

Cambridge University Press
978-0-521-87669-8 - Essentials of Modern Spectrum Management
Martin Cave, Chris Doyle and William Webb
Frontmatter
[More information](#)

Essentials of Modern Spectrum Management

Are you fully up-to-speed on today's modern spectrum management tools? As regulators move away from traditional spectrum management methods, introduce spectrum trading and consider opening up more spectrum to commons, do you understand the implications of these developments for your own networks?

This is the first book to describe and evaluate modern spectrum management tools. Expert authors offer you unique insights into the technical, economic and management issues involved. Auctions, administrative pricing, trading, property rights and spectrum commons are all explained. A series of real-world case studies from around the world is used to highlight the strengths and weaknesses of the various approaches adopted by different regulators, and valuable lessons are drawn from these.

This concise and authoritative resource is a must-have for telecom regulators, network planners, designers and technical managers at mobile and fixed operators and broadcasters, and academics involved in the technology and economics of radio spectrum.

MARTIN CAVE is Professor and Director of the Centre for Management under Regulation at Warwick Business School. He is the author of the *Cave Review* commissioned by the Chancellor into spectrum management in the UK.

CHRIS DOYLE is an Associate Fellow at the Centre for Management under Regulation at Warwick Business School.

WILLIAM WEBB is Head of Research and Development and Senior Technologist at Ofcom, a Visiting Professor at Surrey University and Fellow of the Royal Academy of Engineering.

Cambridge University Press
978-0-521-87669-8 - Essentials of Modern Spectrum Management
Martin Cave, Chris Doyle and William Webb
Frontmatter
[More information](#)

The Cambridge Wireless Essentials Series

Series Editors

WILLIAM WEBB *Ofcom, UK*
SUDHIR DIXIT *Nokia, US*

A series of concise, practical guides for wireless industry professionals.

Martin Cave, Chris Doyle and William Webb, *Essentials of Modern Spectrum Management*

Forthcoming

Andy Wilton and Tim Charity, *Essentials of Wireless Network Deployment*

Chris Haslett, *Essentials of Radiowave Propagation*

Steve Methley, *Essentials of Wireless Mesh Networking*

Malcolm Macleod and Ian Proudler, *Essentials of Smart Antennas and MIMO*

Stephen Wood and Roberto Aiello, *Essentials of Ultra-Wideband*

David Crawford, *Essentials of Mobile Television*

For further information on any of these titles, the series itself and ordering information see www.cambridge.org/wirelessessentials

Cambridge University Press
978-0-521-87669-8 - Essentials of Modern Spectrum Management
Martin Cave, Chris Doyle and William Webb
Frontmatter
[More information](#)

Essentials of Modern Spectrum Management

Martin Cave
Warwick Business School

Chris Doyle
Warwick Business School

William Webb
Ofcom, UK


Cambridge University Press
978-0-521-87669-8 - Essentials of Modern Spectrum Management
Martin Cave, Chris Doyle and William Webb
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press,
New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521876698

© Cambridge University Press 2007

This Publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-87669-8 hardback

Cambridge University Press has no responsibility for the persistence or accuracy
of URLs for external or third-party internet websites referred to in this publication,
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

Contents

<i>Acknowledgements</i>	<i>page xi</i>
I Emerging problems with the current spectrum management approach	1
1 Current spectrum management methods and their shortcomings	3
1.1 Why spectrum needs to be managed	3
1.2 The current management mechanisms	4
1.3 Shortcomings of the current system	6
1.4 Alternative management approaches	8
1.5 How this book addresses the new approaches	9
Reference	9
2 How changing technology is impacting spectrum management	11
2.1 Technology used to lend itself to discrete allocations	11
2.2 Multi-modal radios	12
2.3 Cognitive and software defined radios	13
2.4 Ultra-wideband	20
2.5 Summary	23
3 Alternative ways of dividing spectrum	25
3.1 Spectrum has been divided by frequency	25
3.2 UWB raises the possibility of division by power	26
3.3 Other divisions are also possible	33
3.4 Summary: in practice, changes to spectrum division would be minor	34

vi CONTENTS

II Markets	35
4 Market solutions	37
4.1 Introduction	37
4.2 Market methods	38
4.3 Market failures	40
4.4 Conclusion	41
5 Auctions	43
5.1 Introduction	43
5.2 Auctions versus administrative methods of assignment	46
5.3 Theory of auctions	49
5.4 Auction formats	51
5.5 Auction logistics	76
5.6 Conclusion	81
References	82
6 Spectrum trading: secondary markets	85
6.1 Introduction	85
6.2 Radio spectrum and market forces	87
6.3 Spectrum trading, markets and efficiency	88
6.4 Objections to spectrum trading	92
6.5 The implementation of spectrum trading in the UK	94
6.6 Trading in other countries	97
6.7 Conclusion	103
References	104
7 Technical issues with property rights	105
7.1 Introduction	105
7.2 Key elements of property rights	106
7.3 The problem of deployment density	110
7.4 Calculating noise floor levels	112
7.5 Making a property rights system work in practice	112

7.6	UWB and property rights	115
7.7	Managing interference	116
7.8	A detailed look at the definition of property rights	117
7.9	Summary	121
	References	122
8	Economic issues with property rights	123
8.1	Creating property rights: economic aspects	123
8.2	Principles for the allocation of property rights	124
8.3	Underlays and overlays	128
8.4	Defining property rights for spectrum: commercial and economic issues	131
8.5	Conclusion	136
	References	137
9	Competition issues relating to spectrum	139
9.1	Introduction	139
9.2	Competition issues in a command-and-control regime	141
9.3	Competition issues under a market regime for spectrum management	143
9.4	Spectrum caps	147
9.5	Conclusions	148
10	Band management	151
10.1	Introduction	151
10.2	Types of band manager	152
10.3	Fundamentals of band management	154
10.4	The business case for band management	157
10.5	Summary and conclusions	163
	Reference	164
III	Regulation	165
11	Incentive based spectrum prices: theory	167
11.1	Introduction	167

Cambridge University Press

978-0-521-87669-8 - Essentials of Modern Spectrum Management

Martin Cave, Chris Doyle and William Webb

Frontmatter

[More information](#)

viii CONTENTS

11.2	Economic efficiency and radio spectrum	169
11.3	Productive efficiency and radio spectrum	171
11.4	Pricing radio spectrum to achieve economic efficiency	174
11.5	The Smith–NERA method of calculating spectrum prices	175
11.6	Setting spectrum prices to achieve efficiency using the Smith–NERA method	178
11.7	The interaction between spectrum pricing and spectrum trading	181
11.8	Conclusion	184
	References	185
12	Incentive based spectrum pricing: practicalities	187
12.1	Introduction	187
12.2	Applying administrative incentive prices: some issues	188
12.3	Calculating AIP in practice: case study of fixed links in the UK	193
12.4	Incentive based spectrum charges in other countries	199
12.5	Conclusion	200
	References	202
13	How the commons works	203
13.1	Introduction	203
13.2	The economics of the commons	204
13.3	The likelihood of congestion in radio spectrum	209
13.4	Quasi-commons: UWB and cognitive radio	220
13.5	Summary	220
	References	221
14	Commons or non-commons?	223
14.1	Introduction	223
14.2	The use of market mechanisms to determine the amount of spectrum commons	223

14.3	The “total spectrum needed” approach	224
14.4	The “band-by-band” approach	225
14.5	Summary	229
15	Is public sector spectrum management different?	231
15.1	Introduction	231
15.2	Is public sector spectrum special?	232
15.3	Intermediate steps to encourage efficiency in public sector spectrum use	234
15.4	Public sector incentive problems	237
15.5	Conclusions	238
	References	238
16	Are developing countries different?	239
16.1	Introduction	239
16.2	Consequences for spectrum management	239
16.3	Conclusion	242
	References	242
IV	Conclusions	245
17	Conclusions	247
17.1	A reminder of the problem	247
17.2	Key conclusions	247
17.3	In summary	252
	<i>Further reading</i>	253
	<i>Abbreviations</i>	257
	<i>Author biographies</i>	259
	<i>Subject index</i>	263

Acknowledgements

Martin Cave

I am very grateful to a number of people from whom I have learnt about spectrum economics, including William Lehr, Tom Hazlett, Robert Pepper, Evan Kwerel, Michael Goddard, David Hendon and Adele Morris – but they bear no responsibility for the result; I am especially grateful to my co-authors.

Chris Doyle

Over the years I have been fortunate to work with Peter Cramton, Eric van Damme and Paul Milgrom on a number of spectrum assignments and am grateful for their invaluable insights on auctions and spectrum pricing in particular. I am grateful to Phillipa Marks and Brian Williamson of Indepen Economic Consultants, John Burns of Aegis Systems Limited and Charles Chambers formerly of Quotient Associates. I am also grateful to my co-authors for comments. Finally, I should like to thank my wife, Jennifer Smith, who has helped my work in this area.

William Webb

In writing this book I have drawn upon all my experience gained over my years in the industry. I have learnt something from almost everyone I have come into contact with and would thank all of those with whom I have had discussions. Special thanks are due to a number of key individuals. During my time at Multiple Access Communications, Professor Ray Steele, Professor Lajos Hanzo, Dr Ian Wassell and Dr John Williams amongst others have taught me much about the workings of mobile radio systems. At Smith System Engineering (now Detica), Richard Shenton, Dr Glyn Carter and Mike Shannon have

Cambridge University Press
978-0-521-87669-8 - Essentials of Modern Spectrum Management
Martin Cave, Chris Doyle and William Webb
Frontmatter
[More information](#)

xii ACKNOWLEDGEMENTS

provided valuable knowledge as have contacts with a number of others in the industry including Michel Mouly, Mike Watkins, Jim Norton and Phillipa Marks (Indepen). At Motorola I had tremendous guidance from a range of individuals including Sandra Cook, Raghu Rau, John Thode and the immense privilege of discussions with Bob Galvin, ex-CEO. In my work with Institutions I have been privileged to work with John Forrest CBE, Sir David Brown, Walter Tuttlebee, Peter Grant and many more. At Ofcom Peter Ingram, Mike Goddard, those in my R&D team and others have provided invaluable guidance. Finally, as always, thanks to Alison, my wife, who supports all my endeavours to write books with good humour and understanding.

Disclaimer

Note that the views and opinions presented in this book are those of the authors and not necessarily of the organisations which employ them. These views should in no way be assumed to imply any particular strategic direction or policy recommendation within the organisations thus represented.