in public perception (schools, hospitals, etc.) and vulnerable populations (pregnant women, children, etc.)?
· Restrictions on erecting towers in sensitive areas;
· Have continuous proactive measurements;
· Have measurements on request;
· Have information shared on websites or other media;
· Have other measures.

8. CONSUMER AWARENESS ISSUES

A. How you raise the awareness in the population of your country on issues concerning human exposure to electromagnetic fields?

B. Have you used ITU EMF Guide as an effective awareness tool?

C. Do you provide relevant knowledge through your website(s)? If relevant Web Link(s) to be shared.

D. Do you provide awareness through print and electronic media? Reference may be provided if available?

E. Who provides content and at what interval?

F. Is there any awareness drive under implementation in current year or completed in year 2018?

G. Have you conducted any Seminar in year 2018 or up to May 2019? If yes, who organized it?

H. Who were the participating stake holders in Seminar (public, policy makers, regulator, service providers and what issues were presented?

I. Do you have any finalized plans to organize more awareness drive through Seminars and Print/electronic media in the current year?

J. Any new plans for Seminars under consideration for year 2019/ 2020?

K. Do you provide awareness through use bulk SMS through the mobile operator?

L. Have you created a dedicated website and share information through social media?

M. Do you already have mobile apps providing EMF awareness?

N. Any suggestions that you may consider to be a good practice on how to bring the exposure information to the attention of the population?

O. Can there be an Increased awareness drive for public to know the agencies responsible for EMF issues?

P. Should there be increased involvement of social media, Universities and R&D organization?

Q. Should there be Frequently Asked Questions and Answers on EMF being available on Web Sites of all Service Providers, Regulatory Authorities, Policy Makers/ Ministries?

9. EMF ENFORCEMENTS ISSUES

A. How does your country enforce obligations for radiocommunication on service providers or site owners/ infrastructure providers associated with them?

B. Do Service Providers measure and disseminate results to appropriate authority on a regular basis? Details to be added.

C. Do they disseminate awareness information on a regular basis? Details to be provided.

D. Is it possible for public to verify EMF compliance on any select location on google site and at a height of say ground level or fist floor level or any defined height? Details to be provided.

E. Is there any possibility to generate 3-dimensional view of non-compliant zone where public or even employees should not be present?

F. Do you have plans to increase levels of monitoring and enforcement as we move towards 5G Networks and increased number of devices on account of IoT and M2M?

G. Can the relevant agency identify each month certain number of EMF sources that will be taken up for relevant measurements in different parts of the country?

H. Can the sites being taken upon for compliance measurements for each month be announced prior to measurements?

I. Can the relevant authority publish the results on a dedicated website or make available in print and broadcasting media?

J. Can open invite from public be accepted with suggestions on the sites to be selected for relevant measurements through Email, Online submissions?

K. Should the agencies share on Web, all cases of violation of standards/ law/ regulations, Penalty imposed, if any and corrective action to ensure correct compliance in future?

10. MOBILE DEVICES AND SAR

A. What’s the Specific Absorption Ratio (SAR) limit for mobile terminals in your country?

B. Is it based on ICNIRP guidelines?

C. Do you have own national SAR limits

D. Do you have plans for any changes on SAR limits and increase in the levels of monitoring and enforcement as we move towards 5G Networks and increased number of devices on account of IOT and M2M?

11. SERVICE PROVIDER ISSUES (TEST PROCEDURE and TECHNICAL COMPLIANCE REQUIREMENTS)

A. Do you have a well-defined Test Procedure for Service Providers compliance through Measurement of Electromagnetic Fields from Base Station Antenna? Kindly share the details.

B. Does the Test Procedure include identification of EMF exposure zones [Compliance zone, Occupational zone, Exceedance zone]?

C. Does the Exposure level assessment cover worst emission conditions and the simultaneous presence of several EMF sources, even at different frequencies?

D. Are the following parameters considered?
· The maximum EIRP of the antenna system,
· The antenna gain G (maximum gain and beam width),
· Frequency of operation,
· Various characteristics of the installation, such as the antenna location, antenna height, beam direction, beam tilt and
· The assessment of the probability that a person could be exposed to the EMF?

E. Do you have installation classification (compliant or Provisionally compliant) for each emitter installation after measurement based on measurement of EMF exposure levels using broadband / Frequency Selective methods?

F. Can measurement procedure adopted be shared along with parameters included reference antenna parameters, accessibility condition for single and multiple antenna installations?

G. What EMF evaluation techniques are used in your country?
· Calculation Method
· ITU-T K.52 based Calculation Method for determination of EIRPth;
· ITU-T K.100 based simplified assessment procedure criteria of minimum distance and minimum height of radiating antenna;

· Field Measurement Approach
· Broadband Measurement
· Frequency Selective Measurement;

· Electromagnetic mapping by software simulation method.

H. How you predict R.F. Fields regions?
· Near Field Region (Reactive near-field zone, Reactive – radiating near-field region, Radiating near-field (Fresnel) zone)
· Far Field Zone-Radiating

I. What Compliance options are available to Service Providers for submission of Self Certification, if any prior to actual measurements?

J. Do the Service Providers do calculations of EIRP/ EIRP th based on ITU-T Recommendation K.52? Details to be provided.

K. Do the Service Providers carry out calculation of minimum height and minimum distance for Simplified Assessment Criteria based ITU-T Recommendation K.100? Details to be shared.

L. Do the Service Providers in your country carry out Electromagnetic Mapping by Software Simulation? Details to be shared.

	

M. If yes, what model is used
· Ray tracing model, as per ITU-T rec. K.61.
· Point Source Model, as per ITU-T rec. K.70 Annex -B

	

N. Kindly specify when Service Providers carry out Broadband Measurements or Frequency Selective Measurements

	
O. What are the Test Instruments available for monitoring, measurement?

P. Are there any rules for Calibration of test instruments?

Q. What are the responsibilities of Service Providers at Shared Sites?

R. [bookmark: _TOC_250008]Do you Safety Signage schemes around Base stations/ EMF sources? Kindly provide description also.

S. Do you have an EMF Portal with database of all base stations and their emission compliance status (i.e. Compliant/ Non-compliant? If yes, how it is managed?

T. Should there be more responsibilities on the mobile operator to increase EMF awareness?

U. Existing acceptable values covering the following for public and workers’ EMF exposure

PUBLIC EXPOSURE
	Radio +Frequency
	 Frequency
Slab
[As applicable]
	Electric field (V/m)
	Power density (W/m^2)
	Specific absorption rate (SAR) (W/kg)
	Specific absorption rate (SAR) (W/kg)
	Specific absorption rate (SAR) (W/kg)

	Country
	In year 2019
	At frequency
F
	At frequency
F
	Whole body
	Head and trunk
	Limbs

	
	400-2000 MHz
	
	
	
	
	

	
	2-300 GHz
	
	
	
	
	

	
	WORKER EXPOSURE
	Radio Frequency
	 Frequency
Slab
[As applicable
	Electric field (V/m)
	Power density (W/m^2)
	Specific absorption rate (SAR) (W/kg)
	Specific absorption rate (SAR) (W/kg)
	Specific absorption rate (SAR) (W/kg)

	Country
	In year 2019
	At frequency F
	At frequency
F
	Whole body
	Head and trunk
	Limbs

	
	400-2000 MHz
	
	
	
	
	

	
	2-300 GHz
	
	
	
	
	

22

