

Spectrum Management Systems

Some Implementation Principles & Guidelines

Eberhardt Heidrich

ITU - NMHH Regional Workshop, Budapest, 5 - 7 May 2015

Introduction

- Licensing of radio spectrum has become a major source of revenue
- Radio spectrum is a key enabler of today's fully connected society
- Provision of radio spectrum is the basis for socio-economic growth
- Today's economic drivers in spectrum management
 - Radio technology
 - IT technology
 - Spectrum policy and economics
 - International regulations

Spectrum Management Systems

Developing Spectrum Strategy

Overall Objectives

System Implementations

- Implementation & Control of Systematic Spectrum Management Processes
- Integration of various Business Processes / Units
 - Administrative and Technical Spectrum Management
 - Financial
 - Radio Monitoring
- Most efficient Use of Spectrum Usage
- Provision of best possible Services to the Spectrum Users
- Exploitation of full Economical Value of Spectrum

SM System should cover ...

SM System Requirements I

- Centralized data management
- Technical analysis and administrative processes
- Modular system philosophy
- Scalable system approach
- Based on COTS application
- Adaptable to support client specific processes
- Compatibility with 3rd party systems
 - Standard interfaces available to ITU BR IFIC, EFIS, FACSMAB, etc.
 - Client specific interfaces for SAP, Siebel, etc.

SM System Requirements II

- End-to-end processing of license requests
- Process automation by application of workflows
- Automatic generation of license, invoice, etc.
- Document management and Integrated reporting capabilities
- Provision of online spectrum management services
- E- and mobile licensing
- Spectrum auctioning and license trading
- Virtualization of IT environment

Overview

Departments, Tasks & Modules

Before Implementation

Some issues to be considered

- Analyze existing processes inside your organization
 - Are processes that were introduced maybe some time ago still suited for software based solutions
 - If possible do a pre-study
- COTS versus fully customized individual solutions
- Adjust the SM system to the size of your organization and specific requirements
 - There are often demands for full automatic solutions and workflow management but which are in conflict with daily work processes
 - Only technical analysis tools
 - Licensing system only or also coordination
 - Customer portal, E-licensing
 - Connection to monitoring
- Tenders for SM systems are sometimes written by external consultants and are then evaluated on a 'compliance only' principle

During Implementation

Some issues to be considered

- Data migration
 - Technical and administrative data
 - Very often a lot of different data sources exist (paper, excel sheets ...)
 - Quality and completeness of data
 - → use the transition to a SM system to 'cleanup' your data
- Define reasonable data exchange formats with customers/clients
 - Use (or stay close to) agreed international formats (ITU, HCM ...)
- Do a stepwise system introduction
 - for a specific radio service
 - or for a specific organizational unit
- Do not underestimate 'connections' to other systems (CRM, financial ...)
- Involve the right people inside your organization
- Training

SPECTRA

Integrated & Automated
Spectrum Management Solution

Spectra System Enterprise Solution

↔ Automatable Interfaces (via Web-Services, Workflows, Wizards, ...)

↔ Manual Interfaces

SPECTRA - System Chart

Example incl. Citrix Web-Gateway

Portfolio

System Integration Integrators meets

Network Planning Tools

Spectrum Management Systems

**Strategic
Consulting**

Training Academy

Products & Services

**We have the knowledge, the experience,
and the human capital to fulfil your needs
and wishes in all fields of business!**

Radio Engineering

Airborne Measurement Measurment Measurment Measurment

Benefit from our Global Experience

Our customers in **more than 100 countries** attest to our strength and reliability!

Thank you for your attention!

Tomorrow's Communications Designed Today.

Our staff of more than
**280 highly specialised employees and
affiliated subject matter experts**
in our headquarters and our international
subsidiaries are committed to excellence
and innovation.

LS telcom AG Headquarters:
Lichtenau, Germany
Subsidiaries:
Canada, China, France, South Africa,
UK, USA, UAE
Representative Offices:
Hungary, Oman

Disclaimer

Copyright (c) 2015 by LS telcom AG

This document must neither be copied wholly or partly, nor published or re-sold without prior written permission of LS telcom. The information contained in this document is proprietary to LS telcom. The information shall only serve for documentation purposes or as support for education and training purposes and for the operation and maintenance of LS telcom products. It must be treated strictly confidential and must neither be disclosed to any third party nor be used for other purposes, e.g. software development, without the written consent of LS telcom.

This document may contain product names, e. g. MS Windows, MS Word, MS Excel and MS Access, which are protected by copyright or registered trademarks / brand names in favour of their respective owners.

LS telcom make no warranty or representation relating to this document and the information contained herein. LS telcom are not responsible for any costs incurred as a result of the use of this document and the information contained herein, including but not limited to, lost profits or revenue, loss of data, costs of recreating data, the cost of any substitute equipment or program, or claims by any third party.

Urheberrecht der LS telcom AG

Dieses Dokument darf ohne ausdrückliche Zustimmung der LS telcom AG weder insgesamt noch teilweise kopiert, veröffentlicht oder weitergegeben werden. Die Information in diesem Dokument ist intellektuelles Eigentum von LS telcom. Die Information ist nur für Dokumentationszwecke oder die Nutzung für Ausbildung und Training bestimmt, sowie für die Nutzung und Wartung von LS telcom Produkten. Die Information ist streng vertraulich zu behandeln und darf ohne ausdrückliche Zustimmung der LS telcom AG weder Dritten Parteien offenbart, noch für andere Zwecke genutzt werden, beispielsweise für Softwareentwicklung.

Dieses Dokument kann Produkt- und Markennamen enthalten, beispielsweise MS Windows, MS Word, MS Excel und MS Access, die durch Urheberrecht, Markenrecht oder Namensrecht der jeweiligen Rechteinhaber geschützt sind.

LS telcom gibt keinerlei Garantie oder Zusicherung im Zusammenhang und aus diesem Dokument und der darin enthaltenen Information. LS telcom übernimmt keinerlei Haftung für Schäden, Kosten und Aufwendungen, die aus der Nutzung dieses Dokuments und der darin enthaltenen Information entstehen, inklusive, aber nicht nur, für entgangener Gewinne oder Umsätze, Datenverlust, Kosten der Datenwiederherstellung, Aufwendungen für die Ersatzbeschaffung von Hardware oder Software, oder für Ansprüche dritter Parteien.