Disclaimer: The English language text below is provided by the Translation and Terminology Centre for information only; it confers no rights and imposes no obligations separate from those conferred or imposed by the legislation formally adopted and published. Only the latter is authentic. The original Latvian text uses masculine pronouns in the singular. The Translation and Terminology Centre uses the principle of gender-neutral language in its English translations. In addition, gender-specific Latvian nouns have been translated as gender-neutral terms, e.g. chairperson.


REPUBLIC OF LATVIA

PUBLIC UTILITIES COMMISSION

Decision No. 168

Adopted 20 June 2007
On Regulations Regarding the Right to 
Use the Radio Frequency Spectrum

In accordance with the coming into force of Section 17, Paragraph one of the Administrative Procedure Law and on the basis of Section 8, Paragraph two and Section 47, Paragraphs one, three and five of the Electronic Communications Law, and Section 9, Paragraph two of the Law On Regulators of Public Utilities,

the Commission has decided to:
 

1. approve the Regulations regarding the Right to Use the Radio Frequency Spectrum (in the Annex); and

 

2. Determine that the Regulations approved in Paragraph 1 of this Decision shall come into force on the day following the publication thereof in the newspaper Latvijas Vēstnesis [The official Gazette of the Government of Latvia].

 

3. With coming into effect of the Regulations approved in Paragraph 1 of this Decision, the regulations specified in the Regulations regarding the Procedures for the Granting, Extension and Cancellation of the Right to Use the Radio Frequency Spectrum that Is Intended for Utilisation in Commercial Activities (Latvijas Vēstnesis, 2005, No. 132, No. 137) approved by Decision No. 172 of 17 August 2005 by the Public Utilities Commission are repealed.

 

This Decision shall come into effect on the date when the decision is adopted.

 

 

Chair of the Council of the Public Utilities Commission V. Andrējeva

Approved

with Decision No. 168 of 20 June 2007 

by the Council of the Public Utilities Commission No. 23, p.6)

Regulations Regarding the Right to 
Use the Radio Frequency Spectrum 
Issued pursuant to Section 47, Paragraphs one, 

three and five of the Electronic Communications Law

I. General Provisions

1. These Regulations prescribe the procedures by which a merchant of electronic communications (hereinafter – merchant) submits a request for the granting, extension or cancellation of the right to use the radio frequency spectrum to the Public Utilities Commission (hereinafter – the Regulator) and by which the Regulator grants, extends, cancels or transfers the right to use the frequency spectrum for use in commercial activities.

 

2. The merchant, in order to acquire, extend, cancel or transfer the right to use the radio frequency spectrum, shall submit to the Regulator a precisely and completely filled in original of the written request for the granting, extension, cancellation or transfer of the right to use the radio frequency spectrum (Annexes 1, 2, 3 or 4).

 

3. If the merchant has been granted the right to use the radio frequency spectrum, the merchant, when submitting to the Regulator the requests referred to in Paragraph 2 of these Regulations, shall append information regarding the utilisation of the right to use the radio frequency spectrum that has been granted previously, indicating the permits for the use of the radio frequency allocation obtained in accordance with the procedures specified by the Cabinet.

 

4. The Regulator shall have the right to request that the merchant clarifies the information included in the request, in order to objectively settle the question regarding the granting, extension, cancellation or transfer of the right to use the radio frequency spectrum.

 

5. The date of receipt of the request submitted by the merchant shall be the date when the Regulator registers the request that has been submitted by the merchant in accordance with the requirements set out in Paragraph 2 of these Regulations and that includes all the information specified in Annexes 1, 2, 3 or 4 of these Regulations.

 

6. The Regulator shall examine individually each request specified in Paragraph 2 of these Regulations, taking into consideration the regulatory acts in force, the existing situation in the sector of electronic communications and the available range of the radio frequency spectrum in accordance with the information obtained from the State stock company “Elektronisko sakaru direkcija'' [Electronic Communications Office].

 

7. The exercise of the right to use the radio frequency spectrum in a certain territory shall be initiated if the merchant has obtained a permit for operating radio equipment in this particular territory.

 

8. The Regulator may organise a tendering procedure or an auction for the granting of the right to use the radio frequency spectrum after the receipt of a request for a granting of the right to use the radio frequency spectrum or on its own initiative without receiving the aforementioned request, in accordance with tendering procedure regulations developed and approved by the Regulator.

 

9. The right to use the radio frequency spectrum that has been acquired in accordance with the tender procedures shall be granted, extended and cancelled by the Regulator in accordance with the tendering procedure regulations and these Regulations.

 

10. The right to use the radio frequency spectrum that has been acquired in accordance with the auction procedures shall be granted, extended, cancelled and transferred by the Regulator in accordance with the auction procedure regulations and these Regulations.

II. The Granting of the Utilisation Right to Use the 
Radio Frequency Spectrum for Commercial Activities

11. The Regulator shall grant to the merchant the right to use the radio frequency spectrum for a specified period.

 

12. The Regulator shall grant the right to use the radio frequency spectrum within the unoccupied part of the radio frequency spectrum in accordance with the spectrum allotment specified by the Cabinet for radio communications types and for radio communication systems.

 

13. The merchant shall exercise the right to use the radio frequency spectrum in accordance with the allotment specified by the Cabinet for radio communications types and for radio communications systems.

 

14. The Regulator, when granting the right to use the radio frequency spectrum, may lay down conditions for the transfer of the acquired right to use the radio frequency spectrum for commercial activities.

III. Extension of the Right to Use the Radio Frequency Spectrum 
that is Intended for Utilisation in Commercial Activities

15. The merchant, in order to extend the term of validity of the right to use the radio frequency spectrum that is intended for utilisation in commercial activities, shall submit to the Regulator the request for an extension of the right to use the radio frequency spectrum specified in Paragraph 2 of these Regulations (Annex 2) not later than six months prior to the expiry of the operational term of the right to use the radio frequency spectrum. 

 

16. The Regulator shall extend the operational term of the right to use the radio frequency spectrum that is intended for utilisation in commercial activities if, within the operational term thereof, the merchant – in relation to the commercial activity in the field of electronic communications – has met the following conditions:

16.1. the merchant has complied with regulatory enactments, the decisions taken by the Regulator and the issued administrative provisions, including the specific provisions for the right to use the radio frequency spectrum specified by the decision by the Regulator, or if the violation is prevented in the time period specified by the Regulator;

16.2. the merchant has observed the requirements for the use of radio equipment, or the violation is prevented in the time period specified by the State joint stock company "Elektronisko sakaru direkcija"; and

16.3. the merchant, at the time of the extending the operational term of the right to use the radio frequency spectrum that is intended for utilisation in commercial activities, holds a valid radio frequency use permit for the use of radio equipment in a particular territory that has been issued in accordance with the procedures specified by the Cabinet.

 

17. The Regulator shall not extend the operational term of the right to use the radio frequency spectrum that is intended for utilisation in commercial activities if the use of the relevant radio frequency band specified by the Cabinet for the particular radio communications type and the allotment for radio communications systems undergo changes, and the usage rights granted to the merchant may not continue to be exercised in the same way as previously.

 

18. The operational term of the extension of the right to use the radio frequency spectrum that is intended for utilisation in commercial activities shall be set, assessing what is requested by the merchant and assessing other factual circumstances in accordance with the time period specified by the Cabinet for the utilisation of the relevant radio frequency band for particular radio communication types and radio communication systems, but no longer than ten years.

 

19. Should the Regulator refuse to extend the operational term of the right to use a particular radio frequency spectrum that is intended for utilisation in commercial activities, a repeated request for the extension of the operational term of the right to use the radio frequency spectrum may be submitted by the merchant only after the elimination, within a time period set by the Regulator, of all the reasons specified in the refusal.

IV. Cancellation of the Right to Use the Radio Frequency Spectrum 
that is Intended for Utilisation in Commercial Activities

20. If the merchant partly or wholly waives the exercise of the right to further use of the radio frequency spectrum granted to him or her, the merchant shall submit to the Regulator the request for a cancellation of the right to use the radio frequency spectrum specified in Paragraph 2 of these Regulations (Annex 3) at least 30 days prior to the expiry of the right to utilise the radio frequency spectrum that is intended for utilisation in commercial activities.

 

21. The Regulator shall on its own initiative cancel the right to use the radio frequency spectrum that was granted to the merchant if:

21.1. the merchant has been excluded from the list of electronic communications merchants in accordance with regulatory enactments;

21.2. the merchant has not complied with regulatory enactments, the decisions taken by the Regulator and the issued administrative provisions, including the specific provisions for the right to use the radio frequency spectrum specified by the decision by the Regulator, or the violation has not been prevented in the time period specified by the Regulator; and

21.3. the merchant has not observed the requirements for the use of radio equipment, or the violation has not been prevented in the time period specified by the State joint stock company "Elektronisko sakaru direkcija".

 

22. The Regulator shall decide on the cancellation of the right to use the radio frequency spectrum that was granted to the merchant for utilisation in commercial activities if the utilisation of the relevant radio frequency band specified by the Cabinet for the particular radio communications type and the allotment for radio communications systems undergo changes.

 

23. If the merchant, within nine months from the time when he or she was granted the right to use the radio frequency spectrum that is intended for utilisation in commercial activities, has not initiated the exercise of the right to use the radio frequency spectrum that has been granted to him or her – unless the Regulator has specified a different term for initiating the exercise of the right – the Regulator shall decide on the cancellation of the right to use the radio frequency spectrum that was granted to the merchant for utilisation in commercial activities.

V. Transfer of the Right to Use the Radio Frequency Spectrum

24. The merchant may not transfer the right to use the radio frequency spectrum over those wavebands of the spectrum prescribed by regulatory enactments for the sake of efficient utilisation of which the granting of rights to use the radio frequency spectrum in the electronic communications sector, as well as the right to use the radio frequency spectrum that has been acquired in the tendering procedures.

 

25. The merchant, in order to transfer the right granted by the Regulator to use the radio frequency spectrum, shall submit to the Regulator the request specified in Paragraph 2 of these Regulations for the transfer of the right to use the radio frequency spectrum (Annex 4), appending thereto the original of the written confirmation by the merchant unto whom it is intended to transfer the right to use the radio frequency spectrum, for the acquisition of the right to use the radio frequency spectrum by means of a transfer of rights, and the Regulator shall decide on the transfer of the right to use the radio frequency spectrum.

 

26. The right to use the radio frequency spectrum shall not be transferred to a merchant to whom the Regulator has refused to grant the right to use the radio frequency spectrum or whose right to use the radio frequency spectrum has been refused an extension or has been cancelled by the Regulator due to the reasons referred to in Sub-paragraphs 21.1, 21.2 and 21.3 of these Regulations.

 

27. The right to use the radio frequency spectrum may be transferred for a time period that does not exceed the operational term of the right to use the radio frequency spectrum that has been granted to the merchant.

 

28. The radio frequency spectrum obtained by means of transfer of rights may be utilised only in accordance with the allotment specified by the Cabinet for radio communications and radio communications systems.

 

29. The merchant to whom the right to use the radio frequency spectrum has been transferred shall be responsible for the exercise of the transferred right to use the radio frequency spectrum in accordance with the allotment specified by the Cabinet for radio communications types and for radio communication systems, and for the fulfilment of other duties and obligations.

VI. Closing Provisions

30. The merchants for whom, at the time of entry into force of these Regulations, the remainder of the time period before the expiry of the operational term of the right to use the radio frequency spectrum is shorter than the time period specified in Paragraph 15 of these Regulations, shall submit the request referred to in Paragraph 2 of these Regulations for an extension of the right to use the radio frequency spectrum (Annex 2) within four weeks from the date of entry into force of these Regulations.

 

31. The Regulator shall decide on the cancellation of the right to use the radio frequency spectrum granted to the merchant for use in commercial activities if the merchant who has acquired the right to utilise radio frequency spectrum prior to the entry into force of these Regulations has not, within a time period of nine months after the entry into force of these Regulations, initiated the exercise of the right to utilise the radio frequency spectrum granted to him or her, unless the Regulator has specified a different term for initiating the exercise of the right.

 

 

Chair of the Council of the Public Utilities Commission V. Andrējeva

Annex 1

to the Regulations regarding the Right to Use the Radio Frequency Spectrum, 

approved with Decision No. 168 of 20 June 2007 by

the Public Utilities Commission

The Request for the Granting of the Right to Use the Radio Frequency Spectrum 
that is Intended for Utilisation in Commercial Activities

	1. Information regarding the electronic communications merchant:

1.1. name of electronic communications merchant; and

1.2. Registration No. in the Enterprise Register of the Republic of Latvia.

2. Information regarding the planned use of the radio frequency spectrum:

2.1. the purpose of usage of the radio frequency spectrum (type of radio communications; technology);

2.2. justification for the use of the radio frequency spectrum;

2.3. the territory planned for the use of the radio frequency spectrum;

2.4. the beginning of usage of the radio frequency spectrum (year) and the time period of utilisation; and

2.5. the requested radio frequency band from _____ MHz to _______ MHz.

3. The exercise of the other conferred rights to use radio frequency band (the obtained permits for the use of the radio frequency allocation, the date of issue thereof, the installation locations of transmitter stations, zones of operation – map).

4. Other substantial information (additional information submitted by the electronic communications merchant at his or her discretion).
Date ________________

The legal or authorised representative of the
electronic communications merchant ______________________ ______________________


/signature and full name thereof/

_______________________

/given name, surname of the person who prepared the request/

Telephone ______________

e-mail _______________


Chair of the Council of the Public Utilities Commission V. Andrējeva

Annex 2

to the Regulations regarding the Right to Utilise Radio Frequency Spectrum, 

approved with Decision No. 168 of 20 June 2007 by

the Public Utilities Commission

The Request for the Extension of the Right to Use the Radio Frequency Spectrum that is Intended for Utilisation in Commercial Activities
	1. Information regarding the electronic communications merchant:

1.1. Name of the electronic communications merchant; and

1.2. Registration No. in the Enterprise Register of the Republic of Latvia.

2. Information regarding the conferred right to use radio frequency spectrum:

2.1. the radio frequency band that is intended for utilisation in commercial activities from _____MHz to _____MHz, for which the right to use has been conferred; and

2.2. the document with which this right to use was conferred.

3. Use of the radio frequency spectrum:

3.1. The radio frequency band that is in actual utilisation from ________ MHz to __________MHz, and the territory;

3.2. The radio frequency band that is unutilised from _________ MHz to __________MHz, 

and the territory;

3.3. the reasons for not utilising the allocated radio frequency spectrum; and

3.4. the purpose of use of the allocated radio frequency spectrum and the technology that is utilised.

4. Information regarding the extendable right to use the radio frequency spectrum:

4.1. The radio frequency band from _________MHz to _________MHz the usage right of which the electronic communications merchant requests the Regulator to extend;

4.2. the territory of usage of the allocated radio frequency spectrum;

4.3. the time period for which it is necessary to extend the right to use the radio frequency spectrum; and

4.4. justification for the extension of the right to use the allocated radio frequency spectrum, indicating the type of radio communications and the technology to be utilised.

5. The exercise of the other conferred rights to use the radio frequency spectrum (the obtained permits for the use of the radio frequency allocation, the date of issue thereof, the installation locations of transmitter stations, zones of operation – map). 

6. Other substantial information: (additional information submitted by the electronic communications merchant at his or her discretion). 

Date _________________

The legal or authorised representative of

the electronic communications merchant ___________________ ____________________

 


/signature and full name thereof/

_______________________

/given name, surname of the person who prepared the request/

Telephone ______________

e-mail_______________


Chair of the Council of the Public Utilities Commission V. Andrējeva

Annex 3

to the Regulations regarding the Right to Use the Radio Frequency Spectrum, 

approved with Decision No. 168 of 20 June 2007 by

the Public Utilities Commission

The Request for the Cancellation of the Right to Use the Radio Frequency Spectrum that is Intended for Utilisation in Commercial Activities

	1. Information regarding the electronic communications merchant:

1.1. Name of the electronic communications merchant; and

1.2. Registration No. in the Enterprise Register of the Republic of Latvia.

2. Information regarding the cancellable radio frequency spectrum:

2.1. The cancellable radio frequency band intended for utilisation in commercial activities from _______MHz to _______MHz, and the territory for which the right to use the radio frequency spectrum has been granted;

2.2. the document with which the right to use the radio frequency spectrum was conferred; and

2.3. the planned date of cancellation of the right to use the radio frequency spectrum.

3. The exercise of other conferred rights to use the radio frequency spectrum (the obtained permits for the use of the radio frequency allocation, the date of issue thereof, the installation locations of the transmitter stations, zones of operation – map). 

4. Other substantial information: (additional information submitted by the electronic communications merchant

 at his or her discretion).

Date _________________

The legal or authorised representative of the

electronic communications merchant ______________________ ____________________

 


/signature and full name thereof/

________________________

/given name, surname of the person who prepared the request/

Telephone ______________

e-mail_______________


Chair of the Council of the Public Utilities Commission V. Andrējeva

Annex 4

to the Regulations regarding the Right to Use the Radio Frequency Spectrum, 

approved with Decision No. 168 of 20 June 2007 by

the Public Utilities Commission

The Request for the Transfer of the Right to Use the Radio Frequency Spectrum that is Intended for Utilisation in Commercial Activities

	1. Information regarding the electronic communications merchant to whom the Regulator has granted the right to use the radio frequency spectrum:

1.1. Name of the electronic communications merchant; and

1.2. Registration No. in the Enterprise Register of the Republic of Latvia.

2. Information regarding the electronic communications merchant to whom it is intended to transfer the right to use the radio frequency spectrum:

2.1. Name of the electronic communications merchant; and

2.2. Registration No. in the Enterprise Register of the Republic of Latvia.

3. Justification for the transfer of the right to use the radio frequency spectrum. 

4. Information regarding the conferred right to use the radio frequency spectrum:

4.1. the radio frequency band that is intended for utilisation in commercial activities from _____MHz to _____MHz, for which the right to use has been conferred;

4.2. the document with which the right to use the radio frequency spectrum was granted; and

4.3. Use of the radio frequency spectrum:

4.3.1. The radio frequency band in actual utilisation from ________ MHz to __________MHz, and the territory; 

4.3.2. The radio frequency band not being utilised from _________ MHz to __________MHz, 

and the territory;

4.3.3. the reasons for not utilising the allocated radio frequency spectrum; and 

4.3.4. the purpose of using the allocated radio frequency spectrum and the technology that is utilised.

5. Information regarding the planned use of the radio frequency spectrum after the transfer:

5.1. the purpose of use of the radio frequency spectrum (type of radio communications; technology);

5.2. justification for the use of the radio frequency spectrum;

5.3. the territory planned for the use of the allocated radio frequency spectrum;

5.4. the beginning of use of the radio frequency spectrum (year) and the time period of use; and

5.5. The transferable radio frequency band from _________ MHz to __________MHz.

6. The exercise of other conferred rights to use the radio frequency spectrum (the obtained permits for the use of the radio frequency allocation, the date of issue thereof, the installation locations of the transmitter stations, zones of operation – map). 

7. Other substantial information: (additional information submitted by electronic communications merchants at their discretion). 

Date _________________

Legal or authorised representative of the electronic communications merchant

to whom the Regulator has allocated the right to use the

radio frequency spectrum _____________________ ______________________

 


/signature and full name thereof/

_______________________

/given name, surname of the person who prepared the request/

Telephone ______________

e-mail_______________


Chair of the Council of the Public Utilities Commission V. Andrējeva

Translation © 2008 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC


Translation © 2008 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)
2
[image: image1.png]THC


[image: image1.png][image: image2.png]