	
[image: image1]
	Application form for an authorisation to use frequencies for industrial equipment testing

Applications should be sent to Arcep via a letter signed and accompanied by this form, duly completed.

This form is dedicated to frequency requests for industrial equipment testing such as unmanned aircraft systems, communication systems for defense purpose, etc.

1. Summary of the application for industrial equipment testing

1.1. Name of the company applying for the authorisation

	

1.2. Frequencies requested

	Frequency band(s)
	     

	Frequency bandwidth desired
	     

	Minimum bandwidth required
	     

1.3. Location and expected duration of the industrial equipment testing
	Location requested
	     

	Duration requested
	     

	Start and end dates expected
	from       to      

1.4. General description of the industrial equipment testing
(Context and objectives, technologies to be used, industrial or institutional set-up, any partnerships, etc.)
	

2. Information about the appliquant
2.1. Administrative informations about the appliquant
	
	

	Corporate name
	 FORMTEXT

     

	

	Adress
	 FORMTEXT

     

	

	Postal code
	 FORMTEXT

     
	City
	 FORMTEXT

     

	

	France : Code Siret
	 FORMTEXT

     
	Code NAF
	 FORMTEXT

     

	

	Other countries: Registration number
	 FORMTEXT

     

	
	

2.2. Reference technical contact
	
	

	Name
	 FORMTEXT

     

	

	Fonction
	 FORMTEXT

     

	

	Phone number
	 FORMTEXT

     
	Fax
	 FORMTEXT

     

	

	Email
	 FORMTEXT

     

	
	

2.3. Paying service (if different from applicant)
	
	

	Corporate name
	 FORMTEXT

     

	

	Billing address
	 FORMTEXT

     

	

	Postal code
	 FORMTEXT

     
	City
	 FORMTEXT

     

	

	Contact point
	 FORMTEXT

     

	

	Phone number
	 FORMTEXT

     
	Fax
	 FORMTEXT

     

	

	Email
	 FORMTEXT

     

	
	

3. technical description of the industrial equipment testing

The applicant is invited to complete the following information necessary for the application instruction bu Arcep.
	Assignation
	

	Pre coordination type

	 FORMCHECKBOX
 Initial

 FORMCHECKBOX
 Renewal

	Company
	

	Emission central frequencies (MHz)

(specify the minimum number of frequencies required to operate the system - generic channel)
	

	Geographical site characteristics
	

	Country or Region
	

	Department
	

	City (+ Code INSEE)
	

	Locality
	

	Geographic Longitude:

coordinates (WGS84) Latitude:
	

	Polygone coordinates or terminal location area
	

	Ground Altitude / Sea level (m) (NGF ou NMM)
	

	Antenna high (phase center) above ground (m)
	

	Transmitter / receiver features
	

	Reference of the equipment manufacturer
	

	Peak power of the transmitter before antenna (dBW)
	

	Equivalent isotropic radiated peak power (EIRP) (dBW)
	

	Modulation type (s)
	

	Threshold of -103 (dBm)
Threshold of -106 (dBm)
	

	Requested Bandwidth (MHz)
	

	Throughput of the link (Mbits/s)
	

	Antenna features
	

	Antenna type (reflector dish, electronic scanning, etc.)
	

	Antenna diagram type (omnidirectional, beam, etc.)
	

	Antenna gain (dBi)
	

	Width antenna pattern (°) (in azimuth and elevation at -3 dB of the max power)
	

	Polarization
	

Attach the antenna radiation patterns

Figure 1 : antenna radiation patterns with horizontal polarization

.
Figure 2 : antenna radiation patterns with vertical polarization
	Operating and coordination parameters
	

	Purpose of the station :

	

	Instrumental range (km)
	

	Period of use
	

	Start date
	

	Pre-coordination requirement (if any)

	

	Observations

Experimental period (2 years maximum, renewable up on request only)
	

	Point-of-contact :

Person who can be contacted at any time during the experiment and can immediately stop any transmission in the event of a risk of interference and / or proven interference
	Last name

First name
	

	
	Fixe phone numer
	

	
	Mobile phone number
	

	
	email
	

Provide a map of the service area of the mobile terminals.
Version 1.1
Update: 22/09/2020
Page 4/4

[image: image1][image: image2.png]autorité dorégultion
ArCeP iorrimiviman
i\ dos pstes ot do a distribotin do fa prese

