Recruitment of public comment for Report “ Study group for Spectrum user fee system”(Preliminary)

MIC Japan held a Study group for Spectrum user fee system (Chair: Kazuteru Tagaya, Professor of Chiba University) from April 2007, and has been discussing with wide view point for review of next spectrum user fee (2008-2010).
This time, MC Japan would like to call for public comment from all, including operators and others, on the Report “Study group for Spectrum user fee system”(Preliminary) which is made by the Study Group.

1. Guide line of the report (Preliminary)

Refer to
070705_3_bs1.pdf
2. The report (Preliminary) itself
Refer to 070705_3_bs2.pdf
3. Procedure of public comment

Refer to 070705_3_bs3.pdf
4. Due date of public comment

By 5:00pm , July 19th, 2007 (JST) (Arrival time) = 4:00 am, July 18th, 2007 (EDT)

5. Future schedule

Final Report “Study group for spectrum user fee system” will be finalized with respecting this time public comments by the end of July as a target due date.
(Contents of 070705_3_bs3.pdf (Procedure of public comment)

1. Target of comment

The report (Preliminary) “Study Group for spectrum user fee” : 070705_3_bs2.pdf

2. How to get the report
MIC Japan Web site http://www.soumu.go.jp/s-news/2007/070705_3.html
3. How to submit the comment

Please submit written comments in Japanese according to with the style described below.

And to submit, please put the name, the address of submitter (Put the party name,

the representative name, main office address if submitter is Corporation or Party), Telephone number and e-mail address by July 19th (Thu) 5:00 pm (JST) by FAX, email or mail. (seido-line@soumu.go.jp)
* Style for submission

（Translation）
[image: image2.png]- L o
R SRR BIOENRS) | SR | TR R S
YY) - e =
| atErm 540 50 o 45,869.800
QOR 2R ASE BERE) COWIBTSMAMER.) 5,500 4, 500~12.400 4,100
[(OR ATHER BOWIETSMUBERS.) 2410 1186, 800~177.601, 800
[ioR R SORRUBOTIGT SWRMERMS .) ¥ 10,50 50.200~42. 076, 500 2m
[BOR RABERRE GO IS SRMMERC.) 220 330 1,80 1,928 900
|atEnrm 540 50 @
(6 HoAm
e s o =
B oot oy . =
[eommtairarrm « A
T U AR U0 e @
(a1 vomam e o w0, ur- 0 O o
T Ve e oo
[OF SEEAR CONIETSMUBER.) a0)
[fOR FERREUTIF 2 7R 20 50
[JOR EOROWER GRS 16,300 118.300~76, 861, 700
e
foaromn = o
e e e

[image: image1.png]e

s

naneansmvas
forbieirmpr e

anon

s

P
ason
p=ruE

AR RARERR 130T B ST,
o

e T e

(By mail)

Translation is skipped

(By FAX)

Translation is skipped

(By e-mail)

Email address
seido-line@soumu.go.jp
ATTN: Spectrum user fee planning room, Radio wave policy section, Radio wave division, Total communication base

Bureau Ministry of Internal affairs and communications

(ATTN and Message must be written in Japanese)

Please write comment in email directly or attach files (Text file or MS Word file)

Maximum size of email is up to 5 MByte. If bigger, please separate file.
(All sentences and file must be written in Japanese)
 4. Remarks

If comment document is exceed to one thousand characters., please attach abstract.

The opinion will be uploaded in home page of MIC Japan (http://www.soumu.go.jp/)

Name, and other information attached to the opinion are disclosed basically.

If you don’t want to be disclosed, please inform MC Japan with your comment.

Please understand MIC Japan don’t answer individually for each comment.

(Contents of 070705_3_bs2.pdf (The report (Preliminary))

Index

Prologue

1

Chapter 1
Outline of current spectrum user fee system
2

Chapter 2
Review of spectrum user fee

15

 Clause 1
 Background of review of spectrum user fee
15

 Clause 2
 Management solution of study group

for review of spectrum user fee
16

 Clause 3
 Discussion for review of spectrum user fee
17

Chapter 3
How should a spectrum user fee be made

23

 Clause 1
 Basic concept

23

 Clause 2
 Characteristics of common benefit work

of radio wave usage
24

 Clause 3
 Concept of selection what is target for common

benefit work of radio work
25

 Clause 4
 Relationship between a countermeasure work for

crowded bandwidth and a benefit and charge of
radio stations

25

 Clause 5
 Introduction of a system by which benefit and

load can be coupled rapidly

26

Chapter 4
How should use of spectrum user fee be

27

 Clause 1
 Basic concept

27

 Clause 2
 Fullness of equipment of mobile phone area
28

 Clause 3
 Complete transition of digitalization of

land broadcast

29

 Clause 4
 Reinforcement of international competitive

Ability

33

 Clause 5
 Other main usage

35

Chapter 5
How should a spectrum user fee charge

38

 Clause 1
 Basic concept

38

 Clause 2
 Review of spectrum user fee in TV broadcast
40

 Clause 3
 Charge of spectrum user fee for a government

radio station

42

 Clause 4
 Charge of spectrum user fee in unlicensed radio

 Station

45

 Clause 5
 Elements taken into consideration regarding

individual distribution of charge in each radio

system

(Third step elements in Chapter 1 “4 Review of

calculation method of spectrum user fee”)
46
< Members list of spectrum user fee study group>

Reference

 Ref. 1

A Calculation example of charge in current system with

Changing distribution way of “A Group” and “B Group”
 Ref 2

A Charge of spectrum user fee according to elements to be consider about

reduce or exemption and example of calculation

Ref 3
Comparison between mobile operator and broadcast operator in stand point of financial target

Prologue:

General reason why MIC Japan try to review current spectrum user fee system

Chapter 1
Outline of current spectrum user fee system

 1. Outline of spectrum user fee (Page1-2)

(Summary)
Spectrum user fee system was stated in 1993.

Use for radio wave management and monitor in a government.

A system shall be review every 3 years of which term is a period of charge

of spectrum user fee.

This time reviewed change will be started from 2008

 2. History of review of spectrum user fee (Pge3)

(Summary)
History of reviews and changes from 1993

 3. Current spectrum user fee charge (Page3-4)

(Chart)

 4. Review of calculation method of spectrum user fee (Page4-5)

(Summary)
A spectrum user fee in 3 years period is calculated by assumption of 3 years

expenditure for Spectrum management and R&D and so on

.

6,400,000,000 Yen for 3 years expected in 2006

2,000,000,000 Yen are distributed to the charge for bandwidth

(0-3 GHz, 3-6GHz)

4,400,000,000 Yen are distributed to the charge to each station

Currently, unlicensed band station are not charged.
 5. Status of items which are exempt whole or half charge of spectrum user fee. (Page6-7)

(Summary)
Government station, Prefecture government station, University station

and so on are target of exemption of spectrum user fee.

6. Details of revenue and expenditure of budget of spectrum user fee (2007) (Page6-7)

Translation is skipped
 7. Current status of usage(expenditure) of spectrum user fee (Page7-14)

Translation is skipped
Chapter 2
Review of spectrum user fee

Clause 1
 Background of review of spectrum user fee

Translation is skipped
 Clause 2
 Management solution of study group for review of spectrum user fee

Translation is skipped
 Clause 3
 Discussion for review of spectrum user fee

(Summary)
MIC Japan recruitment of public comment for several issues

during Apr.18 – May 19th to Operators and so on

1. Public comment.

(1) Usage(expenditure) of spectrum user fee

(2) Charge of spectrum user fee

(3) How should spectrum user fee system be
2. Summary of discussion
 [3] Charge of spectrum user fee

 a)Main result of public comment

<Pick up sentences regarding unlicensed station>

 (3) Necessity of charge of spectrum user fee for unlicensed station (Page21)

(Comment 1) Unlicensed station should not be charged

(Certain Operator, Car manufacture company)

(Comment 2) Unlicensed station which occupies a certain bandwidth

 should be charged according to their benefit

(Certain Operator, Individual person)

 b) main opinion in 2nd study group meeting (Page 21)

<Pick up sentences regarding unlicensed station>

.it should be considered whether unlicensed station interfere radio signal

to other station and problem how to solve charge method.

On the other hand, Unlicensed station can use bandwidth and gets benefit.
User should recognize this benefit.

 c) Discussion point (Page 22)

<Pick up sentences regarding unlicensed station>

How should unlicensed station charge be considered from now

Chapter 3
How should a spectrum user fee be made

Translation is skipped

Chapter 4
How should use of spectrum user fee be

Translation is skipped

Chapter 5
How should a spectrum user fee charge

 Clause 1
 Basic concept

Translation is skipped

 Clause 2
 Review of spectrum user fee in TV broadcast

Translation is skipped

 Clause 3
 Charge of spectrum user fee for a government radio station

Translation is skipped

 Clause 4 Charge of spectrum user fee in unlicensed radio station (Page 45)

(Whole sentences in this clause are translated)

As described above, a radio station using radio wave should be charged something about spectrum user fee in principle without considering situation of user and license.

In this study group, the following opinion was presented;
(1) Even if station is unlicensed, it is premise condition that all stations are protected and managed when they use spectrum in practice with thinking that spectrum user fee came from management fee originally.

 (From A committee)

 On the other hand, the following opinions were submitted
(2) It should be considered whether the management for using spectrum is necessary or not and government countermeasure for stable usage
are executed or not for current unlicensed radio stations using weak signal wave

 (From manufacture)
(4) If big amount of radio station are delivered, there are an understanding
That they can solve needs and lesions of all society.

And so, charge to unlicensed station or how to calculate the charge should be reconsidered. (Manufacture company)

 <Objection to the charge>

 However it should be recognized that the Charge of spectrum user fee should

 be permitted to unlicensed station in principle because a common benefit
work of spectrum usage makes a benefit for all radio station.
It is necessary to consider the charge of spectrum user fee because an unlicensed station which occupies a certain bandwidth is already managed about spectrum and user will expect stable use of spectrum.
However, it also necessary to continue to discuss because the method to charge, charge cost for the burden value to common benefit work and many other issues to be discussed should be resolved.

Clause 5
Elements taken into consideration regarding individual distribution of charge in each radio system

(Third step elements in Chapter 1 “4 Review of calculation method of
 spectrum user fee”)

Translation is skipped
< Members list of spectrum user fee study group>

Translation is skipped
Reference

 Ref. 1

A Calculation example of charge in current system with

Changing distribution way of “A Group” and “B Group”

Translation is skipped

 Ref 2

A Charge of spectrum user fee according to elements to be consider about

reduce or exemption and example of calculation
Translation is skipped
Ref 3
Comparison between mobile operator and broadcast operator in stand point of financial target
Translation is skipped
(Contents of 070705_3_bs1.pdf (Guide line of the report (Preliminary))

Translation is skipped because submitter must make comment for original report

(070705_3_bs2.pdf)
					Style

		Opinion sheet	

				 YY/MM/DD

TO

Spectrum user fee planning room

Radio wave policy section

Radio wave division

Total communication base bureau

Ministry of Internal affairs and

communications

				ZIP code

				Address

				Name (*1)

				TEL

				e-mail address

 I submit a opinion as follows regarding Report (Preliminary) of a study group about spectrum user fee system (*2)

 (Please write your opinion with describing chapter number, Page

number of the target portion)

*1 Put the party name, the representative name, if Party submits

*2 If area for describing opinion is not shortage, use another sheet. Size of sheet must be A4 in JIS regulation and put page number

1 Mobile station (Personal Radio station, vessel station)

Inclusive licensed station

2 Base station (PHS, Beach station,　etc)

3 Satellite station

4 Land station (against Satellite station)

5 Vessel station (against Satellite station)

Inclusive licensed station

6 Broadcast station

TV

Other

Specified new station (Distal TV)

Other (Analog TV)

VHF Radio, etc

Additional Charge

items

TV small station

TV medium station

TV large station

7 Multiple broadcast station

8 Experimental radio station and armature radio station

9 Other radio station (Fixed station, etc)

Inclusive registration station

Mobile radio station

Fixed radio station

License category

Former fee

(per year)

Per station

Per station

Current fee (per year; Yen)

Additional

/station

System not using wide area radio

System using wide area radio

Wide area radio fee

