

FCC Universal Licensing System

PUBLIC DEMONSTRATION OF REDESIGNED FCC APPLICATION FILING FOR REQUIRED NOTIFICATIONS (NT) AND REQUESTS FOR EXTENSIONS OF TIME (EX) IN THE UNIVERSAL LICENSING SYSTEM

June 13, 2007

Presented By:

Dorothy Stifflemire,

Associate Division Chief

Spectrum Management and Resource Technology

FCC Wireless Telecommunications Bureau

FCC Universal Licensing System

Agenda

- Introduction
- Online Demonstration of Filing Required Notifications in ULS
- Online Demonstration of Filing Requests for Extensions of Time in ULS
- Questions

FCC Universal Licensing System

Introduction

- The NT/EX application filings in the Universal Licensing System have been redesigned using current technologies and design concepts. The redesign is targeted for implementation June 18, 2007.
- These filings will be integrated into the ULS License Manager for both the FCC Form 601 (Notification or Extension of Construction) and the FCC Form 603 (Notification or Extension of Consummation).
- The NT/EX redesign improves customer service by improving the filing process and increasing data integrity.

FCC Universal Licensing System

Benefits of the NT/EX Redesign

- Ease of Use
- Usability and Enhanced 508 Accessibility
- Streamlined look and feel with ULS License Manager
- More robust system that can handle large numbers of call signs

FCC Universal Licensing System

Online Demo

- Filing Required Notifications for Construction and Consummation
- Filing Requests for Extension of Time for Construction and Consummation

FCC Universal Licensing System

Questions and Answers

Remote attendees may send questions or suggestions at

<http://esupport.fcc.gov/fccevents/reports/submitmsg.jsp>.

This Inbox will be available until June 20, 2006 at 5:00 p.m.

Please include your Name, Organization, Address, and Telephone Number when filling in the form.

Questions and concerns after this date may be directed to the FCC Support Center at (877) 480-3201 (TTY 202-414-1255). Select Option #2, Forms or Licensing Assistance. Hours are from 8 a.m. to 6:00 p.m. Eastern Time, Monday through Friday (except Federal holidays). To provide quality service and ensure security, all telephone calls are recorded.