

Making the Global Connection

The International Bureau 2003

IB 2002: Restructuring to Meet the Mission

Policy

Satellite

Strategic Analysis
and Negotiations

FCC Strategic Plan

Broadband

Competition

Spectrum

Media

**Homeland
Security**

IB 2002: A Year of Action

Broadband

- Satellites: NGSO Ka-Band NPRM
- Satellites: NGSO Ku-Band R&O/FNPRM
- International Outreach with Europe, Asia and Africa

Competition

- Callback NPRM
- ISP Reform NPRM
- Reduction in the Average Price of an International Call from \$0.48 to \$0.33
- Satellites: Alaska Bush NPRM
- Satellite Space Station Streamlining Notice of Proposed Rulemaking and First Report and Order
- Satellite Earth Station Streamlining Further Notice of Proposed Rulemaking
- Satellites: DBS Report & Order
- Licensed New Satellite and International Telecommunications Services
- Major Mergers and Acquisitions
- Expert Advice to the Executive Branch on Telecom, Spectrum and Trade Issues

IB 2002: A Year of Action

Spectrum

- FWCC Declaratory Ruling: 2nd Report & Order
- WRC 2003 Preparatory Activities (CPM)
- Satellites: Lower L-Band Report & Order
- Satellites: Out of Band Emmissions Report & Order
- Satellite System Coordination

Media

- International Outreach
- Cross-Border Coordination on Digital Television
- ITU Digital Television Working Groups
- International High Frequency Applications

IB 2002: A Year of Action

Homeland Security

- **Homeland Security Policy Council**
- **Satellite Earth Stations on Vessels Notice of Inquiry**
- **Satellite Orbital Debris Notice of Proposed Rulemaking**
- **Cross Border Spectrum Interference Coordination**
- **Satellites: E-911 Notice of Proposed Rulemaking**
- **International Telecommunications Union (ITU) Working Parties 8 (a) and (b)**
- **NRIC Outreach**

International Outreach Activities

- **U.S.-France**
- **U.S.-U.K.**
- **U.S.-E.U.**
- **U.S.-Brazil**
- **ITU Plenipotentiary Conference**
- **APECTEL Ministerial Meeting**
- **ITU Regulators Forum**

IB 2003 Goals: Policy Initiatives

Spectrum

- **Ensure Efficient Use of Spectrum**
 - V-Band Rules
 - Terrestrial Component of MSS Spectrum
 - Milestone Enforcement
 - Earth Stations on Vessels
 - Spectrum Along U.S. Borders
 - Satellite Coordination

Competition

- **Foster Competition**
 - International Settlement Policy Reform
 - Merger and Acquisition Review
 - Promotion of Competition in Global Services
 - Callback
 - Maintain Strong Global Leadership Role
 - New Satellite Television Providers
 - Global Mobile Handsets

Broadband

- **Promote Competition in Broadband both Domestically and Internationally**
 - New Platforms for Broadband Services
 - Global Dialogue

Homeland Security

- **Work to Ensure Network Protection, Reliability and Redundancy**
 - ITU Study Groups on Public Protection and Disaster Relief
 - Public Safety Systems along the Borders
 - MSRIC
 - Orbital Debris Rules
 - NRIC

IB 2003 Goals: Maintaining FCC Leadership Internationally

WRC 2003

- Advocate Commercial Interests
- Serve as the FCC Voice on Issues
- Assist the WRC Ambassador

International Organizations

- Lead the FCC's Participation in Organizations and Conferences such as the ITU, OECD, APEC, CITEL, TRASA/COMESA

Inter-Agency Cooperation

- Provide Expert Advice to the Executive Branch on Telecom, Spectrum and Trade Issues

IB 2003 Goals: Making Global Connections

FCC

Broadband
Competition

Spectrum

Media

Homeland Security

IB

- Regulator-to-Regulator Interaction
- Bilateral Discussions
- Regional Conferences
- International Visitors Program

IB 2003 Goals: The Sector's Recovery

Continuity of Service

- Domestic and Global Satellite Systems
- Submarine Cables
- International Communications Services

Prudent Restructuring

- Review of Consolidation or Restructuring Proposals

New Services

- Potential Broadband Satellite Services
- Mobile Satellite Service Proposals

Regulatory Reform

- Reform of Satellite Regulation
- International Settlements Policy Reform

Modernizing the FCC: A Commitment to Effective Management

Resource
Management

Backlog
Reduction

Business
Process
Review
&
Redesign

Electronic
Filing
Initiatives

Maximizing Output

- 150 Employees
- Policy and Rulemaking
 - 23 Circulates; 4 Agenda Items
 - 120 Other Items
- Licensing
- International and Bilateral Initiatives

Collaboration and Teamwork on an Agency Level

- 271 Filings
- Spectrum Policy Task Force
- Foreign Ownership Review of Applications in Multiple Bureaus
- FCC Strategic Planning Group
- Homeland Security Policy Council
- Joint Merger/Acquisition Review

Continued Focus on the Work Environment

- Flexible Team Environment
- Training Opportunities Promoted

Effective Management: Continued Success in Backlog Reduction

**Achievement
2002**

**Commitment
2003**

**Rulemaking Proceedings
Pending More Than One Year**

60%

**Petitions For
Reconsideration and
Applications for
Review Pending More
than One Year**

50%

**Satellite Earth Station
Applications Pending
More than 112 days**

60%

BPR: Changing the Way We Do Business

Business Process Reviews Conducted in 2002

- Satellite Space Station Licensing
 - Long-Term Backlog Prevention Measures
 - Proposed:
 - Reform of Licensing Process
 - Improved Forms for Technical Data
 - Expanded Electronic Filing Options
- Satellite Earth Station Licensing
 - Long-Term Backlog Prevention Measures
 - Improved FCC/NTIA Technical Coordination Process
 - Proposed
 - Streamlining of Technical Rules
 - Simplified Filing Forms for New Licenses
 - Expanded Electronic Filing Options
- International Telecom Licensing
 - Examined:
 - Ownership Review
 - Filing Forms
 - Internal Processes

Goals for 2003

- Implement New Satellite Space Station Licensing Procedures
- Adopt Streamlining Measures for Satellite Earth Station Licenses
- Design and Develop Improved E-Forms for:
 - Space Station Technical Data
 - Earth Station Applications
 - International Section 214 Applications

Effective Management:

Electronic Filing: Designing for the Future

Increasing Voluntary Filing Rates

- 60% – Earth Station License Applications
- 70% – International Section 214 Applications
- 70% – Space Station Applications
- 100% – Accounting Rate Change Requests

Increased Time Savings for Customers

- The average filer saves between 7 and 21 days of processing time
- Earth Station Licenses can save up to one month of processing time

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

2002: Requirements Analysis for Enhanced IBFS

- Customer-driven process
- Proposals for Advanced Interactive Design for Improved E-processes
- Track with Commission Proposals for Satellite Process Streamlining and Reform
- In Sync with FCC Enterprise-Wide Vision

IBFS 2003

Making the Vision a Reality

- Design and Develop Enhanced System

- Implement New Interactive Forms for:
 - Space Station Applications
 - Earth Station Applications
 - Assignments and Transfers
 - International Telecom Applications

- Mandatory Electronic Filing

IB 2003: Forward Focus

Broadband

Competition

Spectrum

Media

**Homeland
Security**

Our Mission

To connect the globe for the good of consumers through a commitment to prompt authorizations, innovative spectrum management, and responsible global leadership.