- 2 -

RAG2001-1/37-E


	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/37-E
8 March 2001
Original: English/


French/


Spanish

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	


Côte d'Ivoire (Republic of)

processing of submissions received by the bureau under the allotment plan contained in appendix s30b

The inter-governmental organization RASCOM, with 44 African Member States, carries on its efforts to launch the first telecommunication satellites in C- and Ku-band dedicated to Africa. One of the main difficulties it had to face is the coordination of orbit/spectrum resources allowing such satellite to operate. At its request, our Administration has initiated in 1998 the coordination procedures of section II of Article S9 for assignments in the fixed-satellite service in parts of C- and Ku-bands not subject to a plan.

Coordinating such assignments is based on the rule "first come, first served". Excess resulting from this rule are well-known and lead to a kind of speculation which has simply obstructed the coordination process in these frequency bands. This phenomenon was the topic of many debates within the ITU and lead to the adoption of few administrative and financial mechanisms. The fact remains that it became rapidly obvious that the future of our requests for coordination in these frequency bands was highly uncertain.

RASCOM has then considered to use the fixed-satellite service allotment plan adopted by WARC‑88 and contained in Appendix S30B of the Radio Regulations. At its request, our Administration has sent on 4 January 2000 to the Radiocommunication Bureau details on its geostationary-satellite network RASCOM-1F. This was performed in application of the provisions of section II of Article 6 of Appendix S30B. This section deals with the procedure for the introduction of a subregional system.

Despite the well-known complexity of such a process, it was assumed that the backlog for processing submissions received by the Bureau under the allotment plan contained in Appendix S30B should be shorter and compatible with RASCOM satellites project. Such a feeling was confirmed by the data contained in the 1999 and 2000 operational plans for the ITU-R Sector. The key performance indicators appearing in these operational plans foresaw the processing of 16 submissions in 1999 and 11 in 2000. If we are correct, 8 submissions were processed in 1999 and 3 in 2000, which is far below the expectations. Our Administration is convinced that the Bureau has optimized the use of its resources and that some choices were made in preparation of WRC‑2000.

Our Administration has carefully read the 2001 operational plan for the ITU-R Sector and especially the key performance indicator for the processing of submissions received under the allotment plan of Appendix S30B (at most 11 submissions to be processed). This implies in particular that RASCOM-1F will not be processed in 2001. Taking into account some regulatory specificities of section II of Article 6 of Appendix S30B (especially the 5-year period contained in No. 6.38 to bring into use the assignments) as well as the previous performances of the Bureau in processing the submissions received under the allotment plan of Appendix S30B, our Administration urges the Director of the Bureau to do everything possible so that RASCOM-1F submission will be processed in 2001. The findings of the Bureau are very long-awaited by nearly 50 African countries which have joined this submission.

_________________


P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\037E.ww9
08.03.01
08.03.01
(122189)

P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\037E.ww9
08.03.01
08.03.01
(122189)


