

FCC Equipment Authorization System Redesign Overview

George Tannahill

George.Tannahill@fcc.gov

**Federal Communications Commission
FCC Lab - Technical Research Branch
Office of Engineering and Technology**

October 19, 2010

Overview

- Equipment Authorization System (EAS) includes:
 - FCC issued grant system
 - TCB issued grant system
 - KDB system
 - Modules to store and maintain entity info for:
 - Grantees
 - TCBs
 - Test Firms (2.948 and Accredited)
 - Designating Authorities (Test Firm and TCB)
 - Accrediting Bodies (Test Firm and TCB)
 - Financial Systems interface (Cores/FRN)

Background

- Equipment Authorization System was developed over 12 years ago
 - Operational April 15, 1998
- TCB systems implemented over 10 years ago
 - Operational June 2000
- Since 1998 there have been multiple major policy/procedural changes that required software additions and continual maintenance
 - System incorporates multiple software platforms
 - Some software unsupported due to age
 - Different platforms increase maintenance and cause more operational issues.

Goals/Objectives

- Implement streamlined processes using modern software
 - Limit software platforms
 - Consistent look and feel for entire system
 - Efficient system maintenance
- Update system based on variety of policy and rule changes from last 12 years
- Integrate EAS System with other FCC systems
- Improve access and information sharing capabilities of the system
- Automate upload and administrative processes

Implementation

- Issues effecting implementation:
 - Finalize and resolve FCC Policies
 - Require internal FCC approval for
 - Policies and Processes
 - Funding
 - Public comment period if necessary
 - Rulemaking maybe necessary
- Hardware upgrades occurring separately

General Workflow

General Issues

- Users on the new system will be required to have login
 - Individual users will have logins
 - KDB searches and inquiry submissions may be allowed without login
 - Automated password resets
 - Improved security
 - Industry accepted practices
 - Uniform process across entire FCC
 - Each user may be associated with one to many entities (TCB, Grantee, Test Firm, etc)
- “To Do” list for each user showing pending activity
- TCB contacts managed by administrator at TCB
 - Multiple contacts allowed

General Issues (continued)

- Elimination of paper correspondence
 - Electronic signatures on documents
 - Verification of documents electronically
 - FCC issued grants sent electronically
- Final versions of users manuals may be uploaded after grant without prior FCC approval
- Equipment authorization (including KDB) file types limited to PDF and JPG
- TCB Accrediting body system access

Form 731 Format Changes

- Change from four major sections with checks at end of each section to individual questions
 - Validity checks at each question and again at end of process
 - Progress bar on side
 - Ability to respond to questions in any order
- Modifications to information after grant require TCB to click “Apply” button
 - Currently applied immediately
 - Allows multiple changes at once which increases TCB capabilities and requires less FCC intervention
 - All validity checks applied when TCB clicks “accept”

Form 731 Changes

- Validity checks based on rule parts and frequency
 - Currently based on equipment class
 - Equipment classes moved to line entry
 - Required rule parts will become more specific
- Elimination of Composite Filings
 - One grant for composites
 - Multiple equipment classes still require multiple fees for non-TCB applications
 - Historical data will remain unchanged
 - Grant image adjusted to accommodate multipage grants
- Additional Contact types may be added
 - Confidentiality contact
 - Email addresses entered twice for accuracy

Form 731 Changes (continued)

- Permissive Change/Change FCCID
 - Ability to select line entries and attachments from previous submissions under same FCCID
 - Confidential attachments may be excluded
 - Does submitter of Change in ID filing have original grantees permission to change ID
- Automated uploads of grants and attachments via API / Web Services
- TCB ability to delete never granted applications

Form 731 Changes (continued)

● RF Exposure Info

- Does the device require RF Exposure Evaluation?
- Does the device comply with the requirements?
- Select applicable rule (2.1091, 2.1093, 1.1307)
- Enter MPE/SAR Values for
 - Head/body
 - Peak/Average
 - Frequency band

● Hearing Aid Compatibility Info

- Is 20.19 applicable for device?
- Identify rating (M3,M4, M3T3, etc)
- Identify standards used (ANSI C63.19-2007)
- Identify Air interface (CDMA, TDMA, etc)

Form 731 Changes (continued)

- Microprocessor number removed
- Model number field (optional)
- New Application purpose
 - Change in ID/Permissive Change combo
- Identify TCB Reviewer
- Identify TCB Decision Maker

Other Changes

- **KDB**
 - Categories may be modified and reorganized
 - Inquiry First category required
 - KDB PBA process will be handled thru TCB system after permission to upload given
 - KDB PBA attachments will be selectable in Form 731 attachment upload module when PBA # entered on Form 731
- **Grantee Codes**
 - Expanded from 3 to 6 characters
 - Rulemaking required
 - Unpaid grantee codes will be re-used
- **Test Firms**
 - Scopes may be associated with test firms (15B, 15C, etc)

Questions and Answers

**Please send comments or additional suggestions
to George.Tannahill@fcc.gov**