

N93-30695

53-85

175285

P. 7

DR. SCOTT PACE

DEPARTMENT OF COMMERCE

U.S. Space Commerce, 1991

(\$ millions)

Total Revenue: \$3.6 billion

U.S. Commercial Space Revenues

The US Share of Commercial Payloads has Decreased as Ariane's Share has Grown

(Chart includes non-captive commercial payloads only.)

World Communications Satellite Orders Orders Scheduled for Delivery, 1991-1995

Large capacity geostationary satellites

Office of Telecommunications

The U.S. Share of Prime Contracts for the Construction of Commercial Communications Satellites is Decreasing

Emerging Markets

Lightsats

- lower capital and insurance requirements
- many potential applications

Remote sensing data

- value-added markets, new technologies

Navigation

- ground equipment and services, GPS-driven

Mobile communication

- land, air, and sea

Fusion of all of the above in consumer products

Office of Space Commerce

Space Activities at the Commerce Department

NOAA

- weather satellites, Landsat

National Telecommunications and Information Agency

- World Administrative Radio Conference '92
- international telecommunications policy

International Trade Administration

- monitors space trade agreements, competitions

Bureau of Export Administration

- export licensing for dual-use technologies

Office of Space Commerce

OSC Mission Description

- **Serve** as the principle unit for the coordination of space-related issues, programs and initiatives within the Department;
- **Represent** the Department in the development of U.S. policies and in negotiations with foreign countries to promote free and fair trade internationally in the area of space commerce;
- **Act** as industry's advocate within the Executive Branch to ensure that the Government meets its space-related requirements;
- **Promote** private sector investment in space by collecting, analyzing and disseminating information on space markets, and conduct seminars to increase awareness of commercial space opportunities;
- **Assist** commercial space companies in their efforts to do business with the U.S. government;
- **Ensure** that the U.S. Government does not engage in space-related activities that preclude or deter the commercial sector, and to promote the export of space-related goods and services.

Office of Space Commerce

Key Drivers for Commercial Space

- **Future Government Commitment to New Space Activities**
 - Space Station, new launch vehicle, NASP, SSTO
 - Mission to Planet Earth and the Moon-Mars program
 - Strategic Defense Initiative
- **U.S. Response to Increased International Competition**
 - Federal and State governments
 - private industry
 - dual-use technology proliferation, the industrial base, and national security
- **Role of Commercial Space Activities**
 - Source of Major New Markets
 - Spur to other industries
 - A Means of Making Public Activities more Efficient

Office of Space Commerce

General DOC Space Policy Themes

- **Stress Importance of Economic Competitiveness**
 - embed concern for competitiveness and quality in USG programs
 - keep in mind during international cooperation discussions
 - open overseas markets, deter unfair trade practices
- **Use Commercial Goods and Services**
 - promote technology transfers between government and industry
 - discourage government competition with private industry
 - use anchor tenancy, service-buys, etc.
 - avoid direct subsidies, use market forces
- **Ensure Commercial Concerns are part of National Decisions**
 - seek and use industry input
 - national security, technology policy, and foreign policy

Office of Space Commerce

Themes in Specific Discussions

- **Export Controls**
 - consistency with multilateral agreements
 - predictability and timeliness in application
- **Trade Negotiations**
 - limitations on government supports, especially direct subsidies
 - consistent enforcement
 - reciprocity
- **Government Procurement**
 - encourage commercial-like practices in contracts
 - discourage government competition with industry
 - focus on operational requirements, not specifications
- **Economic Policy**
 - lower barriers to entry, foster competition
 - minimize government interventions in specific companies and industries

Office of Space Commerce

Getting Information on Space Business

Department of Commerce sources

- Office of Business Liaison
- Economic and Statistics Administration
- Economic Bulletin Board / CD-ROM
- Japan Information Center
- Trade Information Center (800) USA-TRADE
- U.S. Foreign and Commercial Service
- Bureau of Export Administration
- National Technical Information Service

Other Government sources

- Securities and Exchange Commission
- Federal Communications Commission
- State Department Defense Trade Controls
- U.S. Trade Representative's "Foreign Trade Barriers"

Office of Space Commerce

What does U.S. Space Commerce Need to Successfully Compete?

Strategic Vision encompassing:

- Superior technology - lower costs, higher quality
- Fair trade environment with minimal distortions
- Patient, affordable capital
- Removal of Government-created impediments
- Effective cooperation between Federal and State governments, academia, and industry

Office of Space Commerce

