
PERFORMANCE REVIEW
3rd Quarter Report
(April – Dec 2015)
Spectrum Management Authority
2016 January 22
PAGE INTENTIONALLY BLANK
Purpose
The purpose of this performance review is to highlight the operational achievements of the Spectrum Management Authority (“SMA”, “the Authority”) for the 9 months of the current Fiscal Year (FY) 2015/16.
Mission
“To ensure the efficient management of Jamaica’s radio frequency spectrum in keeping with international best practices and in the interest of social, economic and technological development.”
Role and Functions of SMA
Role: The SMA was established by the Telecommunications Act 2000 as the regulatory body responsible for managing the radio frequency spectrum.

The core functions of the Authority are:

· Planning the use of the spectrum and allocating frequencies in a way which will minimize interference.

· Monitoring users of the radio spectrum to ensure compliance and minimize interference.

· Licensing new users of the spectrum.

· Collection of spectrum licence fees which are remitted to the Government’s Consolidated Fund.

· Proactive monitoring of the spectrum to identify and eliminate cases of interference reported by spectrum users.

· Providing advice to the Government both with respect to policy and legal issues concerning the spectrum.

Priority Targets for FY 2015/16 and Budgetary Allocation
The Authority established targets for its core and support activities for the FY 2015/16 (see Appendix 1). The Authority’s Key Performance Indicators (KPIs) are derived from these targets and they form the basis upon which the Authority’s performance for the FY is analysed.
Highlights of Performance/Achievements Against Targets
Below is a snapshot of the SMA’s performance as it relates to significant core operational activities.
Core Operational Performance Dashboard
Licensing

[image: image1.png]3rd QTR. new applications processing time

3rd QTR. renewals processing time 90 99.44KP! /%

M Actual /%
85
9.

0 20 40 60 80 100

3rd QTR. Renewals Target

Interference Resolution

[image: image2.png]1st Qtr. performance - no. of cases 0
resolved within established resolution HKPI /%
time. 100

M Actual /%

Licensing

Processing time for new Applications
Summary of Performance

	
	YEAR - TO - DATE

	Particulars
	Actual
Apr – Dec.
	KPI

Apr – Dec.
	Variance

	% of new applications processed within service standards
	96%
	80%
	16%

Y-T-D: For the 9 months ending 2015 December 31, the SMA having brought forward 15 applications, received 207 applications, of which 187 was granted. Of the 187 licences granted, 181 or 97%, were processed within their respective standard processing time, which is above the KPI of 150 or 80%.
Renewal Licences

Summary of Performance

	
	YEAR - TO - DATE

	Particulars
	Actual
Apr – Dec.
	KPI

Apr – Dec.
	Variance

	Number of Licences Renewed
	320
	221
	22

	 No. of licences renewed within the service standards.
	240
	219
	21

Y-T-D: Actual renewal of 320 licences represents a performance rate of approximately 92%, which is above the KPI of 85%. The YTD target was 347 existing licences, from which there were 16 cancellations, and 16 additions were received; which did not impact on the initial target of 347. Note that licences are only renewed after receipt of payment. Of the 320 licences renewed 317 have standard processing times, and 315 or 99.4% were processed within the processing standard. The 3 licences without standard processing times required modifications. Based on the different types of modification that can occur, a standard processing time has not yet been determined for the processing of renewal licences requiring modification (s).
Summary of Renewal Licensing Activities as at 2015 December 31
	Particulars
	April – Jun

2015
	July – Sept.

2015
	Oct – Dec 2015
	April – Dec
 2015 (YTD)

	Renewal Target
	205
	57
	85
	347

	Additions
	7
	3
	6
	16

	Cancelled
	6
	6
	4
	16

	Renewable Amount
	206
	54
	87
	347

	Granted/Approved
	189
	54
	77
	243

Interference Management

YTD: No. of Interference Cases: As at 2015 December 31, the SMA investigated 11 cases of interference reports, 1 of which was brought forward from the previous FY. Of the 11 cases investigated 9 were resolved as at 2015 December 31. Investigations will continue on the 2 cases pending. The SMA’s KPI is with respect to the resolution time. 90% of interference resolved, should be within the standard resolution time. Based on the foregoing results, the SMA has achieved a performance rating of 100%, which was above the KPI of 90% for interference resolution.
Legal, Policy and Regulatory
In addition to matters previously submitted in the Half Year report, the following represents updates to 2015 December 31.

World Radiocommunication Conference

A team from the SMA formed a part of Jamaica’s delegation that participated at the International Telecommunications Union’s (ITU’s) recently concluded World Radiocommunication Conference 2015 (WRC-15). The conference was held in Geneva from 2015 November 2 to 27 and addressed a number of key issues that will govern future innovation in information and communication technologies (ICTs) around the world. The delegation also included members of Jamaica’s Permanent Mission in Geneva, led by Ambassador - His Excellency Mr. Wayne McCook, and the Director, Post & Telecommunications, MSTEM - Mr. Cecil McCain.

Regulatory Compliance
YTD, the SMA continued to maintain regulatory compliance, by performing, inter alia, the following:

· Making Pension payments as required;
· Submitting Payroll statutory deductions in full as required;
· Submitting Net Credit Report and Financial Statements to the Ministry of Finance; and,
· Submitting the Quarterly Contract Awards reports to the Office of the Contractor General, etc.

APPENDIX 1
CORE OPERATIONAL TARGETS

The following represents corporate core operational and quality of service targets established for the 15/16 FY
	No.
	Particulars
	Targets
	Key Performance Indicator (KPI)

	1.0
	RENEWAL LICENCES

	404 Licences

	85% of target

	2.0
	INTERFERENCE MANAGEMENT
	
	

	2.1
	All interference resolved as per, performance standards set out below:

	
	External influence, readily identifiable

External influences, not readily identifiable
	15 business days

75 business days
	Resolve all reported cases
	90% of target

	2.2
	To respond to major cases requiring substantial modifications to networks & systems - as per agreed schedule with client(s) involved
	
	

	2.3
	Interference report acknowledged within 24 hours and resolution framework established with client.
	100% of cases
	100% of cases

QUALITY OF SERVICE TARGETS
	No.
	Particulars
	Standard

Per Business Days
	Key Performance Indicator (KPI)

	1.0

	LICENSING

New - Maintain processing times as per agreed standards.

Aeronautical

Amateur and Alien Amateur

Citizens Band

Type Approval
Other Non-spectrum certification
Private Radio – Major Network
Private Radio – Other Network
Temporary Licence for Maritime

Permanent Licence for Maritime

Maritime (None MAJ)

Custom Detention Notices

VSAT
	15

10
10
10
10
25

16
1

3

12
1

15
	

	
	Percentage of new applications processed within service standard.
	
	80%

	
	Renewal

Maintain processing times as per agreed standard.
	5
	90%

	2.0
	INTERFERENCE
% of interference cases resolve as per standard above.
	100%
	90%

Prepared by: Policy and Strategic Planning Division
1
PAGE

_1515220986.xls
Chart1

		3rd QTR. Renewals Target		3rd QTR. Renewals Target

		3rd QTR. renewals processing time		3rd QTR. renewals processing time

		3rd QTR. new applications processing time		3rd QTR. new applications processing time

Actual /%

KPI /%

92

85

99.4

90

97

80

Sheet1

				Actual /%		KPI /%

		3rd QTR. Renewals Target		92		85

		3rd QTR. renewals processing time		99.4		90

		3rd QTR. new applications processing time		97		80

_1515220982.xls
Chart1

		1st Qtr. performance - no. of cases resolved within established resolution time.		1st Qtr. performance - no. of cases resolved within established resolution time.

Actual /%

KPI /%

100

90

Sheet1

				Actual /%		KPI /%

		1st Qtr. performance - no. of cases resolved within established resolution time.		100		90

