[image: image1.jpg]

[image: image3.png]

APT RECOMMENDATION ON

THE APT SPECTRUM DATABASE
- GUIDELINES FOR CONSTRUCTING AND MAINTAINING THE APT FREQUENCY INFORMATION SYSTEM -

Edition: September 2006
The 31st Session of the APT Management Committee
27 – 30 November 2007

Republic of Korea

	[image: image2.png]

	

	
	ASIA PACIFIC TELECOMMUNITY

The APT Wireless Forum
	Recommendation
APT/AWF/REC-04

September 2006

APT RECOMMENDATION
ON
THE APT SPECTRUM DATABASE
· GUIDELINES FOR CONSTRUCTING AND MAINTAINING THE APT FREQUENCY INFORMATION SYSTEM -
The Asia Pacific Telecommunity (APT),

considering
a) that the sharing of information on national frequency allocations and spectrum usage would be very useful to understand the views of other countries and reach harmonization on spectrum issues among APT Member countries;
b) that a common database, once developed, would be a very useful tool for APT Members, especially those who are considering the introduction of new services and systems and who would like to benefit from the experience of other Members who are at a more advanced stage of development of their radiocommunication systems.
c) that material in electronic format would clearly be most useful, as it would avoid manual transcription;
d) that other entities, such as industry and operators, could also be able to benefit from this work;
e) that contribution from APT Member Administrations is vital, and the amount of work involved for them would depend on the extent to which they have the relevant detailed information readily available;
f) that a common agreement may be necessary for making the information on national frequency allocations commonly available among APT Member countries;
g) that the system configuration (input/output format, basic database software, functions) may also need common agreement, considering extensibility and compatibility;
h) that the development of such a system will have budgetary implications;
noting
a) that there may be difficulties in gathering the information from all APT Member countries for all frequency bands, maintaining the database regularly, as well as language difficulties;
b) that this work, being closely associated with the harmonization of spectrum usage, could also incorporate band plans for regional usage;
recommends
a) that the APT secretariat:
· construct and maintain a common database system for table of frequency allocation of APT Member countries, subject to the availability of funds;
· consider the “Guidelines for constructing and maintaining the APT spectrum information system” specified in Annex 1 in the course of action;
· assist APT Member countries in developing their table of national frequency allocation by providing the electronic file for table of frequency allocation in Region 3;
b) that a small expert Task Group drawn from APT membership be established to coordinate this work with the APT secretariat;
.
encourages APT Administrations:

a) to provide the APT secretariat with their table of frequency allocations and spectrum usage electronically as well as the homepage link for their table of frequency allocations in order to complete the table specified in Annex 2 by March 2007;
b) to contribute to the work of the APT Spectrum Database, both in terms of system requirements and the provision of information relating to their national frequency allocation tables and associated spectrum usages, including technical, policy and licensing information.
Annex 1
Guidelines for Constructing and Maintaining the APT Frequency Information System
1.
General Views
Sharing of information about national frequency allocations especially the frequency usage information on radiocommunication systems, among APT Members, would be helpful for frequency harmonization efforts.

This activity would be closely associated with the work, being managed by the APT secretariat, on the construction and maintenance of a database of radiocommunication systems including operators and use of IMT-2000 in APT Member countries. As in the case of harmonization of spectrum usage, the nature of the work to be undertaken and its level of detail would need to be carefully assessed in respect of the benefits likely to accrue from the effort that AWF decides to expend on this activity. The contribution from APT Member Administrations is vital, and the amount of work involved for them would depend on the extent to which they have the relevant detailed information already available. Material in electronic format would clearly be most useful, as it would avoid manual transcription.
Once the concept is agreed, it will be necessary to define the material to be provided by Administrations and, where appropriate, its format. It may well be that the information held nationally is in different formats, depending on the frequency bands concerned.
2.
Scope of information
The basic information would be tables of national frequency allocations and their footnotes (which will be implemented in a database system within the APT secretariat).
The tables of National frequency allocations for each APT Member Administration should eventually cover 9 kHz – 275 GHz. However, most interest would be for information on the range 100 MHz – 20 GHz.
The information of national frequency usage
 for specific applications and associated technical requirements such as power level, channelization and unwanted emission limit which could be part of the database or provided through hyper-links will be very useful for frequency harmonization work among APT Member countries
.
The regulatory information on the applicable licensing and certification regime and frequency policy (or plan) information for some specific bands would also be useful.
Administrative information (Name of country, Contact point, Organization, Telephone No, Email address) would be required for maintaining the system.
3.
Functions of System

The database system should be designed so as to have functions that each representative appointed by his Administration and the APT secretariat can manage the data for which they are responsible. In this case, the APT secretariat would be in charge of management of Table of Frequency Allocations for Region 3 from the Radio Regulations and the Administrations would have the full responsibility to manage their own Frequency Table in the system. An Administration that could not update their information online would send the information in electronic file to the APT secretariat for uploading. The APT secretariat would be responsible for the management of the database system.
The system should provide search function (such as ‘search by frequency’, ‘search by applications’, ‘search by footnotes’, etc.) and compare report function (such as ‘compare frequency allocation table between RR and other countries’, ‘compare applications between countries’, etc.). If the comparison information is too large to display on a computer screen, it should be able to be scrolled left-right and top-down
.
The concept is to enable consultation of the database via the Internet, through a web page on the APT web site
.
Electronic access to the system should be straightforward and electronic access would also allow extraction of subsets of the Table. The system should provide the function of remote update, and provide URL links to National level information.

As well as the Region 3 Table, there would also be national tables, including national footnotes. Information on spectrum usage would either be included in the database or be available through hyperlinks to link the allocation information in the Table with details of usage in the countries concerned. Hyperlinks could also be used to provide the texts of footnotes or footnotes could be part of the tables. Links could also access agreed band plans, as mentioned above.
A further use of hyperlinks could be to link the table to national administration web sites for more detailed information. Links could also be made to other reference material (e.g. ITU-R Recommendations, equipment manufacturer’s sites, sites of national or regional standardization organizations, etc.).
In terms of presentation, a printed version of the proposed Table could prove unwieldy, once many national columns are incorporated. On the other hand, electronic access should be straightforward. Electronic access should also allow extraction of subsets of the Table.
A possible format for the database is presented in Attachment 1. This is based on the Frequency Allocation Table for Region 3, taken from Article 5 of the ITU Radio Regulations.
The system should have a user friendly interface and should not be complex for the APT secretariat and Administrations to use.
These functions could be implemented on a staged basis depending on the availability of funds.

4. Information exchange format
The database fields and electronic file format for exchanging the information need to be decided. For example, the data fields could be identified as follows.
	Allocations
	
	
	

	Start Freq.
	Stop Freq.
	Service
	Footnotes

	
	
	
	

	Usage
	
	
	
	　
	　

	Start Freq.
	Stop Freq.
	Application Name
	Channel bandwidth
	Power
	Duplex Direction

	
	
	
	
	
	

	　
	　
	　
	　

	Licensing Regime
	Certification

Regime
	Links to Technical Criteria
	Links to Related Standard

	
	
	
	

The detailed definition of these items would typically be a task for the expert Task Group.
5. Required actions

At the first stage, the APT secretariat will continue to provide hyper-links to the APT Member countries’ relevant information sources. The Administrations should provide the web address or the relevant electronic publications to the APT secretariat so as to list it in the hyper-link list shown in Annex 2. The APT secretariat homepage would provide links to the Administrations’ homepages for the purpose of accessing information in this first stage. The information received from the Administrations could be stored on the APT server and be made available via the APT secretariat homepage and retrieved in the available document format, as the file format of national frequency tables may differ from country to country.
In the second stage, the database system would be built by the APT secretariat. AWF needs to set up an expert Task Group to assist the APT secretariat in this work. The terms of reference of the Task Group would be:
· to study relevant systems such as the ERO Frequency Information System
· to study, develop and specify the configuration for the frequency information system.
· to study the budgetary implications of the development of the system including the possibility for staged development

· to finalize its report for review at the AWF-4 meeting in order for it to be submitted to the 2007 APT Management Committee meeting for consideration.

Lastly, maintenance of the system and how to update the data needs to be considered, noting that the maintenance of the national frequency allocation tables and spectrum usage information will be responsibility of each Administration.
Attachment 1 – Example display of the APT frequency information
2 170-2 520 MHz
	Allocation to services

	ITU Region 3
	Country A
	Country B

	2 170-2 200

FIXED

MOBILE

MOBILE-SATELLITE (space-to-Earth) 5.351A

5.388 5.389A 5.389F 5.392A
	2 170-2 200

FIXED

MOBILE

MOBILE-SATELLITE (space-to-Earth) 5.351A

5.388 5.389A 5.389F 5.392A
	2 170-2 200

FIXED

MOBILE

MOBILE-SATELLITE (space-to-Earth) 5.351A

5.388 5.389A 5.389F 5.392A

	2 200-2 290

SPACE OPERATION (space-to-Earth) (space-to-space)

EARTH EXPLORATION-SATELLITE (space-to-Earth) (s-to-s)

FIXED

MOBILE 5.391

SPACE RESEARCH (space-to-Earth) (space-to-space)

5.392
	2 200-2 290

SPACE OPERATION (space-to-Earth) (space-to-space)

EARTH EXPLORATION-SATELLITE (space-to-Earth) (s-to-s)

FIXED

MOBILE 5.391

SPACE RESEARCH (space-to-Earth) (space-to-space)

5.392
	2 200-2 290

SPACE OPERATION (space-to-Earth) (space-to-space)

EARTH EXPLORATION-SATELLITE (space-to-Earth) (s-to-s)

FIXED

MOBILE 5.391

SPACE RESEARCH (space-to-Earth) (space-to-space)

5.392

	2 290-2 300

FIXED

MOBILE except aeronautical mobile

SPACE RESEARCH (deep space) (space-to-Earth)
	2 290-2 300

FIXED

MOBILE except aeronautical mobile

SPACE RESEARCH (deep space) (space-to-Earth
	2 290-2 300

FIXED

MOBILE except aeronautical mobile

SPACE RESEARCH (deep space) (space-to-Earth

	2 300-2 450

FIXED

MOBILE

RADIOLOCATION

Amateur
	2 300-2 450

FIXED

MOBILE

RADIOLOCATION

Amateur
	2 300-2 450

FIXED

MOBILE

RADIOLOCATION

Amateur

	
5.150 5.282 5.393 5.394 5.396
	
5.150 5.282 5.393 5.394 5.396 A123 A124
	
5.150 5.282 5.393 5.394 5.396 B079 B080

	2 450-2 483.5

FIXED

MOBILE

RADIOLOCATION

5.150 5.394
	2 450-2 483.5

FIXED

MOBILE

RADIOLOCATION

5.150 5.394
	2 450-2 483.5

FIXED

MOBILE

RADIOLOCATION

5.150 5.394

	2 483.5-2 500

FIXED

MOBILE

MOBILE-SATELLITE (space-to-Earth) 5.351A

RADIOLOCATION

Radiodetermination-satellite (space-to-Earth) 5.398
	2 483.5-2 500

FIXED

MOBILE

MOBILE-SATELLITE (space-to-Earth) 5.351A

RADIOLOCATION

Radiodetermination-satellite (space-to-Earth) 5.398
	2 483.5-2 500

FIXED

MOBILE

MOBILE-SATELLITE (space-to-Earth) 5.351A

RADIOLOCATION

Radiodetermination-satellite (space-to-Earth) 5.398

	
5.150 5.400 5.402
	
5.150 5.400 5.402
	
5.150 5.400 5.402

Annex 2
Links to National Frequency Table of APT Members
	Administration
	Link to National Frequency Tables
	Contact point

	Afghanistan
	
	

	Australia
	http://www.acma.gov.au/acmainterwr/radcomm/frequency_planning/spectrum_plan/arsp05.pdf
	

	Bangladesh
	http://www.btrc.org.bd/final-nfap-v3-1.pdf
	

	Bhutan
	
	

	Brunei Darussalam
	
	

	China, P.R.
	
	

	Fiji
	
	

	India
	http://www.wpc.dot.gov.in/Static/draftnfap2005revised.asp
	

	Indonesia
	
	

	Iran, Islamic Rep.
	
	

	Japan
	http://www.tele.soumu.go.jp/e/search/share/plan.htm
	

	Korea, DPR
	
	

	Korea, Rep.
	http://help.mic.go.kr/mic_content/frequency_table.zip
	Mr. Tea Wook Ahn

(Ministry of Information & Communication)

Tel: +82 2 750 2441

Fax: +82 2 750 2449

Email: twahn@mic.go.kr

	Lao, PDR
	
	

	Malaysia
	http://www.mcmc.gov.my/what_we_do/spectrum/pdf/planv2_3.pdf
	

	Maldives
	
	

	Marshall Islands
	
	

	Micronesia
	
	

	Mongolia
	
	

	Myanmar
	www.mcpt.gov.mm\Ptd\
	Director General

(Posts &Telecommunication Dept.)

Tel: + 951 591395
Fax: +951 591383
Email: dg.ptd@mptmail.net.mm

	Nauru
	
	

	Nepal
	
	

	New Zealand
	http://www.rsm.govt.nz/planning/pib21/index.html
	

	Pakistan
	http://www.pta.gov.pk/media/Pakistan_Table_of_Frequency_Allocations.pdf
	

	Palau
	
	

	Papua New Guinea
	
	

	Philippines
	
	

	Samoa
	
	

	Singapore
	http://www.ida.gov.sg/idaweb/pnr/infopage.jsp?infopagecategory=regulation:pnr&infopageid=I474
	

	Sri Lanka
	
	

	Thailand
	
	

	Tonga
	
	

	Vietnam
	
	

No. APT/AWG/REC-04

�. “Usage” includes applications such as private mobile radio, short-range devices, electronic news gathering, point-to-multipoint links, etc.

�. The APT Member Administrations’ homepages can be a good example for this type of information. CEPT/ERO database (� HYPERLINK "http://www.efis.dk/search/general" ��http://www.efis.dk/search/general�) is also a good reference for this type of information.

�. An example display is shown in the Appendix 1 in <Doc. AWF2/18>.

�. As an example, the BR has provided the Microsoft Access database files for the Table and the footnotes as well as some software which would allow access via the web to the relevant server which would be located in the APT secretariat.

Edition of September 2006

 Page 3 of 8

