

[bookmark: _GoBack]Draft allocation instruments for 700 MHz spectrum—unsold lots auction
Consultation paper
OCTOBER 2016

Contents
[image:]

[image:]
Canberra
Red Building
Benjamin Offices
Chan Street
Belconnen ACT
PO Box 78
Belconnen ACT 2616
T	+61 2 6219 5555
F	+61 2 6219 5353
Melbourne
Level 32
Melbourne Central Tower
360 Elizabeth Street
Melbourne VIC
PO Box 13112
Law Courts
Melbourne VIC 8010
T	+61 3 9963 6800
F	+61 3 9963 6899
Sydney
Level 5
The Bay Centre
65 Pirrama Road
Pyrmont NSW
PO Box Q500
Queen Victoria Building
NSW 1230
T	+61 2 9334 7700 or 1800 226 667
F	+61 2 9334 7799
Copyright notice
[image: by]
http://creativecommons.org/licenses/by/3.0/au/
With the exception of coats of arms, logos, emblems, images, other third-party material or devices protected by a trademark, this content is licensed under the Creative Commons Australia Attribution 3.0 Licence.
We request attribution as: © Commonwealth of Australia (Australian Communications and Media Authority) 2016.
All other rights are reserved.
The Australian Communications and Media Authority has undertaken reasonable enquiries to identify material owned by third parties and secure permission for its reproduction. Permission may need to be obtained from third parties to re-use their material.
Written enquiries may be sent to:
Manager, Editorial and Design
PO Box 13112
Law Courts
Melbourne VIC 8010
Tel: 03 9963 6968
Email: candinfo@acma.gov.au

Executive summary	1
Issues for comment	3
1. Introduction	4
Legislative context	4
Object of the Act	4
Principles for Spectrum Management	4
Background	5
The 700 MHz band—unsold lots spectrum auction	6
Indicative timeline	6
Current stage—draft allocation instruments	8
Marketing plan	8
Allocation determination	8
Final allocation instruments	9
Next steps	9
Other matters—technical framework	9
Other matters—‘early access’ apparatus licences	10
2. Draft marketing plan	12
Licence commencement and duration	12
Lot configuration	12
Bandwidth	12
ACMA preferred view	13
Geographic areas	14
ACMA preferred view	14
Sample spectrum licence and licence conditions	14
3. Draft allocation determination	16
Allocation methodology	16
Auction type	16
Open outcry auction	16
Simple Clock Auction	17
SMR auction	18
Combinatorial clock auction	18
The ACMA’s preferred view	19
Application and registration process	19
Starting prices	20
Competition limits	20
Affiliated applicants	20
Payment terms	21
Upfront payment	22
Delayed payment	22
Security for delayed payment	23
Invitation to comment	24
Making a submission	24

	

	Contents (Continued)

	

acma	 |	iii

[bookmark: _Toc459210797][bookmark: _Toc461025801][bookmark: _Toc463862883]Executive summary
On 1 November 2011, the then Minister for Broadband, Communications and the Digital Economy, having considered recommendations made by the Australian Communications and Media Authority (the ACMA), made the Radiocommunications (Spectrum Re-allocation) Declaration No.1 of 2011 (the reallocation declaration). The reallocation declaration provided that 2 x 45 MHz of spectrum (703–748 and 758–803 MHz (the declared spectrum)) in the 700 MHz band was to be subject to re-allocation by issuing spectrum licences.
Subsequently, following comprehensive consultation and various pre-auction processes, the ACMA offered the declared spectrum to interested parties through the 2013 digital dividend auction.
Following the auction, 2 x 15 MHz of 700 MHz spectrum remained unsold (the unsold 700 MHz lots). The ACMA’s allocation procedures for the digital dividend auction provided that any unsold 700 MHz spectrum lots might later be offered for allocation by a procedure at a time to be determined by the ACMA.
On 7 October 2016, the Minister for Communications, Senator the Hon. Mitch Fifield, issued a media release announcing that the unsold 700 MHz lots will be auctioned by the ACMA. The minister also wrote[footnoteRef:2] to the ACMA acting Chairman Richard Bean setting out government’s intention to direct the ACMA on some of the auction parameters. [2: Available on the ACMA website.]

The ACMA has now commenced preparations to allocate the unsold lots by another auction process scheduled to be conducted in the second quarter of 2017. This paper sets out information on
how the ACMA proposes to configure the spectrum for auction
how the auction is proposed to operate
how interested parties can participate.
This paper also sets out information on the ACMA’s proposal to allow winning bidders to apply for ‘early access’ apparatus licences to access the spectrum before their spectrum licences commence. The ACMA proposes to amend Part 7A of the Radiocommunications (Transmitter Licence Tax) Determination 2015 (the Tax Determination) in order to apply an annual licence tax rate of $0.07/MHz (paired)/pop for operation of a transmitter in the frequency range 788–803 MHz.
The ACMA has prepared draft legislative instruments, referred to as allocation instruments, which describe the product being offered through the auction as well as setting out the rules and procedures that will govern the auction process for the allocation of the unsold lots. The ACMA intends to use existing technical instruments to provide the technical and interference management rules for the operation of radiocommunications devices in the unsold lots (the technical framework).
The draft allocation instruments are:
a marketing plan (discussed in Chapter 2), to be made under section 39A of the Radiocommunications Act 1992 (the Act)
a marketing plan variation instrument, to be made under subsection 42(1) of the Act
an allocation determination (discussed in Chapter 3), to be made under sections 60 and 294 of the Act.
Draft versions of the marketing plan, the marketing plan variation instrument and the allocation determination can be accessed on the ACMA website.
The ACMA notes that the draft allocation instruments, and this consultation paper, incorporate certain proposals (for example, in regards to reserve/starting prices, payment terms and the competition limits) in anticipation of the minister directing the ACMA as foreshadowed in his letter to the ACMA acting Chairman.
The ACMA welcomes comment on matters raised in this paper, and on any other issues relevant to the allocation of the unsold 700 MHz lots.
[bookmark: _Toc433122125][bookmark: _Toc442879664][bookmark: _Toc463351292][bookmark: _Toc463862884][bookmark: _Toc459210798][bookmark: _Toc461025802]Issues for comment
The ACMA invites comments on:
the draft allocation and technical instruments
the proposals associated with early access arrangements
any other issue raised in this paper.
Specific questions are featured in the relevant sections of this paper and collated below.
Issue for comment 1—Proposed timeline
The ACMA seeks stakeholder views on the proposed timeline for the 700 MHz auction.

Issue for comment 2—Amendment to the Tax Determination
The ACMA seeks views on the proposal to amend the Tax Determination to incorporate an annual licence tax rate of $0.07/MHz (paired)/pop for operation of a transmitter in the frequency range 788–803 MHz.
Issue for comment 3—The draft marketing plan
The ACMA seeks stakeholder views on the draft marketing plan.
Issue for comment 4—The draft allocation determination
The ACMA seeks stakeholder views on the draft allocation determination at Attachment C.
Details on making a submission can be found at Invitation to comment at the end of this document.
[bookmark: _Toc463862885]1. Introduction
[bookmark: _Toc319572491]The ACMA is preparing to allocate, by auction, spectrum lots that remained unsold after the 700 MHz digital dividend auction held in 2013. These lots are referred to in this paper as the ‘unsold 700 MHz lots’. Subsequently, in this paper, the initial 2013 auction of 700 MHz spectrum will be referred to as the ‘initial 700 MHz auction’, while the proposed 2017 auction of unsold 700 MHz lots will be referred to as the ‘unsold lots auction’.
[bookmark: _Toc459210799][bookmark: _Toc461025803][bookmark: _Toc463862886]Legislative context
The ACMA is guided in its spectrum management functions by the objects of the Radiocommunications Act 1992 (the Act), set out in section 3, and the ACMA’s Principles for Spectrum Management (the Principles). The key theme of the Principles is that maximising the overall public benefit from use of the radiofrequency spectrum requires a balanced application of both regulatory and market mechanisms. The draft allocation instruments are informed by, and consistent with, the objects of the Act and the Principles.
[bookmark: _Toc459210800][bookmark: _Toc461025804][bookmark: _Toc463862887]Object of the Act
The relevant outcomes sought to be achieved by the Act’s provision for management of the radiofrequency spectrum, which are contained in section 3 of the Act, are:
a. 	Maximising, by ensuring the efficient allocation and use of the spectrum, the overall public benefit derived from using the radiofrequency spectrum.
c. 	Providing a responsive and flexible approach to meeting the needs of users of the spectrum.
e. 	Providing an efficient, equitable and transparent system of charging for use of the spectrum, taking account of the value of both commercial and non-commercial use of spectrum.
f. 	Supporting the communications policy objectives of the Commonwealth Government.
[bookmark: _Toc459210801][bookmark: _Toc461025805][bookmark: _Toc463862888]Principles for Spectrum Management
The Principles are:
Principle 1—Allocate spectrum to the highest value use or uses.
Principle 2—Enable and encourage spectrum to move to its highest value use or uses.
Principle 3—Use the least cost and least restrictive approach to achieving policy objectives.
Principle 4—To the extent possible, promote both certainty and flexibility.
Principle 5—Balance the cost of interference and the benefits of greater spectrum utilisation.
In arriving at regulatory decisions, including the making of legislative instruments, the ACMA considers a range of factors identified in its spectrum management decision framework (see Figure 1).
Spectrum management decision framework
[image:]
[bookmark: _Toc314998855][bookmark: _Toc459210802][bookmark: _Toc461025806]
[bookmark: _Toc463862889]Background
The ACMA’s original auction of the 700 MHz—or ‘digital dividend’—band in 2013 was part of a worldwide trend of releasing digital dividend spectrum to allow greater use of this valuable public resource. A large contiguous block of spectrum was freed up as a result of the switchover to digital television across Australia and the subsequent restack of digital television transmissions to channels below 694 MHz. This switchover was completed by December 2013.[footnoteRef:3] [3: Information about early consultation processes on the 700 MHz band is available on the ACMA website.]

The initial 700 MHz auction started on 23 April 2013 and concluded on 7 May 2013.[footnoteRef:4] The 700 MHz band was configured in nine nationwide lots, each of 2 x 5 MHz. Telstra acquired 2 x 20 MHz in the band, and Optus acquired 2 x 10 MHz. A further 2 x 15 MHz remained unallocated at the end of the auction (733–748 MHz paired with 788–803 MHz). These arrangements are shown in Figure 2. [4: View results of the auction.]

Location of digital dividend spectrum and unsold lots
[image:]
The initial 700 MHz auction followed the then Minister for Broadband, Communications and the Digital Economy, Senator Stephen Conroy, making the Radiocommunications (Spectrum Re-allocation) Declaration No.1 of 2011 (the declaration) on 1 November 2011.[footnoteRef:5] The declaration provides that the 700 MHz band should be reallocated by issuing spectrum licences. [5: View the instrument.]

The declaration provides that the spectrum in the 700 MHz band should be reallocated nationally, excluding the mid-west Radio Quiet Zone (RQZ). The ACMA endeavours to maintain low levels of radiofrequency emissions in the RQZ area (near Boolardy Station, approximately 200 kilometres west of Meekatharra in remote Western Australia) to facilitate the development and use of radioastronomy technologies at the Murchison Radio-astronomy Observatory.
[bookmark: _Toc459210804][bookmark: _Toc461025807][bookmark: _Toc463862890]The 700 MHz band—unsold lots spectrum auction
The ACMA has begun preparing to allocate the 700 MHz unsold lots through a second auction—the unsold lots auction.
The ACMA proposes that the unsold lots auction will be run online using a Simple Clock Auction (SCA) format. An SCA is like an English Open Outcry auction (EOO), where all lots may be open for bidding in a simple ascending-bid process at the same time, or they may be allocated sequentially. The SCA methodology combines the simplicity of the EOO auction format with additional functionality enabled by an electronic platform. An SCA format formalises the process by which prices increase and how much time bidders are given to place bids.
Further discussion about the lots on offer and the auction format and rules is provided in chapters 2 and 3.
Following consideration of matters raised in submissions to this paper, the ACMA will make the allocation instruments and invite interested parties to register as bidders for the 700 MHz band unsold lots auction. Registered bidders will be provided with an opportunity prior to the auction to trial the computer systems and/or software that will be used for the auction.
[bookmark: _Toc463862891]Indicative timeline
The ACMA has prepared the following indicative timeline (Table 1) to assist potentially interested parties in considering whether or not they might wish to participate in the unsold lots auction. The ACMA emphasises that the dates in this timeline are estimates only and may change as the allocation process progresses, including following consideration of information provided by bidders during consultation.
The proposed time frame contemplates commencement of the application process in mid-January in recognition of the Christmas–New Year period. If bidder requirements necessitated deferral to the end of January, commencement of the auction itself would be delayed till late in April.
The ACMA will provide updated timelines on its website as and when further information becomes available. However, the ACMA considers that it is appropriate to provide an indicative timeline to assist interested parties in preparing for key points in the process.
In his letter to the ACMA dated 5 October, the minister affirmed the government’s intention that this matter be resolved as quickly as possible to provide investment certainty to industry.
ISSUE FOR COMMENT 1—Proposed timeline
The ACMA seeks stakeholder views on the proposed timeline of the 700 MHz auction.

Indicative timeline for unsold lots auction
	
	Event
	Date

	1.
	The ACMA invites comments on the draft allocation instruments—this paper.
	21 October 2016 – 17 November 2016

	
	The ACMA makes allocation instruments and registers them on the Federal Register of Legislation.
	Late December 2016

	
	The ACMA advertises auction, publishes the Applicant information pack and applications open.
	16 January 2017

	
	Application deadline. By this date, applicants will need to:
submit a completed application form
submit a completed deed of acknowledgement form
submit a completed deed of confidentiality form
pay the application fee.
	13 February 2017

	
	The ACMA gives each applicant details about the identity of all other applicants and their associates, and asks each applicant to make a statutory declaration about whether they are affiliated with another applicant or previous successful bidder from the initial 700 MHz auction.
	After application deadline

	
	Preference deadline. By this date, applicants will need to:
lodge a completed preference nomination form
make a preference payment, provide a deed of financial security or do both.
	16 March 2017

	
	The ACMA tells registered bidders that they have been registered and may participate in the auction, and gives them information to enable their participation (e.g., information about how to access and use the online auction system).
	After preference deadline

	
	Mock auction held, to familiarise registered bidders with the auction system.
	To be announced

	
	The ACMA notifies registered bidders about the start date and time of the first round in the auction.
	To be announced

	
	Estimated auction commencement
	4 April 2017

Note: The above timetable is indicative and for guidance purposes only. It is subject to change and should not be relied upon.

[bookmark: _Toc459210808][bookmark: _Toc461025808][bookmark: _Toc463862892]Current stage—draft allocation instruments
In order to conduct an efficient and effective auction of the 700 MHz band unsold lots, the ACMA is required to make three legislative instruments—a marketing plan, a variation marketing plan instrument and an allocation determination.
[bookmark: _Toc463862893]Marketing plan
A marketing plan essentially sets out the product offering, and may specify matters including:
the procedures to be followed for issuing spectrum licences
how the spectrum is to be apportioned among the spectrum licences to be issued
the conditions, or types of conditions, that may be included in spectrum licences to be issued.[footnoteRef:6] [6: Subsection 39A of the Act.]

A marketing plan can also specify other matters.
The marketing plan for the unsold lots will be made under section 39A of the Act. Section 39A of the Act requires the ACMA to prepare a marketing plan for issuing spectrum licences within a particular part of the spectrum where a spectrum re-allocation declaration has been made.
The draft marketing plan at Attachment A (available on the ACMA website) specifies the spectrum product that will be available, the method by which the product will be allocated and the conditions that will or may apply to the spectrum licences issued. Key aspects of the draft marketing plan are discussed in Chapter 2.
In order for the marketing plan for the unsold lots to be made, an amending instrument, the Radiocommunications Spectrum Marketing Plan (700 MHz Band) Variation 2016 (No. 1), will be made to excise the unsold 700 MHz lots from the marketing plan for the initial 700 MHz auction. The ACMA has drafted the amending instrument, which is included at Attachment B (available on the ACMA website).
[bookmark: _Toc463862894]Allocation determination
An allocation determination made under section 60 essentially sets out the ‘auction rules’ and may deal with matters including:
the type of auction
how the auction will be advertised
methods of payments for licences.[footnoteRef:7] [7: Subsection 60(2) of the Act.]

An allocation determination may also impose competition limits to limit the aggregate amount of spectrum that can be allocated to a bidder.[footnoteRef:8] Any such competition limits can only be imposed if the minister directs the ACMA to do so.[footnoteRef:9] [8: Subsection 60(5) of the Act.] [9: Subsection 60(9) of the Act.]

[bookmark: _Toc459210809]Competition limits for the initial 700 MHz band auction in 2013 were contained in the Radiocommunications (Spectrum Licence Limits) Direction No.1 of 2012 (the limits direction).[footnoteRef:10] The limits direction limited any auction participant and its associates from acquiring more than 2 x 25 MHz of spectrum in the 700 MHz band. The limits direction remains in force at this time; however, the minister indicated he is reviewing the competition limits and may vary or revoke the limits direction in November.[footnoteRef:11] The Department of Communications and the Arts has advised the ACMA that the minister has asked the ACCC to provide him with advice on possible limits by 11 November 2016. If the minister decides to vary or revoke the existing limits direction, he will issue a new ministerial direction to the ACMA. [10: View the instrument.] [11: Refer to the letter from the minister, available on the ACMA website.]

For the 700 MHz band unsold lots auction, the allocation determination is made under sections 60 and 294 of the Act. Section 294 of the Act requires the ACMA to fix spectrum access charges payable by licensees for issuing spectrum licences, and to specify the times when spectrum access charges are payable.
The draft allocation determination at Attachment C (available on the ACMA website) sets out the rules that the ACMA intends to apply in the unsold lots auction. This includes draft SCA procedures and rules on administrative matters, such as the bidder registration process, fees and other amounts to be paid, and ‘prohibited communication’ arrangements to prevent bidder collusion. It also includes provisions that impose limits on the aggregate part of the spectrum that may be acquired by any one person and their associates, in accordance with the limits direction.[footnoteRef:12] Key aspects and further information on the draft allocation determination are discussed in Chapter 3 of this paper. [12: If the limits direction is varied or revoked, the ACMA may have to vary the draft allocation determination or make consequential amendments to the allocation determination.]

[bookmark: _Toc463862895]Final allocation instruments
[bookmark: _Toc459210806]After consultation and consideration of submissions, the ACMA will consider whether to make final versions of the allocation instruments. If finalised, these will be registered on the Federal Register of Legislation.
[bookmark: _Toc463862896]Next steps
Following this consultation process, once the final instruments for the unsold 700 MHz lots are made, the ACMA will release the Applicant information pack (AIP), which will provide comprehensive information about the auction process and the spectrum product on offer. The AIP will give those people interested in participating in the auction some of the information relevant to the decision whether to participate and, if they choose to participate, how to do so.
The AIP will comprise a series of documents, including a covering information paper, application forms and the final allocation instruments.
[bookmark: _Toc319572493][bookmark: _Toc459210805][bookmark: _Toc461025809][bookmark: _Toc463862897]Other matters—technical framework
The technical framework for a spectrum licensed band is a set of technical rules made by the ACMA for operation within a band. Under the Act, the framework consists of three interlocking regulatory elements:
conditions on the licence (including licence core conditions)
a determination of unacceptable interference for the purpose of device registration
radiocommunications advisory guidelines.
Technical instruments constitute the technical framework of the spectrum licences and are made under sections 145 and 262 of the Act. Section 145 provides that the ACMA may determine what constitutes an ‘unacceptable level of interference’ for a spectrum-licensed band. The ACMA may refuse to include a transmitter on the Register of Radiocommunications Licences if it is satisfied that operation of the transmitter could cause an unacceptable level of interference to the operation of a radiocommunications device. If the transmitter is not included on the Register, the licensee must not operate the transmitter under the licence.[footnoteRef:13] A section 145 determination effectively, therefore, sets out the circumstances where the ACMA may refuse to register a device under the spectrum licence. Generally, these circumstances include: [13: Section 69 of the Act.]

if any part of the device boundary falls outside the geographic area of the spectrum licence
if the operation of the transmitter will breach a core condition of the spectrum licence
if the device will exceed any specified deployment constraints.
Section 262 of the Act provides that the ACMA may make advisory guidelines about any aspect of radiocommunications. Generally, the radiocommunications advisory guidelines include provisions to assist in the assessment of the risk of interference between spectrum-licensed devices and services operating under apparatus or class licences.
In the case of the 700 MHz band, the technical framework was made prior to the initial 700 MHz auction and remains unchanged. It is made up of the following instruments:
Radiocommunications (Unacceptable Levels of Interference – 700 MHz Band) Determination 2012[footnoteRef:14] [14: View the determination.]

Radiocommunications Advisory Guidelines (Managing Interference from Transmitters – 700 MHz Band) 2012[footnoteRef:15] [15: View the advisory guidelines.]

Radiocommunications Advisory Guidelines (Managing Interference to Receivers – 700 MHz Band) 2012.[footnoteRef:16] [16: View the advisory guidelines.]

[bookmark: _Toc463862898]Other matters—‘early access’ apparatus licences
There are currently no apparatus licences issued in the unsold 700 MHz lots. Therefore spectrum licensees awaiting the issue of their spectrum licence may apply for an ‘early access’ apparatus licences in order to access unencumbered spectrum for a period until the spectrum licence commences on 1 April 2018.
The ACMA will consider applications from winning bidders for an early access apparatus licence on a case-by-case basis. This will include a consideration of the legislative requirement that the ‘special circumstances’ of the case justify issuing an apparatus licence in spectrum that is the subject of a spectrum reallocation declaration.[footnoteRef:17] In general, the ACMA considers that it is desirable that unencumbered spectrum should be utilised where possible. In the case of the spectrum covered by the unsold 700 MHz lots, the ACMA expects to adopt a similar approach to ‘early access’ employed after the initial 700 MHz auction. In that case, the ACMA found that an application to use vacant spectrum by the future owner of the relevant spectrum licence was generally recognised to satisfy the special circumstances criteria. [17: See section 153P of the Act. Paragraph 153P(3)(d) allows the ACMA to consider, on a case-by-case basis, whether there are special circumstances that justify the issuing of an apparatus licence notwithstanding the general prohibition under subsection 153P(2).]

Any apparatus licence issued in such cases would be on an interim basis only, and would expire in alignment with the commencement of the winning bidder’s spectrum licence.
The ACMA intends to amend Part 7A of the Radiocommunications (Transmitter Licence Tax) Determination 2015 (the Tax Determination) in December 2016 to incorporate base rates of tax for a PMTS Class B licence authorising the operation of a transmitter in the frequency range 788–803 MHz. The relevant annual licence tax rate is expected to be $0.07/MHz (paired)/pop with population based on the relevant hierarchical cell identification scheme (HCIS) 2 block applying population estimates from the 2011 Census.[footnoteRef:18] This is consistent with the tax rate applied for ‘early access’ apparatus licences after the initial 700 MHz auction. [18: The proposed amendment to Part 7A of Schedule 2 to the Tax Determination will incorporate references to, and the definition of, the 700 MHz band (i.e. the frequency range 788–803 MHz) in items 701A, 702A and 703A and in item 704A insert the base rate at $0.07 for each paired MHz of spectrum in which the licence authorises operation, multiplied by the total population of the HCIS area, which is defined as the sum of the population of each Australian Spectrum Map Grid (ASMG) cell and ASMG block specified in the licence.]

ISSUE FOR COMMENT 2—Amendment to the Tax Determination
The ACMA seeks stakeholder views on the proposal to amend the Tax Determination to incorporate an annual licence tax rate of $0.07/MHz (paired)/pop for operation of a transmitter in the frequency range 788–803 MHz.

[bookmark: _Toc315101915][bookmark: _Toc319572494][bookmark: _Toc408494353][bookmark: _Toc408846592][bookmark: _Toc409015461][bookmark: _Toc409528625][bookmark: _Toc409016954][bookmark: _Toc410918154][bookmark: _Toc315101916][bookmark: _Toc319572497][bookmark: _Toc459210811][bookmark: _Toc461025810][bookmark: _Toc463862899][bookmark: _Toc348105635]2. Draft marketing plan
This chapter sets out information that the ACMA proposes to include in the draft marketing plan and invites submissions on that information.
The draft marketing plan at Attachment A describes the spectrum ‘product’ that will be offered at auction.
The draft marketing plan:
describes the procedures for issuing spectrum licences for the unsold lots in the 700 MHz band
specifies the licence commencement date and duration
specifies the spectrum that will be allocated and sets out how the ACMA proposes to divide it into lots for bidders to acquire in the auction process
sets out the types of licence conditions the ACMA proposes to apply to the spectrum licences.
Following is discussion of a number of key issues dealt with in the marketing plan.
[bookmark: _Toc459210812][bookmark: _Toc461025811][bookmark: _Toc463862900][bookmark: _Toc319572498]Licence commencement and duration
The ACMA is proposing that spectrum licences for the unsold lots commence on 1 April 2018 and expire on 31 December 2029. This is the same expiry date as applies to the currently issued spectrum licences in the 700 MHz band. A common expiry date will ensure a smooth administrative process for licensees in the band upon expiry.
[bookmark: _Toc459210813][bookmark: _Toc461025812][bookmark: _Toc463862901]Lot configuration
To be allocated most efficiently, spectrum needs to be divided into lots before it can be offered to the market. There are two dimensions to lot configuration—bandwidth and geography. In deciding lot configuration for any allocation, the ACMA considers a range of factors, including the source of demand and the technical characteristics of the spectrum. In the case of the unsold 700 MHz lots, the ACMA anticipates that the spectrum will be used for the deployment of mobile telecommunications services, particularly Long Term Evolution (LTE) networks.
[bookmark: _Toc463862902]Bandwidth
In the initial 700 MHz auction, spectrum was offered in nine separate nationwide lots, each lot with 5 MHz in the lower part of the band (703–748 MHz) and 5 MHz in the upper part of the band (758–803 MHz).
Given that the unsold 700 MHz lots are expected to be used for LTE—which is optimised when using multiples of 2 x 5 MHz channels—the ACMA will retain a basic paired configuration. However, we have given consideration to whether the spectrum should be bundled into parcels greater than 2 x 5 MHz; that is 2 x 10 MHz or 2 x 15 MHz.
Three lots of 2 x 5 MHz
Offering three lots of 2 x 5 MHz provides bidders with the greatest flexibility in terms of acquiring the precise configuration they are seeking. However, the ACMA is concerned that offering such lots through an SCA or SMRA auction creates a possible fragmentation risk that would result in inefficient spectrum use. Moreover, it creates an exposure risk for a bidder who is seeking to acquire 2 x 10 MHz or 2 x 15 MHz, but is not interested in 2 x 5 MHz only. That is, a bidder may seek to acquire two or three lots but be outbid such that they are left holding one lot. Even with auction methodologies that permit withdrawals—such as an SMRA auction—the likely amount of withdrawal penalty in the unsold lots auction may be so high as to severely discourage withdrawal, or severely inhibit truthful bidding. With SCA, which does not permit withdrawals, the risk for bidders seeking 2 x 10 MHz or 2 x 15 MHz is even greater. Finally, the ACMA considers that given the reduced utility of a single 2 x 5 MHz lot relative to larger bandwidths, it is unlikely that three separate bidders each acquiring one lot would be the highest value use of this spectrum.
One lot of 2 x 15 MHz
Offering a single lot of 2 x 15 MHz is very sensitive to expectations about bidders’ demand, which the ACMA cannot know with any certainty. This configuration would manage the risk of fragmentation, but creates a significant risk that bidders are unable to participate in the auction because they are seeking only 2 x 10 MHz or 2 x 5 MHz.
2 x 10 MHz and 2 x 5 MHz
Offering one lot of 2 x 10 MHz and one lot of 2 x 5 MHz mitigates a number of risks with the previous option(s). There is no exposure risk for a bidder who wants 2 x 10 MHz but not 2 x 5 MHz only, because the bidder can choose to bid only on the 2 x 10 MHz lot. There is, however, exposure risk for a bidder who wants 2 x 15 MHz because they may be unsuccessful on 2 x 10 MHz lot, but left holding the 2 x 5 MHz lot.
On balance, the ACMA considers that it is appropriate to offer one lot of 2 x 10 MHz and one lot of 2 x 5 MHz. To further mitigate exposure risk, the ACMA proposes to offer the lots sequentially, with the 2 x 10 MHz auctioned first.
Frequency range of lots
The ACMA has also given consideration to which spectrum should be packaged into the 2 x 10 MHz lot.
In May 2016, the government announced that it had received an unsolicited proposal from Vodafone Hutchison Australia (VHA) to acquire 2 x 10 MHz of the unsold 700 MHz lots. The Department of Communications and the Arts subsequently undertook public consultation on a proposal to allocate 738–748 MHz and 793–803 MHz to VHA.[footnoteRef:19] Subsequently, the government has asked the ACMA to auction off the unsold 700 MHz lots, rather than proceed with that allocation. The ACMA considers that the known demand for that spectrum indicates that it should be contained within the 2 x 10 MHz lot.[footnoteRef:20] [19: View information on the consultation process.] [20: Refer to the letter from the minister, available on the ACMA website.]

The ACMA therefore proposes that the 2 x 10 MHz lot should comprise the frequency ranges 738–748 MHz and 793–803 MHz, while the 2 x 5 MHz comprises the range 733–738 MHz and 788–793 MHz.
[bookmark: _Toc463862903]ACMA preferred view
On balance, the ACMA considers that the unsold 700 MHz lots should be packaged into two lots and offered sequentially in this auction:
the first lot offered—the 2 x 10 MHz lot—should comprise the frequency ranges 738–748 MHz paired with 793–803 MHz
the second lot offered—the 2 x 5 MHz lot—should comprise the frequency range 733–738 MHz paired with 788–793 MHz. It is proposed that the second lot will be auctioned shortly (within a few days) after the first one.
[bookmark: _Toc463862904]Geographic areas
In the initial 700 MHz auction, spectrum was offered in nationwide lots. The unsold 700 MHz lots could also be made available nationwide, or they could be divided into smaller geographic areas for this auction. The ACMA considered whether such division might be appropriate.
Nationwide lots suit prospective licensees seeking to deploy services throughout Australia because they manage the risk of being outbid in a particular geographic area. However, prospective licensees seeking to provide services in a particular geographic area would be forced to acquire a licence that also covered unwanted areas. This may mean that those unwanted areas are denied services. There is also a possibility that nationwide lots may discourage some potential licensees from participating at auction because their commercial interest relates only to discrete geographic areas
On the other hand, a regional lot configuration—for example, areas approximating Australian states—would enable prospective licensees to bid on only those geographic areas that align with their commercial interest. It would also enable bidders to vary demand across regions; for example, in some regions they may only need 2 x 5 MHz but seek 2 x 10 MHz in others. This would facilitate targeted deployment of services for specific areas. It would not prevent bidders from packaging lots to obtain licences for multiple regions or all of Australia. It would, however, create a risk that a prospective licensee who is seeking to cover the entire geographic area of Australia would be outbid in a single area, thus denying them the ability to deploy an Australia-wide service.
[bookmark: _Toc463862905]ACMA preferred view
On balance, the ACMA considers that nationwide lots remain appropriate for the unsold 700 MHz spectrum. In coming to this view, the ACMA considered stakeholder submissions in response to consultation processes before the initial 700 MHz auction that this spectrum would best be used as the foundation for a national mobile network.
SUMMARY—700 MHz unsold lot configuration
The ACMA proposes to package the spectrum into two lots, which will be allocated sequentially. The first lot (2 x 10 MHz) will comprise the frequency range 738–748 MHz and 793–803 MHz. The second lot (2 x 5 MHz) will comprise the frequency range 733–738 MHz and 788–793 MHz.
The ACMA proposes to allocate the 700 MHz band unsold spectrum in nationwide lots (excluding the RQZ).
The draft marketing plan at Attachment A therefore specifies that the unsold spectrum will be configured as two nationwide lots, one of 2 x 10 MHz and one of 2 x 5 MHz.
[bookmark: _Toc459210817][bookmark: _Toc461025816]
[bookmark: _Toc463862906]Sample spectrum licence and licence conditions
The marketing plan incorporates a sample spectrum licence. The sample spectrum licence includes the proposed licence conditions, which place constraints and regulations on the use of spectrum licences. These are intended to allow all licence-holders to operate services without causing unacceptable interference to other services, including to those operating in other parts of the radiofrequency spectrum. Core conditions (in accordance with section 66 of the Act) will apply to spectrum licences in terms of:
defining their geographic boundaries
defining their range of frequencies
setting outside-the-area radio emission limits
setting outside-the-band radio emission limits.
In addition, the marketing plan describes other licence conditions, including spectrum trading rules, use by third parties[footnoteRef:21] and registration of transmitters with the ACMA.[footnoteRef:22] [21: The ACMA may make rules about third-party use of spectrum licences under section 68 of the Act.] [22: Section 69 of the Act provides that a spectrum licence must include a condition that transmitters not be operated under the licence unless the requirements of Part 3.5 of the Act (relating to registration of devices) have been met.]

The sample spectrum licences and the proposed licence conditions are, as far as practicable, the same as those applying to the existing 700 MHz spectrum licences, without the now spent provisions relating to restack of television services out of the 700 MHz band.
ISSUE FOR COMMENT 3—The draft marketing plan
The ACMA seeks stakeholder views on the draft marketing plan.
[bookmark: _Toc459210819][bookmark: _Toc461025817][bookmark: _Toc463862907]3. Draft allocation determination
This chapter sets out information that the ACMA proposes to include in the draft allocation determination and invites submissions on that information.
The proposed allocation determination sets rules for how the spectrum will be allocated by auction. It includes details of the type of auction that will be used and the procedures that will apply to the auction, including the responsibilities of applicants and the ACMA throughout all stages of the allocation. A copy of the draft allocation determination is provided at Attachment C, and is available on the ACMA website.
[bookmark: _Toc408494367][bookmark: _Toc409015480][bookmark: _Toc409528644][bookmark: _Toc409016973][bookmark: _Toc410918168][bookmark: _Toc463862908][bookmark: _Toc408846610]Allocation methodology
The ACMA must allocate the unsold 700 MHz lots in accordance with section 60 of the Act—that is, via auction, via tender or for a predetermined or negotiated price.
When demand is likely to be greater than supply, market-based allocation (that is, by auction or tender) is considered more appropriate than an administrative allocation such as for a predetermined or negotiated price. Of the two market-based options, the ACMA ordinarily allocates spectrum licences by auction. Compared to a tender, the main benefits of conducting an auction to allocate licences are that it is a more transparent process and allows price discovery. That is, it allows bidders to refine their valuation of the spectrum in light of others’ valuation, as revealed through bids.
The auction mechanism is intended to ensure that the available spectrum is allocated to the bidder or bidders who value it the most, and therefore provides for an outcome that maximises the public benefit from the allocation and use of the spectrum. The ACMA considers that auctions provide the simplest and most transparent method of allocating spectrum where there is competing demand.
In the case of the unsold 700 MHz lots, the ACMA expects that demand will exceed supply, and it proposes that allocation occur via auction.
[bookmark: _Toc459210820][bookmark: _Toc461025818][bookmark: _Toc463862909]Auction type
Auctions may be conducted using a number of formats, including the EOO format, the SCA format, the simultaneous multi-round ascending (SMRA) format, and formats that enable package bidding (such as the combinatorial clock auction (CCA) format).
[bookmark: _Toc408494368][bookmark: _Toc408846611][bookmark: _Toc409015481][bookmark: _Toc409528645][bookmark: _Toc409016974][bookmark: _Toc410918169][bookmark: _Toc463862910]Open outcry auction
The open outcry auction (or English open outcry (EOO) auction) is the most common form of auction used. It is the form of auction typically used, for example, for real estate, fine art and livestock.
Under this model, lots are auctioned sequentially—that is, lot two is offered for bidding only after lot one is sold or passed in, and so on for as many lots as exist. Participants bid openly against one another for each lot, with each successive bid higher than the previous one, sometimes by a specified increment. When no participant is willing to bid further, the bidder with the highest offer (on or above any reserve price) wins.
This auction format is most suitable when there are a limited number of lots available and when lots are not interdependent or substitutable. That is, it is most suitable when a bidder’s valuation of lot one, for example, is independent of that bidder’s valuation of lot three. It has been used by the ACMA and its predecessor organisations to auction spectrum in the past when only a small number of lots were on offer, usually lots that remained unsold following a larger auction.
[bookmark: _Toc463862911]Simple Clock Auction
The SCA design is closely related to the more complex clock auction designs adopted in many spectrum auctions, but it is much simpler. For example, it resembles the clock stage of a CCA.
The SCA combines the advantages of the EOO auction with additional capabilities enabled by an electronic implementation, particularly reduction in the risk of bidders signalling their intentions during the auction. The clock auction is a simple ascending-bid process, much like the EOO. It formalises the process by which prices increase and how much time bidders are given to think about and place their bids. An SCA auction is somewhat similar to the SMRA, but generally with shorter rounds and simpler bidding rules. It also allows either the sequential or simultaneous auction of many unrelated items.
Before each round, the auction manager names a price (the specified price) that the bidder must meet to be eligible to place a bid in the subsequent round. The bidder can accept the specified price (a continue bid) or place a lower bid (an exit bid). If a bid is lower than the specified price—that is, if it is an exit bid—then it is the bidder’s final bid. Once a bidder has made an exit bid, the bidder cannot resume bidding on that lot in future rounds.
The bidder can also place a bid above the specified price for the round using the ‘advance price’ feature. The system automatically accepts that ‘advance price’ as the bidder’s bid in subsequent rounds until either the advance price falls below the specified price for a round (and hence becomes an exit bid), or the bidder makes a new, replacement bid in a subsequent round (whichever occurs first).
A bidder will only win if no other bidder places a higher bid. The auction ends when there is only one bidder who bids at least the specified price, or a bidder places the highest exit bid. The high bidder wins and pays the amount of the second-highest bid. This ensures that the winner never pays more than necessary to win, which encourages ‘true value’ bidding.
In case of tied bids (either due to identical exit bids by two or more bidders, or due to no bidding in the last round by two or more bidders who are tied at the specified price from the previous round), the winning bidder is chosen by pseudorandom selection.
Notwithstanding a very low likelihood of tied bids occurring, a question may be asked about whether high-value spectrum ought to be allocated by pseudorandom selection. However, assuming rational bidders who bid truthfully (and they have every incentive to do so in a second price auction), it does not make sense to have additional rounds to resolve ties, because bidders would have already placed their maximum bid and would not bid above it. Furthermore, having that option itself may potentially undermine truthful bidding.
The likelihood of tied bids occurring can be further reduced if bidders do not bid round numbers as their exit bids (for example, if a bidder’s maximum valuation for a lot is around $500,000,000, it is advisable they make their exit bid $501,385,000).
[bookmark: _Toc408494369][bookmark: _Toc408846612][bookmark: _Toc409015482][bookmark: _Toc409528646][bookmark: _Toc409016975][bookmark: _Toc410918170][bookmark: _Toc463862912]SMR auction
The SMR auction is a simple generalisation of the EOO auction, where multiple items are auctioned simultaneously. A number of single lots are open for bidding at the same time. All lots remain open as long as there are acceptable bids placed on any lot.
Bidding occurs in a sequence of rounds, with the results (in particular, the amounts of the highest bids) of each round announced to the bidders before the start of the next round. The highest bid on each lot becomes the provisional winning price. The auction continues until there is a round in which there is no bid made for any lot. In this final round, bidders win the lots for which they have the standing high bids and pay the amount of their high bids.
The SMR auction format is particularly suitable when lots are interdependent or substitutable because bidders may bid on multiple available lots and can shift their demand between lots over successive rounds, subject to certain activity rules. For example, by using multiple rounds a bidder can gather information about the value of individual lots and can change strategy by shifting the bidding to another combination if one becomes too expensive. Ideally, a bidder will have a number of fall-back business cases to facilitate changes or reductions in the geographic area or bandwidth sought. Because of the complexity of bidding in this type of auction, it is usually conducted online using special auction software.
In SMR auctions of spectrum, lots typically correspond to the right to use a specific frequency block (or blocks) in a defined geographic area. The SMR format is relatively simple to understand and flexible, and has been adapted with reasonable effectiveness to a wide variety of situations. It has been used to allocate spectrum in Australia by the ACMA and its predecessors on multiple occasions in the past, most recently for the regional 1800 MHz band auction in late 2015/early 2016.
[bookmark: _Toc410918171][bookmark: _Toc463862913]Combinatorial clock auction
In a CCA, bidding occurs on packages of lots, where a package consists of one or more individual lots. Bidders can determine which packages they would like to bid on, and how much they are willing to pay for different packages.
Lots are usually grouped into different categories, so that all lots in a given category are substitutable and expected to have similar value. In the spectrum context, a given category of lots is likely to correspond to frequencies in a single band available for a given geographic location. As such, parties will be bidding for generic lots in the first part of the auction, with a subsequent assignment phase to determine where in the band the bandwidth acquired by each successful bidder is located.
The price is determined by an auction ‘clock’. Each category of lots to be sold has its own clock indicating its current price. In each round, a bidder is asked to indicate, for each category, the quantity of lots desired at the current price. At the end of the round, the auctioneer adds up the individual bids and reports the demand for each product. The clock price is then increased on any category with excess demand, before the next round starts.
This process is repeated until there is no excess demand in any category.
The CCA auction used in the initial 700 MHz auction (where the 2.5 GHz band was also auctioned) also featured a final ‘assignment round’, which was a bidding process to determine the particular lots that corresponded to the numbers of lots acquired during the sealed-bid rounds. The assignment round recognised that bidders may place different valuations on spectrum according to its position within the band or bands that are for sale.
The CCA format is most suitable where the value of an individual lot to a bidder depends significantly on what other lots that bidder can acquire, or the prices of other lots. It has been mainly used when two or more different bands are on offer, and there are ‘complementarities’ between the different bands, so that the value of one band to a bidder is likely to depend critically on their success or failure in obtaining access to another band. The winning bidders then are those that make the highest value combination of bids.
[bookmark: _Toc408846613][bookmark: _Toc409015483][bookmark: _Toc409528647][bookmark: _Toc409016976][bookmark: _Toc410918172][bookmark: _Toc463862914]The ACMA’s preferred view
The best format for any individual auction will depend on the characteristics of the product—that is, the degree of interdependence and substitutability between lots when the spectrum is packaged for sale, the expected total value of the spectrum, and therefore, the cost of inefficiencies for each auction format. The ACMA chooses the auction format that most suits a particular spectrum allocation.
In the case of the unsold lots auction, the ACMA considers the sequential SCA would be the most suitable allocation methodology. The SCA format is relatively simple to understand, flexible, and has been adapted with reasonable effectiveness to a wide variety of situations. There are only two lots on offer, and they are related. Offering these two lots sequentially via an SCA, with the 2 x 10 MHz lot being sold first, reduces the exposure risk for bidders (where, for example, a bidder wants 2 x 10 MHz but not 2 x 5 MHz). The SMRA auction is not expected to work effectively in the circumstances of this auction, given the small number of lots on offer and the high withdrawal penalties that would apply if standing high bids are withdrawn. Most of the packaging benefits of a CCA can be provided by offering the lots as 2 x 10 MHz and 2 x 5 MHz auctioned sequentially. However, the additional functionality offered by the online SCA compared to a traditional EOO auction is desirable.
SUMMARY—700 MHz unsold lots allocation methodology
The ACMA proposes to use an SCA format to allocate the 700 MHz band unsold lots.
The draft allocation determination at Attachment C therefore specifies that the unsold lots auction will be held via a secure online system implementing the SCA methodology.
[bookmark: _Toc459210821][bookmark: _Toc461025819][bookmark: _Toc463862915]
Application and registration process
The draft allocation determination proposes the application and registration processes that interested parties must comply with in order to be eligible to participate and bid for spectrum at auction. This includes an explanation of all required documentation and when it must be submitted.
The ACMA is proposing a two-stage registration process for parties who wish to participate in the auction:
1. Application stage: When the auction is advertised, parties will be invited to apply. At this point they will need to submit a completed application form, accompanying information and documents (such as confidentiality deeds), and a non-refundable application fee, proposed to be $10,000. Anyone wishing to apply will need to meet the application requirements, by the application deadline.
1. Preference nomination stage: The ACMA intends to release to the public starting prices for the two lots as part of the AIP. If an auction applicant wishes to register as a bidder, they will need to submit a completed preference nomination form setting out which lot or lots they intend to bid on, as well as pay a deposit or give deed of financial security for the amount of 10 per cent of the starting price for their preferred lots, by the preference deadline. During the auction, bidders will only be able to bid on, and access pricing information on, those lots nominated in the preference nomination stage.
SUMMARY—700 MHz unsold lots application and registration process
The ACMA proposes to set the entry fee for the auction at $10,000.
The ACMA proposes to have a two stage registration process, with an application stage and a preference nomination stage.
[bookmark: _Toc459210816][bookmark: _Toc461025815][bookmark: _Toc463862916][bookmark: _Toc461025820][bookmark: _Toc459210822]
Starting prices
Under the draft allocation determination, the ACMA must specify a starting price or initial price for each spectrum lot on offer. If there is excess demand for a particular lot, then the price for that lot increases as the auction progresses. If only one bidder expresses demand for a particular lot at the beginning of the auction, then this particular lot will be sold at its starting price to that particular bidder. Payment is discussed below under payment terms.
Under section 28 of the draft allocation determination, the ACMA will publish the starting prices for each particular lot before the auction. This is intended to occur as part of the AIP.
[bookmark: _Toc463862917]Competition limits
Competition limits (also referred to as spectrum caps or allocation limits) have the effect of capping the total amount of spectrum that a single bidder can acquire in an auction. If the minister directs the ACMA to impose limits on the amount of spectrum that may be allocated to one bidder and its associates, the ACMA must ensure that the determination specifies the process for ensuring that competition limits are observed.
[bookmark: _Toc319572503][bookmark: _Toc459210823][bookmark: _Toc461025821]The limits direction specifies that no one party (or that party and any of its associates) may acquire more than 2 x 25 MHz of spectrum in the 700 MHz band.[footnoteRef:23] That instrument remains in force at this time; however, the minister has indicated he is reviewing the competition limits and may vary or revoke the limits direction in November.[footnoteRef:24] If the minister decides to vary or revoke the existing limits direction, he will issue a new ministerial direction to the ACMA. [23: The instrument is available here.] [24: Refer to the letter from the minister, available on the ACMA website.]

[bookmark: _Toc463862918]Affiliated applicants
To ensure the ACMA can conduct a competitive and fair auction, as well as to ensure compliance with any competition limits that are imposed by the minister, applicants who are ‘affiliated’ will not be permitted to participate in the auction as separate bidding entities. Two bidders will be affiliated if one is an ‘associate’ of the other, within the definition set out in the draft determination at Attachment C, or if they have an associate in common (for example, a director in common).
If an affiliation is identified prior to the auction, options are proposed in the instrument at Attachment C that would remedy the affiliation and allow participation in the auction.
However, if an affiliation is formed between applicants during the auction, they would be excluded from obtaining a spectrum licence and any deposit paid may be forfeited. In addition, any amounts secured under a deed of financial security provided by the applicant would be recoverable by the ACMA on behalf of the Commonwealth.
If an affiliation is formed between successful applicants after the auction, but before spectrum licences are issued, the competition limits would cap the spectrum that would be issued to those applicants. Regardless of whether successful applicants were consequently issued licences for less spectrum than the amount for which they had successfully bid, each applicant would still be liable to pay for all spectrum individually bid for at auction.
Similarly, in order to comply with any competition limits that are imposed by the minister, each applicant will be asked to declare whether any winners at the initial 700 MHz auction in 2013 are the applicant’s associates (in which case, they are described as ‘affiliated’ with Telstra or Optus). As mentioned above, both Telstra and Optus were issued spectrum licences as a result of the initial 700 MHz auction.
Any applicant in the unsold lots auction who is affiliated with Telstra or Optus before the auction, will have the spectrum licences issued to Telstra or Optus (as appropriate) taken into account when assessing whether the applicant is able to nominate either or both lots as its preferred lots in the auction. Similarly, if Telstra or Optus apply to participate in the unsold lots auction, their existing spectrum licences may affect their ability to nominate either or both lots as their preferred lots in the auction.
If an affiliation is formed between a successful applicant and Telstra or Optus after the auction, the spectrum licences issued to Telstra or Optus (as appropriate) may affect the size of the spectrum licence that may be issued to the successful applicant. Regardless of whether successful applicants were consequently issued licences for less spectrum than the amount for which they had successfully bid, each applicant would still be liable to pay for all spectrum individually bid for at auction.
[bookmark: _Toc463862919]Payment terms
The draft allocation determination also sets out the financial obligations to be met by successful bidders before the ACMA can issue spectrum licences. Also included is the procedure for the ACMA to return deposits, which are held by the ACMA during the auction, to unsuccessful bidders.
The ACMA proposes that a winning bidder may pay the winning bid price in one of two ways—upfront or delayed. The selection of the preferred way would be a matter for the winning bidder.
Following the close of the auction, the ACMA will advise a winning bidder of the balance of the upfront winning price, the delayed winning price (that is, the winning price that would be payable if the winning bidder takes the delayed payment option), and the amount and payment date of each instalment of the delayed winning price. The winning bidder must then advise the ACMA, within 10 working days of the ACMA’s advice, of how it elects to pay the price.
[bookmark: _Toc463862920]Upfront payment
Under this payment arrangement, the balance of the upfront winning price must be paid to the ACMA no later than 31 January 2018. It is expected that the licence would be issued shortly thereafter, close to the commencement of the spectrum licence on 1 April 2018.
[bookmark: _Toc463862921]Delayed payment
Under this payment arrangement, the ACMA will advise the winning bidder that the delayed winning price must be paid to the ACMA as follows:
an instalment of 46.1888 per cent of the delayed winning-bid price, less any deposit paid, must be paid no later than 31 January 2018
an instalment of 26.9056 per cent of the delayed winning-bid price[footnoteRef:25] must be paid no later than 31 January 2019 [25: If any part of the deposit paid exceeds the first instalment, that excess will be used to lower the amount of the second instalment.]

an instalment of the remainder of the delayed winning-bid price must be paid no later than 31 January 2020.
The delayed winning bid price is calculated by multiplying the auction winning-bid price by 1.0393231580629 (the multiple).
As noted in the minister’s letter to the ACMA, the minister is considering directing the ACMA to allow successful bidders to pay the auction winning-bid price in a manner consistent with the payment arrangement outlined in the draft ministerial direction to the ACMA on VHA's March 2016 proposal.[footnoteRef:26] [26: Refer to the letter from the minister, available on the ACMA website, and the draft ministerial direction to the ACMA on VHA’s March 2016 proposal.]

Under the VHA proposal, the minimal value of the 2 x 10 MHz of spectrum and upfront payment was estimated at $571,814,450. If payment was to be by instalments, then the price for that spectrum was $594,300,000. The multiple for comparing the payment by instalment price to the upfront payment is 1.0393231580629. The multiple is being applied to the difference between the auction winning-bid price and the delayed winning-bid price. The role of the multiple is described below.
The instalment percentages outlined for this allocation are the same as was proposed under the VHA proposal, where the three instalments were:
$274,500,000 (or 46.1888 per cent of the total of the instalment payments of $594,300,000)
$159,900,000 (26.9056 per cent)
$159,900,000 (26.9056 per cent).
The payment arrangement means the Commonwealth does not receive the full amount of the upfront payment by 31 January 2018. To account for the value of money over time, the delayed winning bid price is higher than the auction winning-bid price, hence the multiple. This reflects that after receiving the first instalment by 31 January 2018, two subsequent instalments are to be paid, both contributing to the repayment of residual amount owed and the time value of money at a rate of five per cent per annum at each instalment.
Using the rate of five per cent as the basis of comparison, the net present value of the sum of the three instalments is approximate to the auction winning-bid price paid on 31 January 2018.
In a typical loan where the instalment payments are the same, the amount of the principal of the loan and the amount of interest paid varies each instalment until the principal is paid off. The same is expected to occur under the proposed payment arrangements for the second and third instalments. The two instalments are expected to be the same (subjected to some minor differences for rounding), but the contributions toward the residual amount owed and the time value of money will differ in each instalment.
The ACMA will issue the winning bidder’s spectrum licence on receipt of the first instalment (but see below in relation to security for delayed payment).
[bookmark: _Toc463862922]Security for delayed payment
The ACMA considers that it is necessary to protect the interests of the Commonwealth by requiring security from any winning bidder who elects to use the delayed payment option. The ACMA intends to secure the payments of the second and third instalments by making the issue of the spectrum licence conditional on:
payment of the first instalment
production of a bank guarantee for the full outstanding amount, with the amount secured to be reduced after each instalment.
SUMMARY—700 MHz unsold lots payment terms
The ACMA proposes to offer two payment arrangements for winning bidders of the 700 MHz band unsold lots—either an upfront payment or a deferred payment.

ISSUE FOR COMMENT 4—The draft allocation determination
The ACMA seeks stakeholder views on the draft allocation determination at Attachment C.
[bookmark: _Toc298924672][bookmark: _Toc300909555][bookmark: _Toc348105636][bookmark: _Toc459210827][bookmark: _Toc461025822][bookmark: _Toc463862923]Invitation to comment
[bookmark: Invite][bookmark: _Toc298924673][bookmark: _Toc300909556][bookmark: _Toc348105637][bookmark: _Toc459210828][bookmark: _Toc461025823][bookmark: _Toc463862924]Making a submission
The ACMA invites comments on the draft allocation instruments, the proposals associated with early access arrangements and any other issue raised in this paper. Submissions should be made:
By email:	SpectrumLicensingPolicy@acma.gov.au
By mail:	The Manager
	Spectrum Licensing Policy Section
	Spectrum Management Policy Branch
	Australian Communications and Media Authority
	PO Box 78
	Belconnen ACT 2616
The closing date for submissions is COB 17 November 2016.
Electronic submissions in Microsoft Word or Rich Text Format are preferred.
Media enquiries should be directed to Emma Rossi on 02 9334 7719 or by email to media@acma.gov.au. Any other enquiries may be directed by email to SpectrumLicensingPolicy@acma.gov.au.
[bookmark: _Toc300909557][bookmark: _Toc348105638][bookmark: _Toc274296357][bookmark: _Toc298924674]Effective consultation
The ACMA is working to enhance the effectiveness of its stakeholder consultation processes, which are an important source of evidence for its regulatory development activities. To assist stakeholders in formulating submissions to its formal, written consultation processes, it has developed Effective consultation—a guide to making a submission. This guide provides information about the ACMA’s formal written public consultation processes and practical guidance on how to make a submission.
[bookmark: _Toc300909558][bookmark: _Toc348105639]Publication of submissions
In general, the ACMA publishes all submissions it receives. The ACMA prefers to receive submissions that are not claimed to be confidential. However, the ACMA accepts that a submitter may sometimes wish to provide information in confidence. In these circumstances, submitters are asked to identify the material over which confidentiality is claimed and provide a written explanation for the claim.
The ACMA will consider each confidentiality claim on a case-by-case basis. If the ACMA accepts a claim, it will not publish the confidential information unless authorised or required by law to do so.
[bookmark: _Toc265246234][bookmark: _Toc300909559][bookmark: _Toc348105640]Release of submissions where authorised or required by law
Any submissions provided to the ACMA may be released under the Freedom of Information Act 1982 (unless an exemption applies) or shared with other Commonwealth Government agencies and certain other parties under Part 7A of the Australian Communications and Media Authority Act 2005. The ACMA may also be required to release submissions for other reasons including for the purpose of parliamentary processes or where otherwise required by law (for example, under a court subpoena). While the ACMA seeks to consult submitters of confidential information before that information is provided to another party, the ACMA cannot guarantee that confidential information will not be released through these or other legal means.
Privacy
The Privacy Act 1988 imposes obligations on the ACMA in relation to the collection, security, quality, access, use and disclosure of personal information. These obligations are detailed in the Australian Privacy Principles.
The ACMA may only collect personal information if it is reasonably necessary for, or directly related to, one or more of its functions or activities.
The purposes for which personal information is being collected (such as the names and contact details of submitters) are to:
contribute to the transparency of the consultation process by clarifying, where appropriate, whose views are represented by a submission
enable the ACMA to contact submitters where follow-up is required or to notify them of related matters (except where submitters indicate they do not wish to be notified of such matters).
The ACMA will not use the personal information collected for any other purpose, unless the submitter has provided their consent or the ACMA is otherwise permitted to do so under the Privacy Act.
Submissions in response to this paper are voluntary. As mentioned above, the ACMA generally publishes all submissions it receives, including any personal information in the submissions. If a submitter has made a confidentiality claim over personal information which the ACMA has accepted, the submission will be published without that information. The ACMA will not release the personal information unless authorised or required by law to do so.
If a submitter wishes to make a submission anonymously or use a pseudonym, they are asked to contact the ACMA to see whether it is practicable to do so in light of the subject matter of the consultation. If it is practicable, the ACMA will notify the submitter of any procedures that need to be followed and whether there are any other consequences of making a submission in that way.
Further information on the Privacy Act and the ACMA’s privacy policy is available at www.acma.gov.au/privacypolicy. The privacy policy contains details about how an individual may access personal information about them that is held by the ACMA, and seek the correction of such information. It also explains how an individual may complain about a breach of the Privacy Act and how the ACMA will deal with such a complaint.
6	|	acma

acma	 |	5

image3.png

image4.png
FIVE-YEAR
n SPECTRUM

OUTLOOK

ACMA WORK
PROGRAM

1H: International
harmonisation

TD: Tochnology
dovelopments.

US: Usable spectrum
bands

IP: Interface protection

image5.png
700 MHz band (703-803 MHz): 9 national lots of 2x5 MHz

(unsold)

703 713 733 748 .. 758 768 788 803 MHz

image1.emf
Australian

@acma Communications

Australian rnment and Media Authority

image2.jpeg
communicating | facilitating | regulating

