- 18 -

INTERNATIONAL TELECOMMUNICATION UNION

[image: image1.wmf]
	Radiocommunication Bureau

(Direct Fax N°. +41 22 730 57 85)

	Circular Letter*
1/LCCE/47
	8 October 2001

To Administrations of Members of the ITU and other members
of the Radiocommunication Sector participating in the work of
Radiocommunication Study Group 1

Subject:
The first meeting of Study Group 1 Handbook Group on National Spectrum Management

Introduction

Based on the proposal of its Chairman, Radiocommunication Study Group 1 has decided to revise the Handbook on National Spectrum Management, edition 1995 and created Study Group 1 (SG 1) Handbook Ad Hoc Group. This Ad Hoc Group met in Moscow from 11 to 13 July 2001 and developed a draft list of contents and proposed the candidates for Chapter Rapporteurs.

Date and place of the meeting

The first meeting of SG 1 Handbook Group will be held from 21 to 25 January 2002. The meeting will take place at the invitation of the Radiocommunications Agency, of United Kingdom at the Chester Moathouse Hotel, Chester, Cheshire, UK (see Annex 1). Information concerning the venue of this meeting, including hotel accommodation and a copy of the map showing the location of the Chester Moathouse Hotel and other recommended Hotels may be found in Annexes 2 and 3, accordingly.

Reservations for any of the hotels should be made through the Chester and Cheshire Conference Desk using the Accommodation Booking Form, see Annex 7. Delegates are also advised that the Radiocommunications Agency cannot be held responsible for bookings for accommodation.

The meeting will commence at 10:00 hours on 21 January 2002. The registration will start at 09.00 hours.

For more information, please contact Mr. T. Roseveare by Phone: + 44 (0)20 72 11 00 51,
Fax: + 44 (0)20 72 11 00 47, E-mail: Tony.Roseveare@ra.gsi.gov.uk.
Programme of the meeting

The programme of the meeting is contained in a draft Agenda (see Annex 4).
Working language

SG 1 Handbook Group conduct its work in English.

Contributions

Contributions in response to the Draft Contents of the Handbook (see Annex 5) are invited. These will be processed according to the provisions laid down in Resolution ITU-R 1. One copy of each contribution should be sent to the Director, Radiocommunication Bureau for processing. Contributions with indication of the contact person should also be sent to the Chairman of SG 1 and to the Coordinator of the relevant Chapter by electronic mail. The pertinent addresses can be found in Annex 6 to this circular. Participants are encouraged to submit contributions on magnetic diskettes along with paper copies, or by electronic mail to:

renata.zecha@itu.int

Late contributions, received up to seven days in advance of the meeting, are made available at the opening of the meeting in the original working language and, if possible, in English. The Secretariat cannot guarantee that documents received after the seven‑day limit can be made available for the opening of the meeting. Resolution ITU-R 1 provides that contributions which are not available to participants at the opening of the meeting shall not be considered.

Participation

The intended participation of your representative(s) should be advised not later than one month before the opening of the meeting, by means of the annexed form (Annex 8) (to be photocopied as required).

Robert W. Jones

Director

Radiocommunication Bureau

Annexes: 8
Distribution:

–
Administrations of Members of the ITU and other members of the Radiocommunication Sector participating in the work of Radiocommunication Study Group 1

–
Secretary General of the ITU, Director of the Telecommunication Standardization Bureau, Director of the Telecommunication Development Bureau

ANNEX 1

A copy of the letter from Radiocommunications Agency, UK

Radiocommunications Agency

Wyndham House

189 Marsh Wall

London E14 9SX

Fax:
+44 (0)20 7211 0047

Mr. R. W Jones
Director, Radiocommunication Bureau

Direct line:
+44 (0)20 7211 0030
International Telecommunication Union

Our ref:
INC 563
Place des Nations

Your ref:

CH-1211 Geneva 20
Switzerland

Date:
8 October 2001

MEETING OF ITU-R STUDY GROUP 1 RAPPORTEUR GROUP ON NATIONAL SPECTRUM MANAGEMENT HANDBOOK
It is with great pleasure that the United Kingdom can offer to host the scheduled meeting of ITU-R Study Group 1 Rapporteur Group on National Spectrum Management Handbook (21-25 January 2002) in the city of Chester.

The venue will be the Chester Moat House Hotel in the centre of the city.

The UK is ready to provide the necessary facilities for this meeting and will liaise with
Mr. Albert Nalbandian to discuss details of the arrangements.

Mike GODDARD
Director, Spectrum and International Policy

ANNEX 2

Hotel accommodation and arrival information

The City of Chester

Chester is steeped in history stretching back to Roman Times – a heritage that attracts millions of visitors every year. Among its great treasures are the most complete city walls in Britain, and the two tier shopping galleries called The Rows which date back to the Middle Ages.

The 900 year old Cathedral dominates the city, whilst the bustling River Dee is home to the regatta and a long tradition of rowing champions. Side by side with its heritage is a lively cosmopolitan city – pavement cafes, street entertainers, and the international stores you would expect to find in the country's most elegant city.

The world of finance has made its home in Chester with MBNA, Marks and Spencer Financial Services and Bank of Scotland. Its excellent communications and skilled workforce have tempted Toyota, British Aerospace and British Nuclear Fuels to its neighbourhood and offer a variety of educational and industrial visits.

For further information go to www.cheshire.gov.uk.

The venue – Chester Moat House Hotel

Within easy reach of the M53, M56 and M6, Chester Railway Station, Manchester and Liverpool Airports, Chester Moat House is known as a prime business venue in a premier location. Further details can be found at www.moathousehotels.co and include a virtual tour of the hotel.

A number of bedrooms have been reserved at the Chester Moat House at the following rates –

· single room bed and breakfast £100.00,

· double room bed and breakfast £130.00.

Delegates wishing to stay at the Chester Moat House should book their rooms directly with the hotel and quote the SG1 Handbook Group meeting.
Chester Moat House
Trinity Street
Chester
Cheshire, CH1 2BD
Tel: +44 (0)1244 899933
Fax: +44 (0)1244 316118
Email: reservations.chester@moathousehotels.com
Alternative Hotels

A number of hotels in Chester are able to offer rooms at varying prices.

Reservations for any of the hotels listed below should be made through the Chester and Cheshire Conference Desk using the reservation form attached to this Circular as Annex 7.

	Blossoms Hotel
St. John Street
Chester, CH1 1HL

Single room £80.00
Twin/double £100.00
	Westminster Hotel
City Road
Chester, CH1 3AF

Single room £45.00
Twin/double £70.00
	The Queen Hotel
City Road
Chester, CH1 3AH

Single room £70.00
Twin/double £85.00.

Travel

By air

Served by both Manchester and Liverpool Airport, there is an ever growing network of national and international flights available. Both airports are only a 30-minute drive from Chester. All London airports are serviced with only a 40 minute flight time whilst Paris is only an hours journey and the East Coast of the USA just over 6 hours away.

By rail

Linked to other parts of the UK by both Chester and Crewe mainline railway station, Liverpool is only 30 minutes away, Manchester around 60 minutes, Birmingham 90 minutes and London just a 2½ hour journey. Delegates flying to London Heathrow Airport should take the London Underground to London Euston railway station and then a train to Chester.

By road

The main M6 north/south motorway system and also the east/west M56/M53 directly link Chester and Cheshire. The cities of Liverpool and Manchester are only 18 and 42 miles respectively with London being 188 miles away.

ANNEX 3

A copy of the map showing the Venues in Chester

[image: image2.jpg]Venues in Chester

Venue Page Map Venue Page Map
Number Reference Number Reference
Abbey Court 29 1 Hoole Hall 21 28
Blossoms Hotel ok 3 Jarvis Abbots Well 22 29
Chester College 30 " Mill Hotel 34 38
Chester Grosvenor 2 12 Moat House 24 39
Chester Racecourse 40 13 Mollington Banastre 25 40
Chester Town Hall 10 14 0ld Hall Country Club & Spa 34 43
Chester Visitor Centre 44 15 Posthouse Chester 35 50
Chester Zoo 4 16 Queen Hotel 27 52
Crabwall Manor 10 18 Rowton Hall 12 55

Gateway Theatre 44 24 Westminster Hotel 36 65

ANNEX 4

DRAFT

AGENDA FOR THE MEETING OF SG 1 HANDBOOK GROUP

(21-25 January 2002, Moathouse Hotel Chester, UK)

1
Introductory remarks

2
Approval of the agenda

3
Consideration of the draft list of contents of Handbook on National Spectrum Management

4
Consideration of the contributions by Chapters:

Preface:

Rapporteur: Mr. MAYHER R. – Chairman

Chapter 1

Rapporteur: Mr. MAYHER R. – Chairman

Chapter 2

Rapporteur: Mr. MAYHER R. – Chairman

Chapter 3

Rapporteur: Mr. BARRET D.

Chapter 4

Rapporteur: Mr. LUTHER W.

Chapter 5

Rapporteur: Mr. BOND S.

Chapter 6

Rapporteur: Mr. PAVLIOUK A.

Chapter 7

Rapporteur: Mr. VERDUIJN Jan

Chapter 8

Rapporteur: Mr. RACINE Tomas

Chapter 9

Rapporteur: Mr. MAYHER R. – Chairman

Annex 1

Rapporteur: Mr. WOOLSEY Roy

5
Schedule of future meeting(s)

6
Any other business

Mr. MAYHER R.

Chairman

ANNEX 5

National Spectrum Management Handbook

The Second Edition

DRAFT CONTENTS

Preface:
Scope and limitations

Chapter 1 –
Introduction to the handbook

Chapter 2 –
Spectrum management fundamentals

Chapter 3 –
Spectrum economics(new chapter)

Chapter 4 –
Spectrum planning strategy

Chapter 5 –
Spectrum engineering techniques

Chapter 6 – Frequency assignment and licensing

Chapter 7 – Spectrum monitoring, and spectrum inspections and investigations

Chapter 8 – Automation for spectrum management activities

Chapter 9 – Spectrum management information available on the ITU Radiocommunication Sector website(new chapter)

Annex 1 to the Handbook – Spectrum management training

Preface: scope and limitations

Chapter 1
Introduction to the Handbook

1.1
Need for Spectrum Management

1.2
National aspects

1.3
Handbook development

Chapter 2
Spectrum Management fundamentals

2.1
Introduction

2.2
Goals and objectives

2.2bis
International aspects

2.3
Major National Spectrum Management directives

2.3.1
Radiocommunication law

2.3.2
National Allocation Tables

2.3.3
Regulations and procedures

2.4
Organizational structure and processes

2.4.1
Structure and coordination

2.4.2
Decision-making process

2.5
Functional responsibilities

2.5.1
Spectrum management policy and planning/allocation of spectrum

2.5.2
Frequency assignment and licensing

2.5.2bis
Relationship of spectrum fees to the spectrum management process

2.5.3
Standards specification, and equipment authorization

2.5.4
Enforcement

2.5.4.1

Inspections

2.5.4.2

Investigation

2.5.4bis
Monitoring

2.5.5
International cooperation

2.5.6
Liaison and consultation

2.5.7
Spectrum engineering support

2.5.8
Hardware and software support

2.6
How to develop a spectrum management structure

2.7
Summary

* The titles of spectrum management elements should be the same as in Figure 1.

Chapter 3
Spectrum economics (New Chapter)

3.1
Introduction to economic considerations

3.2
Strategies for economic approaches to national spectrum management and their financing

3.3
Assessment of the benefits of using the radio spectrum

3.4
Alternative support for national spectrum management

[3.5
Case studies and applications]

3.6 Summary

* This Chapter should be based on Report ITU-R SM.2012 and relevant material.

Chapter 4
Spectrum planning strategy

4.1
Introduction

4.1.1
Importance of planning

4.1.2
Benefits versus costs

4.1.3
Definitions of spectrum planning

4.2
Planning processes

4.2.1
Spectrum use planning

4.2.1.1

Process

4.2.1.2

Information required

4.2.1.3

Supplementary approaches

4.2.2
Spectrum management system planning

4.3
Implementation

4.3.1
General

4.3.2
Short term (within 3 to 5 years)

4.3.3
Long term (within 5 to 10 years)

4.3.4
Strategic

4.4
How to develop a spectrum utilization plan

4.5
Summary

* Report ITU-R SM.2015 should be taken into account

Chapter 5
Spectrum engineering techniques

5.1
Introduction

5.1.1
Importance of technical basis

5.1.2
Scope of the chapter

5.2
Technical parameters

5.2.1
Equipment specifications and certification

5.2.2
Equipment parameters

5.2.2.1

Frequency tolerances of transmitters

5.2.2.2

Unwanted emissions from transmitters

5.2.2.3

Bandwidth of emissions

5.2.2.4

Sensitivity of radio receivers

5.2.2.5

Performance criteria

5.3
Technical plans and procedures

5.3.1
Technical plans and procedures to ensure harmonious radio operation

5.3.2
Frequency sub-allocation plans

5.3.3
Preparation for frequency planning

5.4
Engineering analysis tools

5.4.1
Frequency assignment techniques

5.4.1.1

Frequency assignment by FD rule

5.4.2
Models of propagation

5.4.2.1

Topographic data

5.4.2.2

Selection of propagation model

5.4.3
Interference Analysis

5.4.3.1

Co-channel

5.4.3.2

Adjacent channel

5.4.3.3

Desensitization

5.4.3.4

Intermodulation

5.4.3.5

Probability of interference

5.4.4
Sharing frequency bands

5.4.4.1

Technical basis for sharing allocations

5.4.4.2

Other sharing techniques

5.4.4.3

Sharing between land mobile and broadcasting services

5.4.4.4

Sharing between fixed services and broadcasting services

5.4.4.5

Sharing between FDM-FM voice systems and radar systems

5.4.4.5bis
Sharing between space and terrestrial services

5.4.4.5terra
Protection of the safety and passive services

5.4.4.6

Sharing using spread spectrum techniques

5.4.5
Protection ratios

5.4.6
Noise levels

5.4.7
Radiation limits

5.4.8
Site engineering considerations

5.5
Requirement to update as technology advances

5.6
Summary

Chapter 6
Frequency assignment and licensing

Introduction

Part A - Assigning Frequencies to Radio Stations

6.1
Regulatory aspects of the frequency assignment process

6.2
Technical aspects of the frequency assignment process

6.2.1
Procedures for assignment of frequencies to radio stations

6.2.2
Information required for frequency applications

6.2.3
Methods for EMC analysis and frequency-site planning

6.3
Preparation of frequency-site plans

6.4
Linear frequency planning-site

6.5
Frequency-site planning based on the graph theory

6.6
Interference-free assignments grids

6.7
Cellular frequency-site planning method

6.8
Software and automation

6.9
Summary

Part B – Licensing

6.10
Licensing radio stations

6.11
De-regulation of licensing

6.12
Licensing practices+ Operator licence examinations (existing § 6.21)

6.13
Summary

License fees (existing § 6.14 move to Chapter 3)

Other considerations (existing § 6.15 move to Chapter 3)

Immunity (existing § 6.19 move to Chapter 7)

Site engineering (existing § 6.20 move to Chapter 7)

Appendix 1 to Chapter 6
Example of frequency assignment process (NEW TITLE)

Reduced version of existing Chapter 6 be moved to Chapter 5

Chapter 7
Spectrum Monitoring, and spectrum inspections and investigations

7.1
Introduction

7.2
Spectrum monitoring as an element of the spectrum management process

7.3
Spectrum inspections and investigations as elements of the spectrum management process

Part A – Spectrum Monitoring

7.4
Monitoring to assist frequency assignment

7.5
Monitoring to assess spectrum occupancy

7.6
Monitoring for compliance with national rules and regulation

7.6.1
Verification of technical and operational parameters

7.6.2
Detection and identification of unauthorized transmissions

7.7
Monitoring to identify the source of and resolve interference

7.8
Monitoring facilities

7.8.1
Below 30 MHz facilities

7.8.2
Above 30 MHz facilities

7.8.3
Space monitoring

7.9
Automation of monitoring

7.9.1
Automation of routine measurements

7.9.2
Equipment to automate monitoring

7.9.3
Computer software for automation

7.10
Integration of monitoring sub-systems with automated spectrum management system

7.10.1
Automatic violation detection

7.10.2
Remote access to system resources

7.11
Summary

Part B – Spectrum inspections and investigations

7.12
Inspections and investigations for compliance with national rules and Regulations

7.13
Verification of technical and operational parameters

7.14
Detection and identification of unauthorized transmissions

7.15
Inspections to identify the source of and resolve interference

7.16
Investigation to identify the source of and resolve interference

7.17
Equipment for inspections

7.18
Equipment for investigations

7.19
Remote access to system resources

7.20
Summary

Chapter 8
Automation for Spectrum Management activities

8.1
Introduction

8.2
Applications to spectrum management activities

8.3
Major components of an automated spectrum management system

8.4
Use of personal computers

8.5
Transition from manual to computerised systems

8.6
Summary

Appendices to Chapter 8

* This Chapter should be revised in accordance with Handbook on Computer-Aided Techniques for Spectrum Management

Chapter 9
Spectrum Management information available on the ITU Radiocommunication Sector Website*(New Chapter)

9.1
“Spectrum Management – The Concept” (an umbrella description of all the elements and functionalities of spectrum management, linking currently available information - [3-5] pages)

9.2
“Handbook on Spectrum Monitoring” (a complete description of spectrum monitoring requirements, processes and equipment – [500] pages)

9.3
“Handbook on Spectrum Management and Computer-Aided Techniques” (a complete report and catalogue of modern spectrum software – [600] pages)

9.4
“Economic Aspects of Spectrum Management” (ITU-R Report SM. 2012-1, ITU 2000, 89 pages)

9.5
List of selected ITU-R Recommendations

9.6
Computer software for Spectrum Management

* Each item should have a short description of the contents, if the title is not itself sufficiently descriptive.

Annex 1 to the Handbook

Spectrum management training

ANNEX 6

SG 1 Group on Spectrum Management Handbook

Draft List of the Chapter Rapporteurs

	Preface: Scope and limitations
	Rapporteur: Mr. MAYHER Robert –
 Chairman
E-mail:
 rjmayher@aol.com

	Chapter 1 – Introduction to the Handbook
	

	Chapter 2 – Spectrum management fundamentals
	

	Chapter 3 – Spectrum economics (New Chapter)
	Rapporteur: Mr. BARRET Dave
E-mail:
dave.barrett@ra.gsi.gov.uk;

barrett-david@compuserve.com
Co-Rapporteur for the developing countries: Mr. MEGE Philippe
E-mail:philippe.mege@fr.thalesgroup.com

	Chapter 4 – Spectrum planning strategy
	Rapporteur: Mr. Luther William A.
E-mail: wluther@fcc.gov

	Chapter 5 – Spectrum engineering techniques
	Rapporteur: Mr. Bond Stephen
E-mail: stephenbond1@compuserve.com

	Chapter 6 – Frequency assignment and licensing
	Rapporteur: Mr. PAVLIOUK Alexander P.
E-mail: alexander.pavliouk@ties.itu.int
Co-Rapporteur on licensing:
E-mail:

	Chapter 7 – Spectrum monitoring, and spectrum
 inspections and investigations
	Rapporteur: Mr. Verduijn Jan
E-mail: jan.verduijn@rdr.nl;
 jan.verduijn@ivw.nl

	Chapter 8 – Automation for spectrum management
 activities
	Rapporteur: Mr. RACINE Tomas
E-mail: racine.thomas@ic.gc.ca

	Chapter 9 – Spectrum management information
 available on the
 ITU Radiocommunication Sector
 WEBSITE (New Chapter)
	Rapporteur: Mr. MAYHER Robert –
 Chairman
E-mail: rjmayher@aol.com

	Annex 1 – Spectrum management training
	Mr. Woolsey Roy
E-mail: Roy.Woolsey@Dielectric.spx.com

annex 7

ACCOMMODATION BOOKING FORM

ITU-R STUDY GROUP 1 HANDBOOK GROUP MEETING
CHESTER MOATHOUSE HOTEL, CHESTER, CHESHIRE, 21-25 JANUARY 2001
CHESTER & CHESHIRE CONFERENCE DESK

PLEASE COMPLETE ALL BOXES BELOW AND FAX BACK TO: + 0044 (0) 1244 402409

WE CAN ALSO ACCEPT YOUR BOOKING FORM BY E-MAIL: conferencedesk@chestercc.gov.uk

OR POST: Chester & Cheshire Conference Desk, 3rd Floor, The Forum, Chester, CH1 2HS

For telephone enquiries, please call: + 0044 (0) 1244 402410

DELEGATE NAME:_______________________________FIRST NAME___________________________________

COMPANY NAME: __

CONTACT PHONE NUMBER: ______________________________FAX: __________________________________

EMAIL ADDRESS: ___

ACCOMMODATION REQUIRED FOR: (PLEASE CIRCLE ALL NIGHTS REQUIRED)

JANUARY
20

21
22
23
24
25
26

ROOM TYPE FOR FIRST DELEGATE: (PLEASE CIRCLE PREFERRED ROOM TYPE)

SINGLE

SHARING DOUBLE/TWIN

PLEASE STATE YOUR PREFERRED HOTEL CHOICE:

SINGLE

TWIN (per room, based on 2 sharing)

THE BLOSSOMS

80.00

100.00

THE QUEEN HOTEL

65.00

 80.00

THE WESTMINSTER

45.00

 70.00

PAYMENT DETAILS:

A credit card number will be taken as guarantee, however, alternative forms of payment can be made to settle accounts if stated here. please note cancellation charges may apply within 7 days of arrival and will apply for non-arrivals.

CARD NUMBER _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ EXPIRY DATE _ _ / _ _

NAME ON CARD: ___

ADDRESS WHERE CONFIRMATION TO BE SENT IF DIFFERENT FROM ABOVE: ___

PREFERRED METHOD OF PAYMENT TO SETTLE ACCOUNT: ____________________________

DECLARATION:

Please confirm the booking as requested above, I understand that I will be contacted if my preferred options are not available prior to a booking being made. This form is binding and will act as confirmation of any reservations made. I agree to my credit card being used as guarantee (by the hotel only). I am aware that all information provided is done so in the strictest confidence and will not be stored on database (payment details) or passed to third parties other than the hotel confirmed.

	SIGNED:
	DATE:

annex 8

	[image: image3.wmf]
	Registration Form
ITU-R Study Group 1 HNB
Chester, United Kingdom, 21-25 January 2002

	Radiocommunication Bureau

	I wish to participate in
	Study Group 1 HNB

	
	(

Mr. Mrs. Ms. Miss:

(family name)
(first name)

Accompanied by:

(family name)
(first name)

1. REPRESENTATION

Name of Member State:

(
Head of Delegation
(
Deputy
(
Delegate

(to be completed by representatives of Member States only)
Name of Sector Member:
..

(
Recognized Operating Agencies

(
Scientific or Industrial Organizations

(
Regional and other International Organizations

(
Regional Telecommunication Organizations

(
Intergovernmental Organizations Operating Satellite Systems

(
Other Entities Dealing with Telecommunication Matters

(
United Nations and its Specialized Agencies

(
Associate Members

2. OFFICIAL ADDRESS

Name of the Company:

Street address:

City/State/Code/Country:

Business tel.:

 Fax:

E-mail:

 In case of emergency:

3. DOCUMENTS
(
English only
Date:

Signature:

	For BR Secretariat use only

	Approved (if applicable)

[image: image4.wmf]
	Personal Section

[image: image5.wmf]
	Meeting Section

[image: image6.wmf]
	Pigeonhole

[image: image7.wmf]

	To be returned duly completed to the Radiocommunication Bureau
	Place des Nations
CH-1211 Geneva 20
Switzerland
	
 Telephone: +41 22 730 5802

 Telefax: +41 22 730 6600

 Email: linda.kocher@itu.int

* 	English only.

	Place des Nations
	Telephone
+41 22 730 51 11
	Telex 421 000 uit ch
	E-mail:
itumail@itu.int

	CH-1211 Geneva 20
	Telefax
Gr3:
+41 22 733 72 56
	Telegram ITU GENEVE
	
http://www.itu.int/

	Switzerland
	
Gr4:
+41 22 730 65 00
	
	

M:\BRITUDOC\ITUDOC\CL-LCCE\SG01\47\047e.doc

_998468792

_998468793

_998468791

_998468790

