

Forwarding Multilateral Space Governance: Next Steps for the International Community

By Theresa Hitchens

CISSM Working Paper

August 2015

An earlier version of this paper was undertaken with the generous support of the Secure World Foundation.

Center for International and Security Studies at Maryland 4113 Van Munching Hall, School of Public Policy University of Maryland College Park, MD 20742 (301) 405-7601

Abstract

Over the past decade, concerns about ensuring sustainability and security in outer space have led the international community to pursue a range of governance initiatives. Governance issues regarding the use of space are complicated because of the physical realities of the space environment and because of the legal status of space as a global resource. As the number of space users grows and the types of activities in space expand, competition for access to space will only continue to grow. Different space actors have different priorities and perceptions regarding space challenges. As more and more militaries around the world turn to space assets, the potential development of counterspace weapons also increases tensions. Ongoing multilateral work on space governance has concentrated primarily on voluntary measures. There are currently three major multilateral governance initiatives in the field. The three—the EU Code of Conduct, the COPUOS Working Group on the Long-term Sustainability of Outer Space Activities, and the Group of Governmental Experts (GGE) on transparency and confidencebuilding measures—are related to each other, but each aims to address slightly different aspects of the governance problem. This paper reviews these initiatives and elucidates ways to forward their progress, for instance, by fully implementing the GGE recommendations, including a review of implementation of the Outer Space Treaty, the establishment of national focal points for data exchange, and by fully implementing the UN Registry. It also looks to identify additional steps beyond current activities at the multilateral level for establishing a foundational space governance framework, including institutionalizing the UN Space Debris Mitigation Guidelines; establishing a public space situational awareness database; and examining ways to move forward discussion on active debris removal, national legal obligations regarding military activities, and space traffic management.

Introduction

Over the past decade, concerns about ensuring sustainability and security in outer space have led the international community to pursue initiatives to improve the governance of outer space activities. This reflects the increasing importance of satellites and space services to everyday life on Earth. At a global level, banking, communications, transportation, and the Internet are all underpinned by access to space, as is weather prediction, natural disaster mitigation, and sustainable farming. Militaries around the world are also increasingly reliant on space operations. There are now some 1,200 active spacecraft on orbit, and more than 70 states and commercial/civil entities own and/or operate satellites. Barriers to entry have fallen so that even non-governmental organizations (NGOs) and universities can operate satellites. Unfortunately, increasing activity in space has engendered increasing congestion of the space environment, and increasing competition for access.

Governance issues regarding the use of space are complicated because of the physical realities of the space environment and because of the legal status of space as a global resource. As private sector space operators eclipse government operators in both number and in economic importance, governments are struggling to find regulatory solutions that balance between the need for space innovation and the need to ensure a sustainable and secure space environment.

In particular, as the number of space users grows and the types of activities in space expand, competition is growing for access to the most productive orbital bands in near-Earth orbit and to the most useful parts of the radio-frequency spectrum for satellite operations. Different space actors have different priorities and different perceptions regarding even known problems such as space debris, for example, with some newer space powers reluctant to take mitigation actions that increase the costs of space operations. Deliberate interference with satellite broadcasts for political purposes also has been on the rise, despite the fact interference is prohibited by the Outer Space Treaty (OST) of 1967 and the treaty-based regulations of the International Telecommunication Union (ITU), which governs access to spectrum—both of which have broad adherence by States.²

Countries also confront questions regarding the extent to which military operations in space, including the use of force, can be justified. Disparities in capabilities, particularly with regard to the ability to track and identify space objects (so-called space situational awareness), have also raised suspicions about the intentions of military space actors.

As more and more militaries around the world turn to space assets to improve military and national security operations, the potential development of counterspace weapons, including debris-creating anti-satellite systems, also increases tensions. Given the somewhat opaque nature of national security space operations, one of the critical foundations for better multilateral

¹ "UCS Satellite Data Base," Union of Concerned Scientists, http://www.ucsusa.org/nuclear_weapons_and_global_security/solutions/space-weapons/ucs-satellite-database.html#.VbqNxZNViko

² Treaty on Principles Governing the Activities of States in the Exploration and Use of Outer Space, including the Moon and Other Celestial Bodies, http://www.unoosa.org/oosa/en/ourwork/spacelaw/treaties/introouterspacetreaty.html

governance will be improved transparency—a fact widely recognized by the international community.

Ongoing multilateral work on space governance has concentrated primarily on voluntary measures, reflecting the widespread recognition that obtaining a legally binding treaty for space security is unachievable at present. While the Russian Federation and the People's Republic of China long have been advocating a treaty approach to prevent an arms race in outer space and ban the placement of weapons in space, the United States, in particular, has been loathe to move forward on legally binding measures that might restrict its space activities—with particular concerns about spill over to missile defense. Indeed, there is an argument to be made that multilateral voluntary approaches, such as codes of behavior and transparency and confidence building measures, are a useful first step toward any legal resolutions. There are currently three major multilateral initiatives in the field, related to each other but each aimed at a slightly different aspect of the governance problem.

In 2008, the European Union (now comprising 28 members) released a draft code of conduct for outer space activities. The draft code, designed as a voluntary but politically binding instrument, is primarily a norm-setting exercise that looks to distinguish between responsible and irresponsible behavior in space. The code thus straddles the (somewhat blurry) line between space security issues and space safety/sustainability, addressing both norms for behavior in peacetime and times of conflict. The latest EU revised draft is dated March 31, 2014.³ Meanwhile, the EU and likeminded States have been seeking to obtain international support for the code, and intend to begin formal negotiations later this year. However, the effort faces an uphill battle, as some countries—such as Russia, China, Brazil, and India—are leery about the code proposal for political reasons, including the fact that it is being negotiated outside of the United Nations. Indeed, Russia has directly charged that the code effort is undermining the work of the UN on space security.

In 2010, the 77-member United Nations Committee on the Peaceful Uses of Outer Space (COPUOS) established the Working Group on the Long-term Sustainability of Outer Space Activities (LTS) under the COPUOS Scientific and Technical Subcommittee (STSC) to develop a set of voluntary "best-practices" for space activities. The draft guidelines, which are of a technical nature and focus on protecting the space environment, are now being negotiated.⁴ (It should be noted that the COPUOS also includes non-governmental organizations and private industry as observers.) While the long-term sustainability exercise is not officially aimed at dealing with space security or military uses of space, the guidelines, if followed by states, would by their nature have an effect on the conduct of national security space activities.

³ "Draft International Code of Conduct for Outer Space Activities," (here after European Draft Code) European Union External Action Service, http://www.eeas.europa.eu/non-proliferation-and-disarmament/pdf/space_code_conduct_draft_vers_31-march_2014_en.pdf

⁴ While there is no comprehensive document reflecting all of the proposed guidelines and language, a good compilation by the chairman of the Working Group is available: "Draft Report of the Working Group on the Long-Term Sustainability of Outer Space Activities: Working paper by the Chair of the Working Group," (hereafter "COPUOS Draft Working Group Report), Committee on the Peaceful Uses of Outer Space, Scientific and Technical Subcommittee, Fifty-second session, December 10, 2014, A/AC.105/C.1/L.343, http://www.unoosa.org/pdf/limited/c1/AC105_C1_L343E.pdf

Many members had hoped to finalize the draft guidelines by 2016, after which they would be referred to the UN General Assembly for adoption. However, the negotiations have become bogged down due to a complicated set of amendments and working papers proposed by Russia during the February 2-13, 2015 STSC session in Vienna. Particularly controversial is the Russian proposal to incorporate an official interpretation of "self defense" in space.⁵

Finally, in 2011, the General Assembly's First Committee (which is the UN body responsible for international security affairs) called upon the Secretary-General to establish a Group of Governmental Experts (GGE) on transparency and confidence-building measures (TCBMs) in space. The 15-member GGE began deliberations in 2012 and issued a report in July 2013, which was adopted by the General Assembly at its 68th session. The work of the GGE is most directly related to space security, seeking to create mutual understanding and build trust among nations in order to reduce risks of misperceptions, miscalculations, and conflict. The report lays out basic TCBMs that could be undertaken by states unilaterally, bilaterally, or multilaterally. The GGE report is important, since it is the first UN agreement in many years directly to focus on improving space security. The question remains how, or even if, this agreement will be taken up UN Member States.

This paper reviews these initiatives and elucidates ways to forward their progress. For example, governments could unilaterally begin implementing the recommendations of the GGE, including the creation of focal points. Countries could also move to improve their compliance with the 1975 Convention on the Registration of Objects in Outer Space. Similarly, states could be more aggressive in requiring national space operators to comply with the UN Debris Mitigation Guidelines, and the United Nations could undertake a review of implementation of the overarching multilateral space regime.

This paper also looks to identify additional steps beyond current activities at the multilateral level for establishing a foundational space governance framework. One idea that is being discussed widely among experts and industry is the possibility of an international effort to support technologies designed to remove debris from orbit (active debris removal.) A nongovernmental organization or organizations could also develop a publicly available and easily accessible space-object database to improve space situational awareness. Non-government legal experts from around the world could also systematically review states' legal obligations regarding military space activities, in an attempt to establish a baseline understanding of acceptable and unacceptable military practices. The overall goal for initiatives like these would be to help illuminate a pathway forward on space governance that capitalizes on previous gains, and builds momentum in what is arguably a deteriorating geopolitical context. In the near-to

CISSM Working Paper | Forwarding Multilateral Space Governance

⁵ "Achievement of a uniform interpretation of the right of self-defence in conformity with the United Nations Charter as applied to outer space as a factor in maintaining outer space a safe and conflict-free environment and promoting the long-term sustainability of outer space activities: Working paper submitted by the Russian Federation," Committee on the Peaceful Uses of Outer Space, Scientific and Technical Subcommittee, Fifty-second session, February 2, 2015, A/AC.105/C.1/2015/CRP.22, http://www.unoosa.org/pdf/limited/c1/AC105_C1_2015_CRP22ER.pdf

⁶ "Report of the Group of Governmental Experts on Transparency and Confidence-Building Measures in Outer-Space Activities," United Nations General Assembly, Sixty-eighth session, A/68/189*, July 29, 2013, (hereafter, GGE Report) http://www.unidir.org/files/medias/pdfs/outer-space-2013-doc-2-a-68-189-eng-0-580.pdf

⁷ "Convention on Registration of Objects Launched into Outer Space," United Nations Office of Outer Space Affairs, http://www.unoosa.org/oosa/en/ourwork/spacelaw/treaties/introregistration-convention.html

medium-term, space-faring states could also take unilateral steps to shore up multilateral approaches. Space actors should actively look to consolidate gains already made toward defining a space governance framework, as limited as it may be, so that they are not lost to increasing tensions among them.

EU Code of Conduct

The UN First Committee in 2009 endorsed the effort by the European Union to draft a "Code of Conduct on Outer Space Activities"—which was adopted by the EU Council of Ministers in 2008. The proposed code, which was presented to the Conference on Disarmament in 2009 and which has been revised several times since, most recently on March 31, 2014, is aimed at reinforcing and expanding norms of behavior that define acceptable and unacceptable actions in space. Rather than a legally binding treaty, the EU has shaped the proposed code as a politically binding set of commitments. Key principles enshrined in the proposed Code include:

- The freedom of all states "to access, to explore and to use outer space for peaceful purposes, without harmful interference, fully respecting the security, safety and integrity of space objects, and consistent with internationally accepted practices, operating procedures, technical standards and policies associated with the long term sustainability of outer space activities ..."8
- "The responsibility of states to refrain from the threat or use of force against the territorial integrity or political independence of any state, or in any manner inconsistent with the purposes of the Charter of the United Nations, and the inherent right of states to individual or collective self-defense as recognized in the Charter of the United Nations."9
- "The responsibility of states, in the conduct of scientific, civil, commercial and military activities to promote the peaceful exploration and use of outer space for the benefit, and in the interest, of humankind and to take all appropriate measures to prevent outer space from becoming an arena of conflict."¹⁰

In particular, the draft code would pledge signatories to:

"Refrain from any action which brings about, directly or indirectly, damage, or destruction, of space objects unless such action is justified:

- by imperative safety considerations, in particular if human life or health is at risk; or
- in order to reduce the creation of space debris; or
- by the Charter of the United Nations, including the inherent right of individual or collective self-defense.

⁸ European Draft Code, http://www.eeas.europa.eu/non-proliferation-and-disarmament/pdf/space_code_conduct_draft_vers_31march-2014 en.pdf

⁹ Ibid

¹⁰ Ibid.

And where such exceptional action is necessary, that it be undertaken in a manner so as to minimize, to the greatest extent practicable, the creation of space debris."11

While this does not clearly stake out a prohibition against the testing and use of debris-creating antisatellite weapons (ASATs), it does represent a call for restraint. However, there has been little discussion of how signatories would determine when "exceptional action is necessary" leaving open the possibility for disagreements and suspicions about intentions if any single State decided to do so.

The draft code would also commit states to a number of notification measures, including when scheduled maneuvers might result in "dangerous proximity to space objects," as well as to adhere to the existing legal framework governing space. Currently, there is no legal or regulatory requirement for States to report on maneuvers.

In order to dampen complaints from non-EU governments that the development of the draft code had not been inclusive, the EU held three rounds of multilateral open-ended consultations, in Kiev (May 2013), Bangkok (November 2013), and Luxembourg (May 2014). Overall, 95 UN Member States participated in the consultation process, and 61 countries were present in each round of consultations. In addition, the United Nations Institute for Disarmament Research (UNIDIR) UNIDIR organized, on behalf of the EU, regional seminars in Malaysia, Ethiopia, Mexico, and Kazakhstan, and helped with the preparation of the open-ended consultations.¹²

Those consultations, however, have so far failed to convince a number of states—most importantly Brazil, Russia, India, China, and South Africa—of the worthiness of the proposed code. Part of the problem is strictly political, in that these countries feel that they were not properly consulted in the code's drafting. Russia has taken the position that support for the proposed code would undermine the ongoing COPUOS efforts—reflecting a general discomfort among the some states about negotiating an international agreement outside of the UN structure. Russia, in particular, has noted that many precepts in the draft code fall within COPUOS's purview and should be a part of the latter's ongoing discussions. China also continues to express concerns that acceptance of a code of conduct will undermine the goal of achieving a legally binding treaty to prevent an arms race in outer space, a text of which China and Russia first proposed to the Conference on Disarmament in 2008. 13 In addition, many African and Latin American countries object to the draft's references to a right to self-defense, and worry that the code's precepts would restrict their future space activities. On the other hand, the United States, Australia, Canada, and Japan have vocally supported the draft code and oppose Russia's suggestions that the code essentially be wound into the COPOUS effort.

The EU currently aims to open the draft code for international negotiations in July 2015, under the chairmanship of Australia (as a non-EU, but supportive, state). If this plan proceeds, it is

¹¹ Ibid.

¹² "Facilitating the Process for Development of an International Code of Conduct for Outer Space Activities," United Nations Institute for Disarmament Research, http://www.unidir.org/programmes/emerging-security-threats/facilitating-the-process-forthe-development-of-an-international-code-of-conduct-for-outer-space-activities

¹³ "Draft Text On The Placement Of Weapons in Outer Space, Submitted by Russia and China," Acronym Institute, http://www.acronym.org.uk/official-and-govt-documents/draft-text-placement-weapons-in-outer-space-submitted-russia-and-

unlikely that the BRICS nations will sign on. It is debatable as to whether the lack of participation by the BRICS, all of whom are substantial space actors, would render the new code politically inert. There is precedent (such as the Ottawa Treaty on landmines and the Hague Code of Conduct on ballistic missiles) for multilateral agreements by like-minded states to set norms that eventually are accepted by others, whether formally or informally.

COPUOS LTS Working Group

The COPUOS LTS Working Group is in some ways an outgrowth of the EU code initiative, in that it seeks to improve space transparency and establish principles of safe operations in space—thereby reducing risks. There are 69 member states in the Vienna-based COPUOS, and a large number of non-governmental and intergovernmental organizations are observers. However, COPUOS's mandate does not include military space activities, which has meant that discussions of space weapons have been ceded to the Conference on Disarmament in Geneva. COPUOS activities are divided between two subcommittees, the Legal Subcommittee and the Scientific and Technical Subcommittee. While no new space treaties have emerged from the Legal Subcommittee since the mid-1980s, COPUOS has made progress in addressing space safety and security within the Scientific and Technical Subcommittee.

In 2007, for example, COPUOS adopted a set of voluntary guidelines for space debris mitigation based on technical guidelines developed by the Inter-Agency Debris Coordinating Committee (IADC) and subsequently endorsed by the General Assembly in January 2008. ¹⁴ The accord is a significant achievement for space safety and also helps to underpin space security, especially regarding Guideline 4, which pledges nations to avoid the intentional break-up of space objects and the creation of long-lived debris. While a good number of nations have moved or are moving to incorporate the guidelines into their regulatory systems, problems remain with implementation. Nonetheless, the COPOUS work sets a norm that is increasingly being followed.

Building on the success of the debris mitigation effort, COPUOS in February 2010 initiated a new working group under the Scientific and Technical Subcommittee on the "long-term sustainability of outer space."

The group was empowered to:

"[E]xamine the long-term sustainability of outer space activities in all its aspects, consistent with the peaceful uses of outer space, and avail itself of the progress made within existing entities, including but not limited to the other working groups of the Subcommittee, the Conference on Disarmament, the International Telecommunication Union, the Inter-Agency Space Debris Coordination Committee, the International Organization for Standardization, the World Meteorological Organization and the International Space Environment Service."

 ^{14 &}quot;Space Debris Mitigation Guidelines of the Committee on the Peaceful Uses of Outer Space," United Nations Office of Outer Space Affairs, found at http://orbitaldebris.jsc.nasa.gov/library/Space%20Debris%20Mitigation%20Guidelines_COPUOS.pdf
 15 "Report of the Scientific and Technical Subcommittee on its forty-seventh session, held in Vienna 8-19 February 2010," Committee on the Peaceful Uses of Outer Space, fifty-third session, March 11, 2010, A/AC.105/958, http://www.unoosa.org/pdf/reports/ac105/AC105_958E.pdf

The subcommittee agreed that the working group should avoid duplicating the work being done within those bodies and instead identify areas of concern for the long-term sustainability of outer space activities that are not covered by them. [The subcommittee also agreed that the working group should consider organizing an exchange of information with the commercial space industry to understand the views of that community.]

The working group is considering new measures to enhance the sustainability of space activities and a possible set of "best practice guidelines." The guidelines, for example, elaborate on the UN Debris Mitigation Guidelines; would create new notification schemes for on-orbit activities; and improve space situational awareness data sharing. Some of these eventual guidelines in effect fall under the rubric of "space traffic management"—i.e., processes, procedures, and new regulations for how spacecraft are launched, operated, and disposed of at the end of their working lifetimes.

According to the group's terms of reference (established by General Assembly Resolution A/AC.105/C.1/L.307/Rev.1, published Feb. 28, 2011), the objective of the working group is the production of "a set of guidelines that could be applied on a voluntary basis by international organizations, non-governmental entities, individual States and States acting jointly to reduce collectively the risk to space activities for all space actors and to ensure that all countries are able to have equitable access to the limited natural resources of outer space." ¹⁷

The working group's deliberations are divided among four expert groups:

- A Sustainable space utilization supporting sustainable development on Earth
- B Space debris, space operations and tools to support space situational awareness sharing
- C Space weather
- D Regulatory regimes and guidance for new actors in the space arena

The scope section notes that topics to be studied include several items that overlap or expand upon the UN GGE's recommendations:

- 1. Collection, sharing, and dissemination of data on functional and non-functional space objects, and the creation of contact points responsible for timely communications;
- 2. re-entry notifications regarding substantial space objects, and also on the re-entry of space objects with hazardous substances on board;
- 3. capabilities to provide a comprehensive and sustainable network of key data in order to observe and measure space weather phenomena adequately in real or near-real time;

¹⁶ Ibid.

¹⁷ "Terms of reference and the methods of work of the Working Group on the Long-Term Sustainability of Outer Space Activities of the Scientific and Technical Subcommittee, Working Paper submitted by the Chair," Committee on the Peaceful Uses of Outer Space, February 28, 2011, A/AC.105/C.1/L.307/Rev.1, http://www.unoosa.org/pdf/limited/c1/AC105_C1_L307Rev01E.pdf

- 4. pre-launch and maneuver notifications; and
- 5. adherence to existing treaties and principles on the peaceful uses of outer space, including the Registration Convention and consideration of supplying enhanced information to the registry. ¹⁸

The working group's work plan is multiyear, initially stretching from 2011 through 2014. All four of the expert groups submitted their reports to the STSC at its 51st session February 10-21, 2014. In total, the expert groups recommended 31 guidelines. At the STSC 52nd session, held February 2-13, 2015, a draft working group report was submitted by the chair based on the expert group findings, which also looked at issues for possible future consideration. In the expert group findings, which also looked at issues for possible future consideration.

The working group's deliberations have been complicated, and the hope now is that a consensus on a set of draft guidelines can be formed in 2016. However, at the most recent meeting of the Science and Technical Subcommittee held Feb. 2-13, 2015 in Vienna, proposals for either new guidelines or amendments were made by Belgium, Brazil, Germany, Iran, Russia, and the United States. Indeed, a host of proposals from the Russian Federation—including several that are controversial—and a less than productive attitude on the part of Moscow has dampened optimism about a 2016 wrap up. The key disagreements center on the status of the EU proposed code of conduct versus the COPUOS; although in reality most of the problems are essentially political and not about the actual substance of the guidelines. The latest meeting of the working group was in June, during the 58th Session of COPUOS. At that meeting, the chair presented a summary of all the suggested guidelines for review by the group. (The report of the meeting has not yet been released.) One criticism that has arisen is that there are too many guidelines, and that many are too "in the weeds." While there is no reason for optimism that the working group will be able to conclude in 2016, the difficulties in the discussions do not appear to be fundamental, and a baseline exists for eventual consensus on a set of guidelines.

GGE

The work of the GGE, unlike that of the EU and COPUOS, is focused on issues of space security, and took place under the auspices of the UN First Committee, which deals with disarmament and global challenges to peace and security. The First Committee also oversees the work of the Conference on Disarmament.

¹⁸ Ibid.

¹⁹ See: Expert Group A, http://www.unoosa.org/pdf/limited/c1/AC105 C1 2014 CRP13E.pdf; Expert Group B, http://www.unoosa.org/pdf/limited/l/AC105 C1 2014 CRP15E.pdf; Expert Group D, http://www.unoosa.org/pdf/limited/c1/AC105_C1_2014_CRP16E.pdf; Expert Group D, http://www.unoosa.org/pdf/limited/c1/AC105_C1_2014_CRP16E.pdf

²⁰ "Compilation of proposed draft guidelines of expert groups A to D on the Long-Term Sustainability of Outer Space Activities, as at the fiftieth session of the Scientific and Technical Subcommittee, held in February 2013," Committee on the Peaceful Uses of Outers Space, Fifty-sixth session, March 26, 2013, A/AC.105/1041, http://www.unoosa.org/pdf/reports/ac105/AC105_1041E.pdf

²¹ "Draft Report of the Working Group on the Long-Term Sustainability of Outer Space Activities: Working paper by the Chair of the Working Group," Committee on the Peaceful Uses of Outer Space Scientific and Technical Subcommittee, Fifty-second session, December 10, 2014, A/AC.105/C.1/343, http://www.unoosa.org/pdf/limited/c1/AC105_C1_L343E.pdf

TCBMs have long been a part of multilateral statecraft, enshrined in United Nations resolutions as potentially useful for improving mutual understanding, reducing misunderstandings and tensions, and promoting a more favorable climate for arms control and nonproliferation. In the case of space, TCBMs can be seen as a foundation stone to future multilateral approaches to governance of space as a global resource.

The GGE on Space Activities met in three sessions: July 23-27, 2012 in New York; April 1-5, 2013, in Geneva; and July 8-12, 2013 in New York. The GGE was chaired by Russia and comprised representatives of 15 member UN member states. Despite the GGE's inclusivity, some major space players were not involved, such as India. GGE representation is decided by the UN Secretary-General based on geographic considerations and representation in other ongoing GGEs (although the five permanent members of the Security Council always have a seat.) GGEs work by consensus; and the group's consensus final report was transmitted by the Secretary-General to the First Committee in October 2013.

The GGE focused on TCBMs that "could be adopted voluntarily by states on a unilateral, bilateral, regional or multilateral basis." The group laid out its recommendations in five broad categories: Enhancing the transparency of outer space activities; international cooperation; consultative measures; outreach; and coordination.

Recommended transparency measures included information exchanges on: space policies; military space spending and national security space activities; orbital parameters of satellites and conjunction potentials; and forecasts of natural hazards.

Specifically, the report called for "Exchanges of Information on the orbital elements of space objects and the provision, to the extent practicable, of notifications of potential orbital conjunctions involving spacecraft to affected government and private sector spacecraft operators." Currently only the United States (through its Space-Track program) routinely shares notifications of potential collisions with other governments and the private sector. Russia, China, France, and a number of other European countries have space-tracking capabilities, but do not routinely share that information. In addition, the European Union has for a number of years been seeking to establish a European space surveillance capability. Since September 2014, the European Satellite Center has been working on a project, "Preparation for the Establishment of A European SST Service provision function (PASS)," that is due to result in a proposal for how to integrate current European capabilities, securely share data and perform collision analysis. The study is due to be completed August 31, 2016.²⁴

The GGE noted the need for improved compliance with current agreements. Compliance with the Registration Convention has been uneven. There is a lack of standardization regarding what data is actually registered; confusion over the term "launching state," and administrative issues.

CISSM Working Paper | Forwarding Multilateral Space Governance

²² GGE Members were: Brazil, Chile, China, France, Italy, Kazakhstan, Nigeria, Republic of Korea, Romania, Russian Federation, South Africa, Sri Lanka, Ukraine, United Kingdom of Great Britain and Northern Ireland, and United States of America. The GGE was chaired by Victor L. Vasiliev of the Russian Federation.

²³ GGE Report, paragraph 39(a), http://www.unidir.org/files/medias/pdfs/outer-space-2013-doc-2-a-68-189-eng-0-580.pdf ²⁴ "Preparation for the Establishment of A European SST Service provision function," European Union Satellite Center, http://www.satcen.europa.eu/index.php?option=com_content&task=view&id=70&Itemid=92

According to Dr. Jonathan McDowell, an astrophysicist at the Harvard-Smithsonian Center for Astrophysics, about 95% of the satellites launched between 1957 and 2013 have been registered (although sometimes with faulty data sets), and about 21% of satellites launched between 2013 and 2015 so far. The states with the most unregistered satellites launched prior to end-December 2013 are the United States, the People's Republic of China, Israel, and Saudi Arabia.²⁵ McDowell said that U.S. registrations are only up to November 2013; Russian registration is up to date to August 2014.

Thus, the GGE report calls for improved compliance with the 1976 Convention on Registration of Objects Launched into Outer Space. Fifty-six UN Member States have ratified the Convention and another four have signed it. The Convention provides that "launching States should furnish to the United Nations, as soon as practicable, the following information concerning each space object:

- Name of launching State:
- An appropriate designator of the space object or its registration number;
- Date and territory or location of launch;
- Basic orbital parameters, including:
 - o Nodal period (the time between two successive northbound crossings of the equator usually in minutes);
 - Inclination (inclination of the orbit polar orbit is 90 degrees and equatorial orbit is 0 degrees);
 - o Apogee (highest altitude above the Earths surface in kilometers);
 - o Perigee; (lowest altitude above the Earths surface in kilometers);
- General function of the space object."²⁶

Several types of notifications by states regarding space activities also are recommended, including notification of planned launches; scheduled maneuvers that might result in risk to other space objects; uncontrolled "high risk" re-entries; emergency situations, and orbital breakups. Finally, in pursuit of transparency, the report recommends that states make opportunities for site visits and technology demonstrations.

The recommendation on notification of maneuvers is especially important, as one of the lacunae in the Registration Convention is that maneuvers are not required to be registered. The recommendation reads: "States should notify, in a timely manner and to the greatest extent practicable, potentially affected States of scheduled maneuvers that may result in risk to the flight safety of the space objects of other States."²⁷

Regarding international cooperation, the GGE report notes, "the disparity in the space capabilities of States, the inability of most States to participate in space activities without the assistance of others, uncertainty concerning sufficient transfer of space technologies between States and the inability of many States to acquire significant space-based information are factors

CISSM Working Paper | Forwarding Multilateral Space Governance

²⁵ "Adherence to the 1976 Convention on Registration of Objects Launched into Outer Space," Jonathan McDowell, *Jonathan's* Space Page, http://planet4589.org/space/un/un_paper1.html
²⁶ "Registration of Objects Launched into Outer Space," United Nations Office of Outer Space Affairs,

contributing to a lack of confidence." The report thus notes technical and capacity building cooperation should be undertaken; and endorses "an open satellite data collection and dissemination policy for sustainable economic and social development."

Timely and routine consultations through bilateral and multilateral government-to-government exchanges further are endorsed; as well as outreach to international organizations and NGOs. Coordination among states and multilateral organizations also is encouraged, including the development of national focal points (serving as both points of contacts and as policy coordinators within their respective governments) and stronger coordination among UN entities. Regarding focal points, the GGE report recommends that this practice should be put into place not only by states, but also by international organizations and private sector actors.

Specifically, the GGE report recommends a joint meeting of the UN First Committee and the Fourth Committee (which deals with scientific issues and the Vienna-based COPUOS) on challenges to space security and sustainability—a meeting that is expected to take place in October this year during the next session of the General Assembly. Indeed, the GGE specifically mentions the importance of the COPUOS work on long-term sustainability and the fact that the guidelines will have "characteristics similar to transparency and confidence-building measures...." This meeting will provide an opportunity for states to present proposals on how to forward the work of the GGE, if they so desire.

Moving forward

The establishment of the EU, GGE, and COPUOS initiatives underscores the consensus that multilateral solutions are necessary to confront the challenges in maintaining stability, sustainability, and security. The overlap between their work emphasizes this point. However, overall progress remains achingly slow on all three initiatives. For example, no state, regional group, or international organization has moved to substantively implement the GGE recommendations. And as noted above, the COPUOS and EU efforts are complicated by political rifts; although the LTS initiative has made steps toward its goal.

Part of the current problem is the chill between Russia and the West. Russian-U.S. cooperation was a major driver of multilateral progress on space governance. Tensions over Ukraine, though, have affected Moscow's attitude and willingness to cooperate in almost every international forum. U.S. concern about Russian and Chinese efforts to develop and deploy offensive counterspace capabilities has also negatively impacted progress. Given U.S. military reliance on space assets, though, these concerns are understandable. Recent U.S. strategy has focused on the need for international restraint in space regarding military activities—including strong support for all three multilateral processes mentioned above. This focus may be starting to shift in favor of a more aggressive approach, according to U.S. sources involved in the policy process. This overall dynamic is worrisome, particularly as the United States moves into its presidential election season, when domestic political considerations trump all else.

 $^{28}\ GGE\ Report,\ paragraph\ 13,\ http://www.unidir.org/files/medias/pdfs/outer-space-2013-doc-2-a-68-189-eng-0-580.pdf$

As the number of space actors grows, the growing diversity in priorities, rationales, and perspectives on the use of space poses another obstacle to progress. Differences exist on issues such as potential constraints on space activities, especially constraints that increase the cost of entry, such as a requirement for specific technical measures to mitigate debris creation. There are also deep differences between actors regarding what constitutes legitimate military or self-defense activities in space. The space arena is not immune from long-standing North-South political issues, or from the economic issues that divide developed and developing nations. Resolving these tensions and developing mutual understanding about the threats and solutions to space security requires goodwill and concerted diplomatic engagement to avoid the creation of political "blocks" that impede progress.

The following sections outline concrete steps that individual states, coalitions of the willing, regional groups, multilateral fora, and NGOs can take to ensure that past progress isn't lost and the groundwork for future action is laid.

Implementing the GGE, a first step

Given that the GGE completed its work and made a number of recommendations, it would be logical to maintain the initiative's momentum and implement its recommendations. The fact that the GGE calls on states to adopt the recommendations on a voluntary, unilateral, bilateral, regional, or multilateral basis opens the path for leadership by the major space-faring states, especially the United States, but also Russia and China. The GGE also lobbies for more government interaction and cooperation with the private sector and NGOs, which would support the necessary across-sector engagement. No longer are nation-states the only space actors: Private commercial space activities have eclipsed government activities in economic value, and barriers of entry have fallen to the point that even universities and NGOs can undertake space operations. These space NGOs should be engaged and educated about the value of a multilateral space governance framework. Commercial operators and space entrepreneurs, who have a natural skittishness regarding regulation, must also be brought into the large space security conversation.

Review of space regime implementation

The planned joint meeting of the UNGA First and Fourth Committee in October 2015 will provide an initial platform for discussion of possible first steps toward implementing the GGE recommendations. One outcome of this meeting could be a resolution to call a meeting of states parties to the 1967 Treaty on Principles Governing the Activities of States in the Exploration and Use of Outer Space, including the Moon and Other Celestial Bodies (OST) in the year of its 50 anniversary (2017) to review implementation of the treaty, as well as other parts of the multilateral space regime. The GGE report recommends "universal participation in, implementation of and full adherence to the existing legal framework relating to outer space activities." A meeting of the OST states parties could address the problems highlighted by the GGE report, including compliance with the Registration Convention, as well as the Debris Mitigation Guidelines. The UNGA resolution should, however, make clear that any debate

_

 $^{^{29}\} GGE\ Report,\ paragraph\ 71,\ http://www.unidir.org/files/medias/pdfs/outer-space-2013-doc-2-a-68-189-eng-0-580.pdf$

would not represent a re-opening of the OST to amendments, nor would it be an effort to reinterpret the treaty's provisions.

Contacts and focal points

One of the first, and relatively easy steps that could be taken unilaterally by any number of states would be to enact the GGE recommendation that states create focal points and contacts for data exchange, particularly in the case of potential collisions. Similar recommendations are included in the draft COPUOS guidelines, which call for exchanges of information on spacecraft operators and the performance of conjunction analysis.³⁰ Likewise, the EU draft code calls for each subscribing state to establish a "central point of contact" responsible for reporting to the code's management organization of subscribing states. That state contact would not only provide notifications to the group, but also be responsible for serving as a conduit for consultations.³¹

Indeed, the United States and China recently stepped up political and military bilateral efforts to enhance dialog and improve mutual understanding. This includes China for the first time agreeing to direct military-to-military contact regarding potential satellite collisions.

The value of setting up contact nodes within organizations responsible for spacecraft management, including the private sector, is manifold. First, it forces national governments to identify and create linkages to all stakeholders and sets up channels for both internal and external communication. Identifying individuals as contact points creates ownership within stakeholder organizations. And finally, the creation of an international "space phonebook" lays the foundation for the development of easily accessible dispute resolution methods. Once a network of contacts is developed at the national level, information about the points of contact and about the information they exchange could be reported to various UN bodies, including the First and Fourth Committees, COPUOS, the Conference on Disarmament, the Office of Outer Space Affairs, and the International Telecommunication Union.

Indeed, the UN Office of Outer Space Affairs (OOSA) already has established a Registration Information Submissions Form (as part of its responsibility for managing the UN Registry of Outer Space Objects), which allows states to provide additional information when registering launched objects, including contacts for satellite operators.³² Further, General Assembly Resolution 62/101, "Recommendations on Enhancing the Practice of States and International Intergovernmental Organizations in Registering Space Objects," adopted in December 2007, calls on OOSA to make public on its website known focal points within countries—although this has not yet occurred.³³

international intergovernmental organizations in registering space objects," General Assembly Sixty-second session, agenda item

31, January 10, 2008, A/RES/62/101, http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/62/101

³⁰ COPUOS Draft Working Group Report, section E.1 (paragraphs 60-62), http://www.unoosa.org/pdf/limited/c1/AC105_C1_L343E.pdf

³¹ European Draft Code, section 9, http://www.eeas.europa.eu/non-proliferation-anddisarmament/pdf/space_code_conduct_draft_vers_31-march-2014_en.pdf

^{32 &}quot;Registration Submission Information Form, as of 1 January 2010, United Nations Registration Of Objects Launched Into Outer Space, United Nations Office of Outer Space Affairs, http://www.unoosa.org/pdf/misc/reg/regformE.pdf 33 "Resolution adopted by the General Assembly on 17 December 2007, on the Report of the Special Political and Decolonization Subcommittee (Fourth Committee) (A/62/403), Recommendations on enhancing the practice of States and

Improving compliance and enhancement of the UN Registry

States could also undertake unilateral and multilateral initiatives to improve compliance with, and enhancement of, the UN Registry of Space Objects. Again, the GGE calls for universal adherence to and implementation of the Registration Convention; and both the EU draft code and the COPUOS draft guidelines address the issues of inadequate compliance, of harmonizing reporting data, and of gathering more information (such as notifications that a space object is no longer functional). The COPUOS chair's draft working group report notes: "The lack of comprehensive information on objects launched into orbit results in a patchy and incomplete picture of what is in orbit and where. This affects space situational awareness, and ultimately safety too, if a potentially hazardous situation arises and inadequate information is available to identify a space object and/or its operators, or it is unclear under whose control or jurisdiction the object falls."³⁴

In particular, the final report of Expert Group B, made to the Scientific and Technical Subcommittee in June 2014, explains in some detail that there are a number of gaps in satellite registration—including the fact that a number of nations are not parties to the Registration Convention.³⁵ Individual or groups of states parties should begin raising awareness and lobbying non-parties to join—through bilateral or multilateral consultations, Track 1 or Track 1.5 conferences, etc. This area is one where NGO advocacy could be of assistance.

Compliance is the responsibility of individual states and is an issue on which the United States could lead. Russia and China, major space actors and fellow laggards in registration compliance, could also become more active. The lack of U.S. compliance seems to be a consequence of poor oversight and accountability rather than a policy choice—thus a relatively simple problem to fix. All states parties should review their standing vis-a-vis the Registration Convention's obligations and fix any shortcomings as soon as possible.

One of the thorny issues with the registry is the failure of states to agree on the rules for establishing the "responsible launching state" for a space object. This makes it difficult to assign responsibility for registering an object, particularly for payloads launched by one state on behalf of another, an increasingly common practice. According to McDowell, "The tradition that 'launching state' is to be interpreted as 'owner state' is now being challenged by some states."³⁶ Indeed, Switzerland has refused to register any of the satellites that it operates, arguing that this is the job of the state in which the launch vehicle operator is located. Part of this issue revolves around establishing liability in case a satellite malfunction causes damage to another operator or on the ground upon re-entry. This definitional matter must also be addressed and resolved by states parties to the convention. States parties can call a meeting to discuss issues of implementation; this item could also be an agenda item at the joint meeting of the Fourth and First Committees.

³⁴ Ibid, section D.1, paragraphs 50-53.

³⁵ "Working report of expert group B: Space Debris Space Operations and Tools to Support Collaborative Space Situational Awareness," (hereafter Expert Group B report) Committee on the Peaceful Uses of Outer Space," Fifty-seventh session, 11-20 June 2014, June 16, 2014, A/AC.105/2014/CRP.14, p. 26, http://www.unoosa.org/pdf/limited/l/AC105_2014_CRP14E.pdf ³⁶ McDowell, "Adherence to the 1976 Convention"

States could also unilaterally decide to include additional or more detailed information in their registrations, details such as: the final destination orbit of a satellite, its initial insertion orbit, loss of functionality, maneuvers (including movement to a disposal orbit), expected re-entry, and a change of ownership/operation authority. All of this data would improve space situational awareness and communication regarding potential collisions. Indeed, Resolution 62/101 calls upon states to provide additional information, such as the date of change in supervision; the identification of the new owner or operator; any change in orbital position; and any change of function of a space object.³⁷ Most of this data is easily available from space operators, whether they are governmental bodies or private sector actors, due to ongoing operational requirements.

Harmonizing data reporting to the registry would require multilateral consultations. One critical problem is establishing a fixed set of metadata on space objects. Currently, states provide differing data sets (sometimes not even completing those required by the convention), which makes it hard to undertake comparative analysis. The COPUOS Expert Group B notes with some dismay "the absence of internationally established and maintained system (sic) of registration of orbital launches" Such consultations could be established via a COPUOS Scientific and Technical Subcommittee working group and could be initiated by an individual state or a group of like-minded states. Another route would be for a state to propose an UNGA resolution to establish a working group under the Fourth and First Committees.

Other notifications

While the UN Registry is not set up to provide the other specific notifications recommended by the GGE, it could be modified to do so by expanding the current OOSA-developed submission form. States also have other options for doing so—both to UN bodies, such as the Secretariat and OOSA, as well as to other states. Developing a network of focal points, of course, would ease this process. These notifications include:

- pre-launch notifications
- notifications and monitoring of predicted high-risk re-entry
- notifications of emergency situations such as an out-of-control object on a collision course with another space object
- notifications of any intentional orbital break-ups

The GGE report noted that the Hague Code of Conduct Against Ballistic Missile Proliferation (HCOC) provides a model for instituting a new reporting methodology. The 2002 HCOC, which was a U.S. initiative, has 137 signatories and includes Russia but not China and India, both of whom are major space-launching States. While the HCOC is not universally considered to be a success, the actual reporting methodology could be copied—either by expanding the Registration Convention or via an ad hoc arrangement.

http://www.unoosa.org/pdf/limited/l/AC105_2014_CRP14E.pdf

³⁷ "Resolution Adopted by the General Assembly," on the Report of the Special Political and Decolonization Subcommittee (Fourth Committee) (A/62/403), United Nations General Assembly, Sixty-second session, (agenda item 31), January 1, 2008, A/RES/62/101, http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/62/101

³⁸ Expert Group B report, p. 26,

³⁹ "Hague Code of Conduct Against Ballistic Missile Proliferation (HCOC)," U.S. Department of State, http://www.state.gov/t/isn/trty/101466.htm

As for intentional orbital break-ups, the GGE recommends that a state informs others when it destroys an on-orbit object, including informing them of "measures that will be taken to ensure that intentional destruction is conducted at sufficiently low altitudes to limit the orbital lifetime of resulting fragments."⁴⁰ In addition, the report stresses that all such actions should conform to the UN Space Debris Mitigation Guidelines endorsed by the General Assembly in 2008.⁴¹

Developing a notification process would require multilateral consultations and agreement, yet such discussions could be kick started by one or more states. The United States, by virtue of its leadership role in HCOC, would be a logical choice to galvanize this process. The joint First and Fourth Committee meeting scheduled for October 2015 could serve as a venue to present a proposal or UN resolution to begin consultations. Another possibility would be for regional organizations, such as the European Union, NATO, or ASEAN, to begin sharing such information among their memberships. It would be suboptimal, however, if these organizations conceived of different notification regimes; as such, coordination between them would be required.

Potential new multilateral initiatives

States could go beyond implementation of current treaties, resolutions, and the GGE recommendations and launch new multilateral initiatives and approaches—even as they simultaneously work to complete ongoing initiatives, such as the COPUOS LTS guideline development. One fairly obvious action would be to convene a follow-on GGE, with a different geographical makeup in order to expand "ownership" of the process, to discuss issues of implementation including those elaborated above. This would have the advantage of working off of an established agenda of recommendations, and would allow states to elaborate on specific implementation actions. In addition, the COPUOS LTS Working Group has identified a handful of important issues of space governance that it believes require more in-depth study before guidelines can be developed, including active debris removal.

Institutionalization and implementation of the Debris Mitigation Guidelines Space-faring states could also discuss ways to institutionalize the UN Space Debris Mitigation Guidelines—through national legislation and licensing procedures for satellite operators—at the joint Fourth/First Committee meeting or at COPUOS. This process could include suggestions for how emerging space powers could build capacity, which would be useful for stabilizing the space environment and creating trust. The COPUOS draft guidelines discuss debris mitigation at length, and Expert Group B specifically recommends, in Guideline B.2, that, "In accordance with the Space Debris Mitigation Guidelines of the Committee on the Peaceful Uses of Outer Space, States and intergovernmental organizations should address, establish and implement space debris mitigation measures through applicable mechanisms."⁴² The EU draft code explicitly would

40 GGE Report, paragraph 45, http://www.unidir.org/files/medias/pdfs/outer-space-2013-doc-2-a-68-189-eng-0-580.pdf ⁴¹ "Space Debris Mitigation Guidelines of the Committee for the Peaceful Uses of Outer Space," United Nations Office for Outer Space Affairs, 2010, http://orbitaldebris.jsc.nasa.gov/library/Space%20Debris%20Mitigation%20Guidelines_COPUOS.pdf

CISSM Working Paper | Forwarding Multilateral Space Governance

Expert Group B report, p. 8, http://www.unoosa.org/pdf/limited/l/AC105 2014 CRP14E.pdf

commit subscribing states to implementing the UN Guidelines. By integrating COPUOS debris mitigation guidelines into regulatory processes, governments could ensure operator compliance.

Unfortunately, not all states have incorporated the debris mitigation guidelines or, just as importantly, the IADC's technical guidelines, which flesh out the UN principles, into their practices or their regulatory systems for space launch and satellite operations. In its 2015 annual report, "Classification of Geosynchronous Objects," ESA notes that 17 years after adoption of the IADC guidelines for geosynchronous (GEO) operations "there is widespread compliance," there are also problems. In 2014, 18 satellites in GEO reached the end of their lives, but only 13 were moved to the graveyard orbit set by the IADC technical guidelines.⁴³ In addition, at least four rocket bodies were left adrift in orbits close to or crossing through GEO. A review of recent ESOC reports shows that even major spacefaring states are re-orbiting objects too low, and disconcertingly, satellites continue to simply be abandoned in GEO. 44 In addition, a study by the French space agency CNES found that 40 percent of all satellites and rocket bodies launched into low earth orbit (LEO) between 2000 and 2012 were abandoned in orbits too high for them to reenter the Earth's atmosphere within the 25-year window specified in the space debris mitigation guidelines. 45 While governments and UN organizations have been loath to "name and shame" offenders, some space actors are clearly less concerned with abiding by the guidelines than others. A thorough study of compliance with the guidelines over the past five to 10 years (based on ESA data, as well as observational data from amateurs) would put political pressure on outliers.

Adopting the COPUOS LTS guidelines would provide additional motivation for states. These guidelines would reinforce and augment the current UN Debris Mitigation Guidelines, and reporting on implementation would be established, thus putting pressure on governments to comply or risk being seen as irresponsible. Still, more work will be needed for states to agree about how to implement those guidelines—something that COPUOS could continue by extending the mandate of Expert Group B. Above all, emerging actors need to raise their awareness of debris mitigation and to build capacity to deal with the problem. Likeminded states, through OOSA or with select collaboration with NGOs and research universities, could put together a campaign for debris mitigation education that includes presentations at regional fora.

Public SSA database

As noted above, the GGE report cites lack of access by many states to "space-based information" as contributing to a deficit of trust and confidence at the international level. The recommendation to share orbital data suggests a need for an internationally accessible database of space objects. The draft EU code also calls for better orbital data sharing, and the COPUOS Working Paper notes the need for improved debris monitoring, as well as internationally agreed-upon methods

⁴³ "CLASSIFICATION OF GEOSYNCHRONOUS OBJECTS, Produced with the DISCOS Database," ESA European Space Operations Center (ESOC), 28 March 2015, Issue 17, http://www.astronomer.ru/data/0128/ESAclassification_Issue17.pdf ⁴⁴ For access to the ESOC reports going back to 2005, see: http://www.astronomer.ru/reference.php

⁴⁵ "Cubesat Revolution, Spotty Compliance with Debris Rules Fuel Dangerous Congestion in Low Earth Orbit," Peter B. deSelding, *Space News*, Oct. 3, 2014, http://spacenews.com/4207665th-international-astronautical-congress-cubesat-revolution-spotty/

for verifying data.⁴⁶ The report of Expert Group B recommends in Guideline B.1: "Promote the collection, sharing and dissemination of space debris monitoring information." Guideline B.4 also recommends: "Promote techniques and investigation of new methods to improve the accuracy of orbital data for spaceflight safety."

In addition, Russia proposed that the COPUOS LTS Working Group study a UN-managed space object database. Its proposal states: "The Russian Federation, having proposed for consideration the basic elements of the concept of establishing a unified Centre for Information on Near-Earth Space Monitoring under the auspices of the United Nations ... is of the view that an in-depth examination of the feasibility of a UN-centric information hub gathering information on objects and events in outer space from different sources as a tentatively promising means of meeting general needs and aspirations, in particular, the needs of emerging space-faring States, would be reasonable." Russia foresees the database being managed by UN OOSA, and initially gathering data from states. A later stage might see OOSA providing conjunction analysis.

While the proposal has met with a chilly reception from Western states (which often are leery of creating new UN bodies for both political reasons and concerns about budgetary resources), there is widespread acknowledgement that better access for all space operators to SSA data is a crucial transparency and safety measure. The Expert B report emphasizes this requirement, as well as the need for more accurate data and uniform standards of data collection and processing. The United States is considering a counter-proposal to create a new informal international group, along the lines of the International Committee on Global Navigation Satellite Systems (ICG), which was created in 2005 under the auspices of the UN to promote voluntary cooperation on commercial satellite navigation issues, and to discuss the challenges to space object data sharing and find ways to overcome them. ⁴⁹ The creation of such a body would be an excellent first step, and would increase "buy in" by a wide range of space actors. Any such body should include commercial operators in its membership.

In the meantime, space observers still lack a widely accessible space object catalog. The United States should be commended for its efforts to share space situational awareness (SSA) data and conjunction warnings with other states and private-sector actors. Yet, because the U.S. space object catalog and data analyses are the province of the U.S. military (U.S. Strategic Command's Joint Space Operations Center—JSpOC), there are limits on what data is shared. For example, the United States does not share raw observational data, rather data analysis regarding potential conjunctions. It also does not provide information regarding U.S. spy satellites that have malfunctioned and pose potential risks to other satellites. The military nature of the U.S. program

CISSM Working Paper | Forwarding Multilateral Space Governance

⁴⁶ EU Draft Code, section 3.5, http://www.eeas.europa.eu/non-proliferation-and-disarmament/pdf/space code conduct draft vers 31-march-2014 en.pdf; see also COPOUS Draft Working Group report, http://www.unoosa.org/pdf/limited/c1/AC105_C1_L343E.pdf

Expert Group B report, pp. 3, 14, http://www.unoosa.org/pdf/limited/l/AC105_2014_CRP14E.pdf

⁴⁸ "Proposal on the review and consideration of the concept of a United Nations information platform serving common needs in collecting and sharing information on Near-Earth space monitoring in the interests of safety of space operations, and its architectural and programmatic aspects: Working paper submitted by the Russian Federation," Committee on the Peaceful Uses of Outer Space Scientific and Technical Subcommittee, February 9, 2015, A/AC.105/C.1/2015/CRP.32, http://www.unoosa.org/pdf/limited/c1/AC105_C1_2015_CRP32E.pdf

⁴⁹ "International Committee on Global Satellite Navigation Systems (ICG)," United Nations Office of Outer Space Affairs, http://www.unoosa.org/oosa/SAP/gnss/icg.html

has also engendered concern from non-U.S. actors regarding the reliability and availability of data. For example, the 2008 European Union decision to pursue SSA capability was predicated on the need for independence from the U.S. network.

A broader issue is that the U.S. Space Surveillance Network (SSN) faces both technical and budgetary challenges to providing 24/7 space-tracking capacity for U.S. national security requirements, much less for use by the international community and global space operators. For example, most radar facilities used to track space objects are located in the Northern Hemisphere, making continuous coverage of an orbital object impossible. ⁵⁰ In addition, the conjunction warnings provided by the JSpOC are advisory in nature and, according to satellite operators, often inaccurate and not reliable for decision-making about collision avoidance. "We discovered that the majority of conjunctions, or close approaches, were missed by the Joint Space Operations Center, and the majority of conjunction summary messages that went out advising us of close approaches were wrong," Richard DalBello, then vice-president of Intelsat General for legal and governmental affairs, told a Februrary 23, 2012, conference audience.⁵¹

It is for this reason that industry players decided to take matters into their own hands and create the Space Data Association (SDA) in 2009. Industry operators, after all, have the best telemetry on their own satellites. The non-profit SDA collects telemetry data from space operators who join and provides conjunction analysis to members.⁵² There are currently 21 members, including from the Arab states. No Russian or Chinese operators are yet members, although SDA is open to all. (SDA officials say working with Chinese and Russian operators might pose problems with U.S. export control regulations, but that if any wanted to join, SDA would work with the U.S. government to allow them to do so.) SDA conjunction analysis is limited by its need for JSpOC tracking data on debris, which was arranged under an August 2014 agreement. 53 And while any space operator is welcome to join the group, data is not shared outside of the group. In April 2015, SDA and the JSpOC reached an agreement to stand up a "commercial prototype cell" whereby chosen space industry officials would sit inside the JSpOC to better share SSA information and to allow industry data to be used by the JSpOC.⁵⁴

Another SSA effort was launched in March 2104 by the U.S. firm Analytical Graphics, Inc. (AGI). AGI's Commercial Space Operations Center (ComSpOC) provides operators with highly accurate space object detection, tracking, and characterization. ComSpOC uses its sensor network of 28 optical telescopes and 1 passive radar to update observations hourly, with the overall goal of providing better quality conjunction analysis than can currently be provided by the JSpOC.⁵⁵

21

CISSM Working Paper | Forwarding Multilateral Space Governance

^{50 &}quot;USSTRATCOM Space Control and Space Surveillance," U.S. Strategic Command, http://www.stratcom.mil/factsheets/11/Space_Control_and_Space_Surveillance/

⁵¹ USAF Satellite-Conjunction Advisories Called Inaccurate," Frank Morring Jr., Aviation Week, February 24, 2012, http://aviationweek.com/space/usaf-satellite-conjunction-advisories-called-inaccurate . Note bene: the conjunction summary messages were replaced in 2014 by conjunction data messages based on an improved and internationally agreed data format. 52 Space Data Association website, http://www.space-data.org/sda/

^{53 &}quot;Space Data Association and USSTRATCOM Reach Data Sharing Agreement," Marcia S. Smith,

SPACEPOLICYONLINE.com, August 11, 2014, http://www.space-data.org/sda/
54 "US JPoC to Create 'Commercial Cell Prototype' In Coming Months," Caleb Henry, ViaSatellite, April 10, 2015, http://www.satellitetoday.com/regional/2015/04/10/us-jspoc-to-start-commercial-cell-prototype-in-coming-months/ "ComSpoc, Commercial Space Operations Center" website, AGI, http://comspoc.com/

While industry efforts are to be welcomed, they too are inadequate to provide truly internationally accessible data. Space operators from developing nations may not be able to "pay to play" and participate in these initiatives. Secondly, initiatives such as SDA and ComSpOC may be constrained in sharing data with some entities (such as Chinese space operators) due to their close, contractual connections to the JSpOC. The creation of an independent, publicly accessible space data catalog could fill this gap by compiling industry SSA data, and observations of space objects provided publicly by amateur space watchers and space scientists.

Groups and individuals currently maintain several existing publicly available SSA databases, however these have shortcomings as well. The astronomical research arm of AGI, the Center for Space Standards & Innovation, runs the website CelesTrak, which monitors active satellites, as a public database for space scientists and astronomers. CelesTrak, managed by T. S. Kelso, features an online satellite catalog of active and decayed satellites, based on data pulled from the public JSpOC catalog. 56 Using CelesTrak requires a certain amount of technical expertise, however. McDowell also maintains an online list of satellites, as well as a separate list of geostationary satellites. Like CelesTrak, McDowell's data requires technical competency to use. 57 The Union of Concerned Scientists (UCS), a U.S.-based NGO, maintains a more layperson friendly satellite database of operational satellites.⁵⁸ While all of these sources provide information on civil and military satellites globally and are updated relatively frequently, they do not provide information on debris and some do not provide information on the orbital positions of space objects.

Amateur sky-watchers also share satellite observation and tracking data through informal networks. One network, Heavens Above, maintains a satellite database on its website based on input from the JSpOC. ⁵⁹ Another, SeeSat-L, is a mailing list for satellite observers. ⁶⁰ Observer networks have proven important in tracking phenomena such as failed and drifting satellites, including the undisclosed failure of U.S. DSP-23 reconnaissance satellite in 2008, as well as keeping tabs on the U.S. Air Force's secret space plane, the X-37B. 61 Indeed, the U.S. Defense Advanced Research Projects Agency (DARPA) is running a small program called Orbit Outlook. designed to find a methodology for integrating amateur observations into the JSpOC catalog.⁶²

Many states conduct research specifically on space debris, primarily using optical telescopes optimized for astronomical observations. As noted, the United States has the most comprehensive space object catalog including debris, but the Russian Space Surveillance System (which, like the U.S. SSN, doubles as an early-warning radar network) also tracks both satellites

See http://www.darpa.mil/Our Work/TTO/Programs/OrbitOutlook.aspx

⁵⁶ Celestrak website, https://celestrak.com/

⁵⁷ See Jonathan's Space Home Page, Dr. Jonathan McDowell, http://www.planet4589.org/space/

⁵⁸ UCS Satellite Database, Union of Concerned Scientists,

http://www.ucsusa.org/nuclear_weapons_and_global_security/solutions/space-weapons/ucs-satellitedatabase.html#.VTArNWTBzGc

Heaven's Above website, http://www.heavens-above.com/

⁶⁰ SeeSat-L Home Page, http://www.satobs.org/seesat/seesatindex.html
61 See "The On-Going Saga of DSP Flight 23," Brian Weeden, *The Space Review*, January 19, 2009,
http://www.thespacereview.com/article/1290/1 "Secret X-37B Space Plane Spotted Again by Amateur Skywatchers," Joe Rao, Space.com, March 28, 2011, http://www.space.com/11240-video-secret-x37b-space-plane-skywatchers.html

and debris. ⁶³ The European Space Agency also keeps a space object catalog, the Database and Information System Characterizing Objects in Space (DISCOS). ⁶⁴ One of the most important organizations for multilateral work on the debris problem is the Inter-Agency Debris Coordinating Committee (IADC), an intergovernmental body comprising 13 space agencies, including those from China, Russia and the United States. ⁶⁵ The IADC functions as a platform to share debris observations and research, and promote collaborative efforts. The UN Debris Mitigation Guidelines came out of an IADC exercise, and the IADC continues to refine its own, more technical guidelines that can be voluntarily taken up by member agencies and other states. The IADC reports on its activities ever year at the annual meeting of COPUOS STSC. ⁶⁶

Another informal body, the International Scientific Optical Network (ISON), based at the Russian Academy of Sciences' Keldysh Institute of Applied Mathematics, specializes in observations of both satellites and debris in geosynchronous orbit and highly elliptical orbits. The ISON network is made up of 35 facilities in 15 countries (primarily in the Northern Hemisphere) utilizing more than 80 telescopes of various sizes and types. SoN is well known for its work discovering faint objects in GEO.

Each of these systems and networks uses different methodologies for collecting, reporting, and analyzing orbital data. There is no "one-stop shop" that integrates them. An initiative that would bring all of this data together and provide a "master" catalog in the process would be provide a public service and arguably enhance ongoing government efforts. A crowd-sourced database, run by an independent organization, could serve as a kind of "halfway house" between what is publically available today and the higher quality data kept by the United States and other states for national security purposes. In particular, an independently operated space object catalog could provide much needed transparency to those states and space operators that have little or no SSA capacity.

Active debris removal and on-orbit servicing

The Expert Group B report identifies active debris removal (ADR) and on-orbit servicing of satellites (i.e. for refueling or repair) as issues that should be raised to the Scientific and Technical Subcommittee for consideration. Both represent serious technical, political, and legal challenges. In addition, some observers are concerned—with reason—that these technologies could be applied to create space-based ASAT weapons. Developmental efforts by individual states could thus raise suspicions about intentions and contribute to space instability.

The scientific community agrees that even if strong mitigation measures are adopted by all space actors, the debris population is likely to grow, raising serious concerns about the safety and

http://www.esa.int/Our_Activities/Operations/Space_Debris/Analysis_and_prediction

CISSM Working Paper | Forwarding Multilateral Space Governance

^{63 &}quot;Early Warning," Russian strategic nuclear forces, http://russianforces.org/sprn/

^{64 &}quot;space debris" fact sheet, European Satellite Agency,

⁶⁵ Interagency Space Debris Coordinating Committee (IADC) website, http://www.iadc-online.org/

⁶⁶ The reports can be found here: http://www.iadc-online.org/index.cgi?item=docs_pub

⁶⁷ Geosynchronous Orbit is roughly 36,000 kilometers above the Earth's equator, where satellites move in such a way as to remain over the same spot on Earth. This orbit is the key band for large communications satellites. Highly Elliptical Orbits have a perigee at very low altitudes (often under 1,000 kilometers) and an apogee at very high altitudes (often in the GEO band).

⁶⁸ "Current status of the ISON optical network," Igor Molotov, Vladimir Agapov, et al, abstract presented to the 40th COSPAR Scientific Assembly, August 2-10, 2014, Moscow, http://adsabs.harvard.edu/abs/2014cosp...40E2157M

security of future space activities. The possibility of deploying ADR concepts to curb this problem has been studied for decades, but there has been little impetus to seriously explore and develop the technology. The technical challenges differ for removal of small debris versus large debris, and for debris in LEO versus GEO. The Expert Group B report states: "Numerous independent robotic concepts, ranging from classical space-based propulsive tugs to momentum and electrodynamic tethers, drag augmentation devices, solar and magnetic sails, and groundand space-based lasers have also been considered."69 In addition, a DARPA study, called "Catcher's Mitt," in 2011 found that while medium-sized debris (5mm to 10cm) is the greatest threat to satellites, there is no feasible way to remove it at this time. The study recommended that development focus on removing large debris from LEO and GEO as a preventive measure (i.e., to prevent it from fracturing into smaller, more lethal pieces.)⁷⁰

In addition, there are legal questions surrounding how to ensure that ADR methods are compliant with the Outer Space Treaty and the Liability Convention, among other international legal instruments. One general problem is the lack of a legal definition of space debris. Further, under the Outer Space Treaty, it would be illegal for a state or commercial entity to remove a piece of debris without obtaining permission from the "owner" of that object—a fact that is complicated by the problem of identifying who owns what pieces of debris.

On-orbit servicing concepts rely on so-called rendezvous and proximity operations (RPO)—the ability to maneuver a vehicle into an orbit that is closely matched with another satellite and/or "dock" with that satellite to perform refueling or repairs. The ability to re-fuel and repair satellites would extend their lifetimes and potentially slow the growth of debris. NASA's Goddard Space Flight Center in 2010 did a comprehensive study of the value of on-orbit servicing and necessary technologies, and called for a dedicated U.S. program. ⁷¹ This study, as have various others, found that technologies to conduct on-orbit services exist, although there are no active systems. The Expert Group B report notes: "However, other than NASA's Hubble Space Telescope, experience with on-orbit servicing (OOS) is very limited, and if done incorrectly OOS could create debris instead of reducing it."⁷² In addition, the ability to maneuver close to and/or physically connect with a non-cooperative satellite would also enable an operator to disable or destroy it. This makes development projects politically fraught.

The Expert Group B report stops short of making a recommendation that these issues be the subject of formal study by COPUOS, but this should not keep COPUOS from moving on this issues. It could either expand the remit of Expert Group B or create a special working group under the Scientific and Technical Subcommittee to study ADR and on-orbit servicing technologies, determine the most feasible of them, and make recommendations for development programs. COPUOS could also create a working group under the Legal Subcommittee to examine the legal and political challenges to implementing ADR and on-orbit servicing systems,

CISSM Working Paper | Forwarding Multilateral Space Governance

⁶⁹ Expert Group B report, p. 27. http://www.unoosa.org/pdf/limited/l/AC105_2014_CRP14E.pdf

^{70 &}quot;Threats to U.S. National Security Interests in Space: Orbital Debris Mitigation and Removal," Stephen A. Hildreth and Allison Arnold, Congressional Research Service, January 8, 2014, p. 11. https://www.fas.org/sgp/crs/natsec/R43353.pdf ⁷¹ "On-Orbit Satellite Servicing Study: Project Report," National Aeronautics and Space Administration Goddard Space Flight Center, October 2010, http://ssco.gsfc.nasa.gov/images/NASA_Satellite%20Servicing_Project_Report_0511.pdf
⁷² Expert Group B report, p. 28. http://www.unoosa.org/pdf/limited/l/AC105_2014_CRP14E.pdf

with an eye toward enabling and encouraging international cooperative development (or at a minimum establishing processes to ensure transparency regarding national developments).

Review of legal obligations regarding military activities

One of the foundational issues for multilateral space governance is the lack of clarity surrounding both space law, and, in particular, the application of the laws of armed conflict (LOAC) to military space activities. The COPUOS Legal Subcommittee has for years been debating foundational issues of space law, such as a definition of where outer space begins, with little progress. In addition, states have differing interpretations of how LOAC are to be applied in space. For example, how does one define the principle of "proportionality" of a response to an attack, especially a less than destructive attack, on a satellite? What restraints, if any, are inherent in LOAC on "space war?" Is radio frequency jamming a use of force, or an "armed attack" as legally defined? How do you distinguish "legitimate" military targets when most of the world's militaries use commercial satellites for communications, mapping, and other key functions?

Legal scholars have discussed creating an independent legal review body to look at these questions, with an eye towards establishing an informal, but scholarly, understanding of current obligations for space actors regarding military operations. Additionally, the application of environmental law to the "means and methods" of conflict involving satellites could be included in such a review. Indeed, the Australian government submitted a paper in 2012 to the GGE chair that sought to identify some key principles of international law that might be applicable to space activities, particularly debris, including LOAC, environmental law and international telecommunications law. The paper noted that: "Acknowledgement of and commitment to these obligations by states could be expected to generally discourage the development and use of kinetic counter-space weapons."

The Australian paper suggested that the GGE include in its report:

- "a reaffirmation of the applicability of international law to outer space, recognition of the contribution that working toward a common understanding of how international law applies to outer space can make to confidence-building and international security, and
- a recommendation that States consider potentially applicable international law obligations and principles when planning their space activities."⁷⁴

The GGE did not take up the Australian suggestions, as legal issues were and remain contentious. While discussions of constraints on military space operations are uncomfortable (indeed, unwelcome) for many states, the current situation where military space powers espouse differing interpretations of legitimate activities causes misunderstanding and tension. An effort to

⁷⁴ Ibid p. 80

-

⁷³ "Submission by the Government of Australia on building confidence through transparency on international law applicable to international security issues in outer space, submitted to the Chairman of the Group of Governmental Experts during the Plenary Session of the Conference on Disarmament in August 2012, found in "Disarmament Series 34, Transparency and Confidence Building in Outer Space Activities," UN Office of Disarmament Affairs, 2013, p. 79, http://www.un.org/disarmament/publications/studyseries/en/SS-34.pdf

develop a common understanding of the legal framework that applies to space activities by independent legal scholars would serve as a less-threatening starting point for multilateral discussion.

As explained by Cassandra Steer, executive director of the Center for Research in Air and Space Law at McGill University, precedents exist for the development of legal "manuals" that have subsequently been used by national militaries to guide their actions. These include the Harvard Manual of International Law Applicable to Air and Missile Warfare, and the Tallinn Manual on International Law Applicable to Cyber Warfare. Developing a legal manual could also serve as a confidence-building measure as more and more states integrate space operations into their militaries. Such an initiative would not necessarily require states to endorse it, although obviously participation from national governments/militaries would improve the chances of successful uptake of the legal findings. Indeed, the Center for Research in Air and Space Law intends to hold an initial seminar to discuss this concept in September 2015.

Space traffic management and small satellites

For decades, the COPUOS Legal Subcommittee has found consensus elusive, including on the question of what issues should be on its agenda. However, at its most recent meeting, April 13-24, 2015, the subcommittee agreed to two new agenda items for discussion with relevance to future space governance:

- "General exchange of views on the legal aspects of space traffic management," and,
- "General exchange of views on the application of international law to small satellite activities."⁷⁶

Germany proposed discussing space traffic management (STM) and suggested that the discussions "reflect on the concept of STM, on what it entails and on what consequences it would have for the organization and governance of space activities. In particular, the contribution of STM to the safety of space operations benefitting all users of outer space (whether they are established users or recent and future users) could be investigated. The item would also provide the opportunity to discuss the status of academic research in that field and to possibly invite presentations on the technical as well as legal background of this issue."

The German proposal was built off of discussions held on the margins of an April 2015 meeting on STM. While there is no accepted definition of STM or its scope, a 2006 study conducted by the International Academy of Astronautics (IAA), "Cosmic Study on Space Traffic Management," defined it as follows: "Space traffic management means the set of technical and

CISSM Working Paper | Forwarding Multilateral Space Governance

⁷⁵ "International Law and Military Activities in Space," Secure World Foundation, March 23, 2015, http://swfound.org/events/2015/international-law-and-military-activities-in-space/

⁷⁶ "Draft Report (Addendum 4)," Legal Subcommittee, Committee on the Peaceful Uses of Outer Space, 23 April 2015, A/AC, 105/C 2/L 296/Add 4, http://www.unoosa.org/pdf/limited/c2/AC105, C2, L 296/Add04E.pdf

A/AC.105/C.2/L.296/Add.4, http://www.unoosa.org/pdf/limited/c2/AC105_C2_L296Add04E.pdf

77 "Proposal for a Single Issue/Item for discussion at the fifty-fifth session of the Legal Subcommittee in 2016 on: Exchange of views on the concept of Space Traffic Management," Proposal by Germany, Legal Subcommittee, Committee on the Peaceful Uses of Outer Space, Fifty-fourth session, 14 April 2015, A/AC.105/C.2/2015.CRP13, http://www.unoosa.org/pdf/limited/c2/AC105_C2_2015_CRP13E.pdf

⁷⁸ Legal Subcommittee 2015, Fifty-fourth Session (13-24 April 2015," United Nations Office of Outer Space Affairs, http://www.unoosa.org/oosa/en/COPUOS/lsc/2015/symposium.html

regulatory provisions for promoting safe access into outer space, operations in outer space and return from outer space to Earth free from physical or radio-frequency interference." ⁷⁹ The study, while asserting a need for STM, also recognized that: "Space traffic management, however, will limit the freedom of use of outer space. Therefore an international consensus on internationally binding regulations will only be achieved, if states identify certain urgency and expect a specific as well as collective benefit—including an economic benefit—from this."

The Cosmic Study laid out a regulatory framework that covered all phases of space operations, from launch to end-of-life disposal, including: a process for provision of orbital data; a notification system including pre-launch and maneuver notifications; "zoning," "right of way" rules for maneuvering; safety provisions for launches, human spaceflight including tourism, and re-entries; debris mitigation and environmental pollution measures; and liability laws. Many studies since—including the 2007 report of the International Association for the Advancement of Space Safety (IAASS) that called for a new international agency to manage space traffic similar to the International Civil Aviation Organization—have elaborated on these ideas. The IAA intends to publish a follow-on study in 2016.

Despite 10 years of debate, however, there is no international consensus that a STM regime is necessary, much less what it would entail. Yet because some of the foundational concepts of STM dovetail with recommendations from the GGE, the COPUOS LTS work, and the EU draft code, especially with regard to orbital object notifications, a COPUOS Legal Subcommittee debate is to be welcomed. The current mandate is for a year-long discussion beginning in 2016, but it would be wise for the Legal Subcommittee to make this issue a standing item on the agenda. In addition, national governments should begin to consider their views on STM, how STM principles might be incorporated into national legislation and licensing regimes, and whether and how national government structures are appropriate to handle any new responsibilities that this might entail.

Major satellite operators have become increasingly concerned about the proliferation of small and very small satellites in recent years. They have focused on four key issues related to the satellites:

- Very small satellites are difficult to track, especially when several are simultaneously released into orbit.
- Many of these satellites work at radio frequencies that do not require registration and coordination with the ITU, as such they fall between the regulatory cracks (including at the national level.)
- Most of these satellites are not capable of de-orbiting in line with the COPUOS and IADC Debris Mitigation Guidelines; at the end of their lives, they become de facto debris.
- Many operators of small satellites are new to space activities and are not well versed in their obligations under international law and regulatory regimes.

⁷⁹ "Cosmic Study on Space Traffic Management," International Academy of Astronautics, 2006, https://iaaweb.org/iaa/Studies/spacetraffic.pdf

According to UNOOSA and the ITU, in a newly developed set of guidelines for small satellite operators:

"Satellites may be grouped into different categories based on their mass (for example, mini satellites < 1000 kg, micro satellites < 100 kg, nano satellites < 10 kg, pico satellites < 1 kg, femto satellites < 0.1 kg). However, as of today, there is no consensus or universally accepted standard on the definition of a small or very small satellite. A small satellite is not necessarily physically small as it may have deployable structures, it is not necessarily low-weight and neither does it have to be less complex or less capable compared to a satellite that is not considered to be small. Typical characteristics of small satellite missions include: a) reasonably short development times; b) relatively small development teams; c) modest development and testing infrastructure requirements; and d) affordable development and operation costs for the developers, in other terms "faster, cheaper and smaller". Some other characteristics often seen in small satellite missions are: a) they often involve actors new to space activities mainly non-governmental actors (academic institutions, private companies etc.); b) for various reasons, very often due to inexperience or unfamiliarity with the national and international regulatory framework, they are not always conducted in full compliance with international obligations, regulations and relevant voluntary guidelines (authorization, supervision, registration, ITU radio regulations, space debris mitigation guidelines etc.); and c) they have raised concerns to worsening the space debris situation."80

The COPUOS small satellites agenda item was proposed by the Group of Latin American and Caribbean states (GRULAC). According to the proposal, the purpose of the discussion is "to allow Member States and organizations that participate in the COPUOS Legal Subcommittee (LSC) to exchange views on and discuss the implications of the growth in small satellite activities in order to ensure these devices can fulfill their role in supporting the development of space programs. The discussion will illuminate whether Member States wish to undertake further work on this topic." In addition, the GRULAC submission noted, "While regulations for the small satellite segment seems to be required, this activity should also be protected from over regulation" because of the satellites' role in fostering emerging space actors.

Again, the discussion of this issue within the COPUOS Legal Subcommittee is to be welcomed. Creating a level playing field for operators will require multilateral agreement on best practices and/or regulatory regimes. At the same time, individual states should find ways of incorporating these operators into their national regulatory and licensing regimes. Even if such satellites are not registered with the UN or ITU, under the Outer Space Treaty, states are responsible for national activities in space and are required to supervise activities by nongovernmental actors. Further, under the Liability Convention, states are responsible for damage caused by national actors. At a March 3, 2015 ITU Symposium on Small Satellite Regulation and Communication Systems in Prague, participants issued a declaration that confirmed "the importance of implementing

⁸⁰ "Guidance on Small and Very Small Satellite Registration and Frequency Management," United Nations Office of Outer Space Affairs and the International Telecommunication Union, presented to the Legal Subcommittee of the Committee on the Peaceful Uses of Outer Space, Fifty-fourth session, April 13-24, 2015, A/AC.102/C.2/2015/CRP.17, 13 April 2015, http://www.unoosa.org/pdf/limited/c2/AC105_C2_2015_CRP17E.pdf

⁸¹ Proposal for a Single Issue/Item for discussion at the fifty-fifth session of the Legal Subcommittee in 2016 on: 'Exchange of views on the application of international law to small satellite activities,' Submission by GRULAC, Legal Subcommittee, Committee on the Peaceful Uses of Outer Space, Fifty-fourth session, 13-2 April 2015, A/AC.105/C.2/2015/CRP.23/Rev.1, http://www.unoosa.org/pdf/limited/c2/AC105_C2_2015_CRP23Rev01E.pdf

national legal and regulatory frameworks in conformity with the above international instruments, clearing defining rights and obligations of every stakeholder participating in small satellite initiatives."82

The U.S. government is already working at the interagency level to assess how this might be done, according to officials involved in the discussions. One option under consideration is creating legal jurisdiction for the Federal Aviation Administration (FAA) to license small operators and their payloads. All stakeholders should conclude these discussions and implement a pathway forward.

The Prague Declaration, while urging the small satellite community to figure out how to comply with applicable laws, also recommended capacity-building for small satellite operators—both in the area of technological capabilities related to, for example, space debris mitigation and in the area of legal obligations. NGOs and academic research communities could contribute to progress on space governance by organizing and holding seminars, workshops, and training activities in these areas. Major governmental and commercial space actors should support such independent activities, because it is in the interest of both to ensure the growth of the small satellite sector and to prevent harm to the space environment.

Commercial property rights on asteroids, the Moon and celestial bodies The question of property rights on, and exploitation of, celestial bodies has long been a highly contentious arena of international space law. But only in the past few years, as the activities of several commercial ventures have become more viable, has the issue gained immediacy, particularly in the United States. In particular, the plans by Bigelow Aerospace to develop lunar habitats and the goals of commercial companies, such as Planetary Resources and Deep Space Industries, to develop technology to mine asteroids have pushed the U.S. government and Congress to focus on the legal and regulatory issues surrounding commercial access to the Moon and asteroids.

Bigelow Aerospace, founded by billionaire Robert Bigelow in 1999, is under contract by NASA to test its expandable space habitat technology on the International Space Station in 2015, but its ultimate goal is to deploy these habitats on the Moon beginning in 2025. 83 In late 2013, Bigelow made a formal request to the FAA's Office of Commercial Space Transportation asking for a socalled "payload review request" and making a case that the company has a right, under the Outer Space Treaty, to base its habitats on the Moon and should be protected by the U.S. government from interference.84

Bigelow's legal team argues in essence that, while Article II of the 1967 Outer Space Treaty prohibits "national appropriation" of property on the Moon and other celestial bodies, it does not specifically prohibit commercial companies from doing so. Other space law scholars beg to

^{82 &}quot;Prague Declaration on Small Satellite Regulation and Communication Systems," http://www.itu.int/en/ITU-R/space/workshops/2015-prague-small-sat/Documents/Prague%20Declaration.pdf

^{83 &}quot;The FAA: Regulating business on the moon," Irene Klotz, Reuters, Feb. 3, 2015, http://www.reuters.com/article/2015/02/03/us-usa-moon-business-idUSKBN0L715F20150203

^{84 &}quot;Hard Cheese," by K.R., *The Economist*, Feb. 16, 2014, http://www.economist.com/blogs/babbage/2014/02/lunar-property-

differ. ⁸⁵ As long ago as 2004, the International Institute of Space Law (IISL) issued a statement asserting that there can be no private ownership of celestial bodies, due to Article VI of the Outer Space Treaty, which makes nations responsible for the activities of private sector actors and ensuring that those actors are in compliance with the treaty. ⁸⁶ The IISL stated:

"Article VI of the Outer Space Treaty provides that "States bear international responsibility for national activities in outer space, including the Moon and other celestial bodies, whether such activities are carried on by governmental agencies or by non-governmental entities," that is, private parties, and for "assuring that national activities are carried out in conformity with the provisions set forth in the present Treaty." Article VI further provides that "the activities of non-governmental entities in outer space, including the Moon and other celestial bodies, shall require authorization and continuing supervision by the appropriate State Party to the Treaty."

Therefore, according to international law, and pursuant to Article VI, the activities of non-governmental entities (private parties) are national activities. The prohibition of national appropriation by Article II thus includes appropriation by non-governmental entities....

The FAA, in a December 2014 letter of response to Bigelow, agreed to the review, stating that the agency will "leverage the FAA's existing launch licensing authority to encourage private sector investments in space systems by ensuring that commercial activities can be conducted on a non-interference basis." The FAA was quick to clarify that this did not represent an endorsement of Bigelow's claims to commercial property rights on the Moon but was instead a first step toward developing a U.S. government framework to clarify regulatory and international legal obligations regarding such proposed activities. Such a review requires input from the plethora of U.S. agencies involved in space governance, including the White House Office of Science and Technology Policy, the State Department, the Defense Department, the Federal Communications Commission, and NASA. Indeed, the State Department has already signaled concern about the Article VI obligations involved, according to officials. It is therefore unclear how, and when, Bigelow's petition will be handled.

Meanwhile, the U.S. Congress—at the urging of space exploitation activists and Planetary Resources—has seriously taken up the issue of asteroid mining for resources such as water, oxygen, platinum, and other rare-Earth minerals. Planetary Resources, the firm founded by space entrepreneurs Peter Diamandis and Eric Anderson, in April 2015 launched its first technology demonstrator aimed at asteroid mining. A second test spacecraft is slated to be launched in December. On April 13, 2015, the House Committee on Science, Space and Technology passed H.R. 1508, "The Space Resource Exploitation and Utilization Act of 2015," which seeks to

CISSM Working Paper | Forwarding Multilateral Space Governance

⁸⁵ Article II of the Treaty on the Principles Governing the Activities of States in the Exploration and User of Outer Space, including the Moon and Other Celestial Bodies (the Outer Space Treaty) states that: "Outer space, including the Moon and other celestial bodies, is not subject to national appropriation by claim of sovereignty, by means of use or occupation, nor by any other means." See: http://www.unoosa.org/pdf/publications/ST_SPACE_061Rev01E.pdf

⁸⁶ "Statement of the Board of Directors of the International Institute of Space Law (IISL) On Claims to Property Rights Regarding The Moon and Other Celestial Bodies," 2004, http://www.iislweb.org/docs/IISL_Outer_Space_Treaty_Statement.pdf ⁸⁷ Klotz, op cit.

⁸⁸ "FAA Moves to Establish Framework for Commercial Lunar Operations," Douglas Messier, *Parabolic Arc*, Feb 7, 2015, http://www.parabolicarc.com/2015/02/07/faa-moves-establish-framework-commercial-lunar-operations/

⁸⁹ "Akryd 3 Reflight (A3R) Launches from Cape Canaveral on Space X CRS-6," Planetary Resources website, April 14, 2015, http://www.planetaryresources.com/2015/04/arkyd-3-reflight-a3r-launches-from-cape-canaveral-on-spacex-crs-6/

"establish and protect property rights for commercial space exploration and utilization of asteroid resources," according to its sponsor, Rep. Bill Posey of Florida. The legislation asserts that asteroid resources are the property of the entity that obtains them, and calls on the Obama Administration to within 180 days issue recommendations on the responsibilities of various federal agencies with regard to space exploitation. A similar bill, S.976—Space Resource Exploitation and Utilization Act—proposed by Sen. Patty Murray of Washington has been referred to the Senate Committee on Commerce, Science, and Transportation.

Any congressional action on asteroid mining faces the same legal issues surrounding lunar property rights. In addition, implementation of any legislation would require that the Obama Administration find it in accordance with U.S. obligations under the Outer Space Treaty and international law. Even if the U.S. government backs the legislation, that interpretation will be subject to challenge by other Member States— many of whom may be concerned with the possibility of a "gold rush" for space resources, in which most states cannot currently compete.

The exploitation of space resources promises many potential benefits, including to economic and social development on Earth, as well as to the enabling of space exploration and even the advent of space-based solar power. Yet, it also poses many risks to international stability and security. Unregulated commercial competition in space could lead to interstate rivalries and even conflicts over access. Given the enthusiasm with which commercial space entrepreneurs are pushing these activities, it behooves the international community to begin a serious discussion. The COPUOS Legal Subcommittee could, and should, add this item to its agenda—as resolving these questions will be critical to future space governance. In the meantime, the U.S. government needs to act quickly to establish its own legal and regulatory policies, because of its responsibilities and potential liability under Article VI of the Outer Space Treaty. The academic community could contribute to this debate by convening an international panel of legal scholars to study the issues and make recommendations.

Conclusion

As the number and diversity of space actors grows, the challenges to multilateral approaches to space governance are increasing. Established space powers have different priorities than do emerging space powers; military space powers have fundamentally conflicting goals (i.e. to do harm to each other if considered necessary) and different understandings of their legal constraints; and capacity to uphold international legal and political commitments varies widely. While there is widespread (if not universal) agreement on the problems facing the space domain, there is not consensus on what should be done or what should be done first.

The explosion in the number of commercial space actors—who have less stake in (indeed even some antipathy to) current or future governance regimes—complicates interactions between states. A growing commercial presence will require states to put in place new or modified

⁹⁰ "House Science Committee Approves Posey's Bipartisan Legislation to Promote Commercial Space Ventures," Office of U.S. Congressman Bill Posey press release, April 13, 2015, http://posey.house.gov/news/documentsingle.aspx?DocumentID=394237 "H.R. 1508 – Space Resource Exploration and Utilization Act of 2015," (114 Congress 2015-2016), Congress.gov, https://www.congress.gov/bill/114th-congress/house-bill/1508/text

national laws, policies, and regulatory regimes to ensure against chaos. The priorities of commercial actors—such as would-be asteroid mining ventures and micro-sat operators—are already forcing states to re-examine existing regulatory and legal regimes (both national and multilateral) with an eye to potential adaptation.

The stovepiped nature of multilateral fora and their sometimes-conflicting priorities and needs complicate addressing these challenges, which are by and large cross-cutting. Certain issues fall through the cracks, and others are debated through such a narrow lens that discussions fail to take into account potential second-order or cross-sectoral consequences. This is apparent, for example, in the Cold War-created mandates of COPUOS and the Conference on Disarmament, which seek to create a separation from issues of peaceful uses of space and military ones—despite the fact that those uses and functions have largely converged. Private and civil sector actors are also largely absent from these fora (with the exception of the ITU). Instead, these actors have sought and gained influence directly with their national governments regarding legal and regulatory regimes to support their own priorities, which may not coincide with international security needs.

These factors in part account for the international community's current focus on voluntary measures, norms of behavior, and transparency and confidence-building measures. The current environment is simply not ripe for the pursuit of legally binding treaties, nor, given the uptick in tensions among the three major space powers—China, Russia, and the United States—is it likely to be any time soon.

Despite these growing tensions, there are still steps that states or groups of states could—and should—take to move toward improved multilateral governance of outer space activities. The first should be endorsing and enacting the already-agreed-upon recommendations of the UN GGE on transparency and confidence-building. Transparency and confidence-building measures are likely to be necessary precursors to an eventual multilateral accord. Unilateral actions by States would also create forward momentum and establish the foundation for future multilateral agreements.

The joint meeting of the UNGA's First and Fourth Committees (slated for October 2015) provides an opportunity for states to propose additional or follow-on initiatives. For starters, they could initiate a review of the implementation of the current space regime. States could commit to developing lists of contacts and focal points for space governance issues, in order to underpin transparency and provide avenues for discussion when worrisome situations arise. States can also commit to improving compliance with the Registry Convention, especially major space-faring states who have little excuse for failing in their obligations. The registry could also be expanded, or an ad hoc process could be developed, to broaden notification of specific space activities such as pre-launch notifications and notification of satellite maneuvers.

Other opportunities include states committing to putting flesh on the emerging skeleton framework of space governance based on the work of the COPUOS LTS Working Group, as well as in the legal arena. As a first step, states could move to institutionalize and implement the UN Debris Mitigation Guidelines to their fullest extent. Each state can do this unilaterally. COPOUS could also place on its agenda active debris removal and on-orbit servicing, as both

will require multilateral accord to move forward. Other issues that could be elevated to COPUOS include space traffic management, with a particular emphasis on establishing controls on small satellite activities; and commercial property rights on the Moon and other celestial bodies, including resource extraction.

NGOs and the private sector could also take steps to move forward on multilateral space governance in a manner that encourages the expanding utilization of space, while protecting against risks to a safe and stable environment. Near-term initiatives could include the creation by a group of NGOs and private-sector actors of a public space situational awareness database, and/or a review by independent legal scholars of the legal obligations regarding military activities in space.

Additional paths to establishing multilateral space governance undoubtedly exist. What is needed at present is political will and leadership. It would be a pity if existing efforts are allowed to stagnate, or worse, erode.

About the Author

Theresa Hitchens is a senior research scholar at CISSM, where she focuses on space security, cyber security, and governance issues surrounding disruptive technologies. Prior to joining CISSM, Hitchens was the director of the United Nations Institute for Disarmament Research (UNIDIR) in Geneva from 2009 through 2014.