- 2 -

RAG2002-1/14-E


	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2002-1/14-E
16 January 2002
Original: Spanish

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 25 FEBRUARY - 1 MARCH 2002
	


Republic of Colombia

Proposals for the work relating to 
Resolution 80 (Rev. WRC‑2000)

Submitted for consideration by the:

1)
Radiocommunication Advisory Group

2)
Radio Regulations Board

Reasons

1)
The notification, publication, coordination and registration procedures currently provided for in the Radio Regulations are complex and offer countries no guarantee of equitable access to the geostationary orbit.

2)
The procedures go so far as to permit the granting of rights for the use of orbital positions and associated frequencies for speculative purposes, inasmuch as they contain no directives for enforcement of the principles laid down in Article 44 of the Constitution.

3)
The procedures allow for the notification of orbital positions in a number exceeding administrations' real network and service development requirements, and this has given rise to an excessive number of requests which it is impossible to process, and which, even where such processing is possible, do not guarantee transparency and equity in the use of the resources in question.

4)
The procedures oblige administrations to formulate requests which are not supported by specific satellite projects, as a preventive measure to offset notifications for speculative purposes and, at the same time, to secure spectrum/orbit usage rights in anticipation of future requirements.

5)
The errors and omissions in the existing procedure will have an even more serious impact when it comes to the provision of high density satellite services, bearing in mind that the new technological developments in the Ka band enable satellite operators to operate and provide such services direct to the end user. This would imply that the procedure could come to be a mechanism for securing the assignment of frequencies and the authorization to operate services throughout the satellite coverage area, with the result that the speculative element would come into play not only in respect of the space resources but also of the high density satellite services.

6)
It would be inadvisable for the international community to accept that the speculative activities that already exist with respect to satellite resources could, for want of adequate regulations, be extended to the provision of high density telecommunication services.

7)
The speculative use of rights could promote the undue concentration of authorizations for Ka band service provision to such an extent as to affect the coordinated development of the satellite industry and of high density services, since the operators of those services would find themselves obliged to approach the parties having accumulated such rights through misuse of the procedure - a situation equivalent to transferring prerogatives of the international community to the national level.

Objectives

The aim is to establish principles and procedures for the notification, publication, coordination and registration of orbital positions with a view to:

1)
Guaranteeing compliance with the principle of equitable access to the geostationary orbit for all countries.

2)
Ensuring respect for the rational, efficient and economical usage of the spectrum/orbit resource.

3)
Eliminating the possibility of using the procedures for speculative purposes.

4)
Expediting coordination procedures and eliminating the need for administrations to submit requests for fictitious satellite networks.

5)
Adequately and effectively accommodating developments in space technology and the future requirements of the international community.

6)
Helping to solve the problem of congestion in the processing of filings.

Proposals

It is proposed to establish the following principles and concepts:

1
Initiation of processing

The idea is to stipulate that the date of commencement of processing of a request shall be the date of fulfilment of the requirements pertaining to demonstration of the fact that the request is based on a genuine and specific project which meets the needs of the notifying administration and its operating agencies, the implication being that there is no intention to secure spectrum/orbit usage rights for speculative purposes.

2
Priority processing

This principle involves granting priority in the coordination process order of precedence, in specific cases (see Proposal 12).

Applicability: Priority shall be granted to an administration which has no satellite networks recorded in the Master International Frequency Register, and shall apply to its satellite network with the earliest processing commencement date. Such priority may be requested once only, may not be transferred to other networks of the same administration or of different administrations, and shall be forfeited in the event of cancellation of the procedure or expiry of the prescribed time-limits.

These networks remain subject to a process of half-yearly verification and follow‑up by the competent ITU body for the purpose of determining due compliance with the relevant obligations and with the project implementation schedule.

Failure to comply with obligations entails cancellation of the filing and consequent application of the rotation principle.

3
Denial of processing rights

This principle consists in refusing to initiate the processing of new requests from administrations which have allowed national companies to operate satellite networks without complying with the relevant regulations, thereby impairing the rights of other administrations.

The competent ITU body is authorized to implement this principle.

Recovery of processing initiation rights: An administration shall recover its processing commencement rights once it has resolved the matter at issue or when the administrations affected by the irregular operation of the network give their consent to that operation.

4
Cancellation of processing rights

This principle consists in cancelling the processing of a notification that is already under way where it is found that the rules laid down in the Radio Regulations have not been observed. The competent ITU body is empowered to implement this principle.

5
Registration

Networks involving the spectrum/orbit resource which complete the coordination process shall be automatically recorded in the Master International Frequency Register.

The competent ITU body is empowered to implement this principle.

6
Cancellation of filings

This principle consists in cancelling filings recorded in the Master International Frequency Register where such filings are not used within the time-limits laid down in the Radio Regulations. Cancelled filings are then subject to the application of the rotation principle.

The competent ITU body is empowered to implement this principle.

7
Renewal of filings

This principle consists in establishing the conditions under which filings for replacement satellites could be renewed, provided that the new satellite uses technologies that satisfy the principle of rational, efficient and economical use of the spectrum/orbit resource.

The administration concerned would thus be under an obligation to provide timely notification of the characteristics of the new satellite for coordination purposes.

Failure to comply with these obligations and requirements or with the provisions of the Radio Regulations entails cancellation of the filings and application of the rotation principle.

The competent ITU body is empowered to implement this principle.

8
Rotation of filings

This principle consists in a scheme for the rotation of satellite network filings whereby, for a given cancelled orbital position or frequency band, no new networks may be filed by the administration which notified the network whose filing has been cancelled. Consequently, priority in the filing process devolves to a network of a different administration, in accordance with the applicable order of precedence.

The competent ITU body is empowered to implement this principle.

9
Transparency

This principle concerns the obligation to include in the relevant publications the following network data relating to the spectrum/orbit resource.

a)
Date of commencement of processing.

b)
Date of cancellation of processing.

c)
Date of recording in the Master Register.

d)
Date of cancellation of an entry.

10
Objections

This principle consists in the power that administrations have to submit to the competent ITU body objections to any decisions taken with respect to the commencement or cancellation of processing and to the recording or cancellation of filings.

Requirements: Objections must be submitted no later than 30 days as from the date of publication of the decision in question and may be submitted only by administrations which consider themselves to be affected.

11
Due diligence in coordination procedures

This principle involves the obligation for administrations to expedite the coordination procedure.

For the implementation of this principle and to facilitate the procedure, a list is compiled of the duties incumbent on the administrations concerned or affected, including the establishment of a time-limit for completion of the process. The competent ITU body is empowered to refuse to process new requests relating to the spectrum/orbit resource from administrations which delay the process without justification or withhold their agreement without good reason.

12
Order of precedence

This principle consists in establishing an order of priority applicable to the coordination process, such that networks concerned with the spectrum/orbit resource are coordinated only with networks higher up in the order of precedence.

The following order of precedence is established:

1)
Networks recorded in the Master International Frequency Register.

2)
Networks subject to the principle of priority processing, in order of the processing commencement date.

3)
Other networks in order of the processing commencement date.

13
Initiation of operation

This concept entails the establishment of a time-limit of 36 months, as from the date of recording in the Master Register, for initiating the operation of the network. Upon the expiry of that time-limit, the registration is automatically cancelled.

Special time-limit: In the event of a failed satellite launch or in other cases of force majeure, a special time-limit of 12 additional months will be granted in response to a reasoned request.

14
Period of validity of the new procedures

The new principles, concepts, time-limits and procedures shall apply to all pending requests at whatever stage they have reached in the procedure.

Consequently

A)
Requests not published or at the stage of advance publication shall be subject to a time-limit of six months for compliance with the requirements laid down for the commencement of processing, with no change in the order of precedence determined by the date of the request.


Upon the expiry of that time-limit, all requests shall be treated as new requests.

B)
Networks at the coordination stage shall continue to be subject to the coordination procedure under the new system, but the order of precedence applicable by virtue of the processing commencement date shall be retained. The networks in question shall be subject to a time-limit of six months for compliance with the requirements laid down for the commencement of processing. Upon the expiry of that time-limit, they shall be treated as new requests.

C)
Networks filed less than 18 months beforehand shall be subject to compliance with the time‑limit for entry into operation, beyond which the filing shall be cancelled automatically and the rotation principle shall apply.

D)
Networks filed 18 months or more beforehand shall be subject to a time-limit of 30 months for entry into operation, beyond which the filing shall be cancelled automatically and the rotation principle shall apply.

15
Functions of the Radio Regulations Board and the Radiocommunication Bureau

The functions of these two bodies should be redefined in accordance with their responsibilities under the new procedure.

____________


M:\BRTSD\RAG\RAG2002\014E.doc
16.01.02
16.01.02
M:\BRTSD\RAG\RAG2002\014E.doc
16.01.02
16.01.02

