
 SPACE POLICY – WHAT IS IT AND WHY DO EMERGING SPACE STATES NEED

IT?

Agnieszka Lukaszczyk
Secure World Foundation (SWF)

alukaszczyk@swfound.org

ABSTRACT

In the past decade, the number of space faring states increased from 27 to 39 and there are

more on the horizon that aspire to become players in the space arena. Space activities are no longer

exclusive to the big players (USA, Russia, China), as it has become apparent that space technology can

benefit humanity in various areas such as health care, education, disaster management, food security,

water management, and navigation - just to name a few. All regions of the world, including Africa, use

space application to positively impact the lives of their citizens; however, to avoid ad hoc activities and

assure responsibleuses of outer space, proper policies and regulations need to be put into place.

This paper outlines the current situation in the space sector by examining the present actors -

States and the private sector, and their relationship to one another. It will also look at the current

international regime including the space treaties, various national space policies, and strategies. Most

important, this paper will demonstrate that, to assure the long term sustainability of outer space and

most benefits of space technologies to humanity, States must work towards the development of

national space policies.

THE VALUE OF SPACE:SHIFT OF THE

PARADIGM

For quite some time space, was reserved only

to wealthy, developed countries such as the

United States, Soviet Union/Russia, and, to

some extent, Europe. In recent years, however,

the number of space fairing States has rapidly

increased to 39 as of today. Not only the

developed world is participating in space

activities. A variety of developing countries such

as Mexico, Malaysia, Nigeria, South Africa, and

more, continue to develop space programs.

Many developing states have their own

satellites in space, while countries like China,

India, and Brazil do not only operate

satellitesbut already have working launch

capabilities. Space programs and other related

technologies are now becoming part of the

national strategies and policies of many

emerging space states, which strive to

strengthen their international status, security,

and economic benefits.

It is important to note that the

increasing number of space actors includes the

private sector. Communications, Earth

observation, geospatial information, and many

other space applications affect modern life all

over the globe, as well as provide relevant

information to governments and various

institutions in such areas as climate monitoring,

disaster/crisis management, food security,

water management, Earth observation, and

tele-medicine.

Tthe growing importance of space

policy is at odds with the perception of the

general public when it comes to the importance

of space in today’s society. Even after the

launch of Sputnik, the ISS, Moon landings, and

various human and robotic space missions,

relatively few people are aware of the benefits

of space technology today. During the Cold

War, space was a somewhat “hot topic” with

such glamorous achievements of launching the

first satellite,putting the first man in space,

landing on the Moon, and preventing Star Wars.

The space sector of today is focused more on

science and technology, which have greatly

enhanced human life, but which have not

produced much in the way of newsworthy

excitement. Although space benefits are very

much integrated into our daily life, most people

do not give them a second thought.

 Threats and accomplishments also

seem to be of a different nature now than they

were during the Cold War. In February of 2007,

China successfully tested an anti-satellite

ballistic missile, which came as a shock to the

international community. By shooting down one

of its own satellites from low-Earth orbit (LEO),

China – a country that has a majority population

still living under thepoverty line – demonstrated

that it is, indeed, a space power. In 2008, India

successfully launched its own probe to the

Moon. Around the globe, increasing numbers of

developing countries have begun to invest in

space technologies, to partner in various space

projects, and to build their own satellites.

All things considered,, why are

developing countries, which, by definition, are

not financially stable, willing to invest in space

activities? There are several reasons - for

example, international recognition and the

prestige of being part of the space club. Plus,

space tools can enhance the life and safety of

the citizens at large. The benefits of a successful

space program include telecommunications,

Position, Navigation, and Timing (PNT), Earth

Observation, and various military applications.

Hence, developing countries are simply being

rational actors who want to play an active role

on the international stage.

 THE THREAT

Since space does not belong to anyone

everyone should have an access to it and it

should be used for the benefit of all mankind.

At the beginning of the Space Age, this notion

was only theoretical as in reality very few could

access space and benefit from it. However, as

mentioned earlier, in recent years more and

more actors of different kind engage in space

activities. Currently there are attempts to not

only utilize space for military or scientific

reasons but also purely for leisure purposes.

Space tourism has been on the agenda for some

years and is slowly becoming a reality.

On one hand it is exciting that space is

finally becoming relatively reachable for more

and more people, companies, and states. On

the other hand, there are costs with the

benefits that should not be neglected, as they

bring many potential threats. There is an

increased need to guarantee sustainability of

space activities. More actors translate into

increased crowding in key orbits as well as an

increased amount of debris in space.

Raising awareness of benefits of space

activities is very important; however,

developing countries should not just be

encouraged to participate in space activities;

they should also be educated on how to

become responsible actors. Capacity building is

crucial, because in the unique environment of

space, a mistake of one actor affects all actors.

A piece of debris 10cm or larger can destroy or

seriously damage a satellite. Potential

consequences can be hazardous and very

expensive; thus, it is in everyone’s interest that

new space players have a good understanding

of the space environment, and have proper

policies in place.

THE AFRICAN EXPERIENCE

Besides South Africa, only Nigeria,

Kenya, Algeria, Egypt and Tunisia have been

developing space programs. In the Egyptian

case, space activities have been largely

concentrated on security concerns. For the

other African states, however, socioeconomic

benefits have been the main focus. Space

technology has been considered by the public

and private sectors in Africa as a potential

enhancing factor in long term development,

despite the high cost. Even in relatively poor

African countries on the continent, space

applications increasingly play a part in various

development and security schemes.

Telecommunication and GNSS are

progressively becoming standard tools of trade

to help isolated communities become better

integrated with the rest of the society. Maps

and images of various areas put incredibly

important tools in the hands of local authorities

for disaster and crisis management, as well as

food security, water management, human

rights and more.

Regional cooperation is slowly gaining

importance in Africa as a mechanism for states

to engage in a variety of activities that support

the growth of technology, infrastructure,

industry, and culture that promote space

activities. Sharing costs, resources, and

capabilities can allow countries to achieve more

together than they would alone. In 1991, Article

63 of the Abuja Treaty committed the African

Union to the establishment of a Pan-African

satellite communication system, setting the

stage for an official intergovernmental forum on

space cooperation. The treaty was co-

sponsored by the Algerian Space Agency and

the United Nations Office for Outer Space

Affairs (UNOOSA). The African leadership

Conference on Space Science and Technology

for Sustainable Development was to accomplish

the same goals as Asia-Pacific Regional Space

Agency Forum (APRSAF). Nigeria, Algeria,

Kenya, and South Africa have used this forum to

come to an agreement on the uses of space

technologies for disaster management,

resource identification, land use, and public

health
1
.

SPACE POLICY DEVELOPMENT

 For success today, space activities

require public and private long term funding

and a clear focus on policy goals. There must be

a political will to have a national space program

as investment in space systems is largely a

governmental activity. Governments are willing

to invest in programs that translate into a public

good such as national security, crisis

management, weather forecasting, disaster

management, and natural resource

management. Today, however, more and more

space programs are set up as government

partnerships with the private sector, academia,

and other states to maximize the outcomes

while sharing costs.

 It is important to realize that creating a

space agency is not sufficient to guarantee a

good space program. A space agency, as any

other governmental agency, will need a policy

or a group of policies to guide its activities and

to shape the evolution of the national space

program. Without a formal policy, activities

tend to develop in an ad hoc manner among

various national agencies, each with some

space component, and my lack coherence and

long term sustainability. A well- structured

policy can assist building of a trong space

program as well as it can foster sustainable

development through science and technology

education and technology development.

 All space activities are funded by

different groups, whether public or private;

thus, it is important to realize that each group

will have different understandings of risk and

different expectations of reward. The private

sector can - and should - be a major partner in

1
 Keith Gottschalk, “The Roles of Africa’s

Institutions in Ensuring Africa’s Active participation

in the Space Enterprise: The Case for an African

Space Agency (ASA),” African Skies, No.12,

October 2008:26.

executing space policy. The policy challenge is

to establish the right balance between the

levels of investment in publicly funded space

activities. The key is to avoid ad hoc policy

making, because it might result in regulatory

and political inconsistencies and might create

industry uncertainty.

Tensions between government

promotion of certain public good activities for

long term societal benefits and market forces

that promote short- to- medium-term

government decisions should be expected. In

addition, governments are generally not very

good in “picking winners” and can waste

considerable taxpayer money on dead-end

projects. Generally, governments have more

success with funding more basic and generic

research.

There are certain actions governments

can take to assist industry. Public policy should,

of course, confront issues of public safety,

resource allocation, environmental protection,

and technology transfer. Nevertheless, it can

help to reduce market risks through targeted

research and development (R&D) programs for

key technologies, supportive regulatory

environment, low interest loans and loan

guarantees, direct subsidies, and liability

indemnification. There also should be an

improved return on investments through

strategies such as tax relief for risky

investments, patent licensing, provision of

infrastructure, and guaranteed government

contracts.

As mentioned earlier, the public is, in

general, poorly informed about the benefits of

space technology and the value of investing in

space technologies. Consequently, it is

important to invest in public awareness

programs about the value of space activities for

individual and collective welfare. Also,

engagement with space related NGOs such as

the Space Generation Advisory Council, World

Space Week, and the Planetary Society can play

a significant role in building awareness.

An increased number of space actors

means greater opportunities for international

cooperation. Working with partners creates the

potential for expanding capacity beyond the

capabilities of any one country. International

forum such us the UN Committee on the

Peaceful Uses of Outer Space (COPUOS), Global

Earth Observation System of Systems (GEOSS),

and the International Committee for GNSS

(ICG), also assist capacity building and

international cooperation. Regional forums

promote strengthening regional space

capabilities. Sharing costs and maximizing

benefits is a win for all.

CONCLUSION

Presently, many states depend on

various space based assets from

communications and navigation, to weather

forecasting, high-resolution imagery and more.

For developed and developing countries alike,

the decision to invest in national space policy

has been predicated not only on obtaining

various technological advances but also on

address national security needs.

To some extent, the emerging space

states have been following the pattern

developed by the space powers – to

demonstrate national capacity, gain

international prestige, improve national

security, and promote socio-economic

development. Since Sputnik, space activities

have often been a symbol of national pride, as

well as visible way to demonstrate technical

expertise and possession of resources. Thus,

many countries engage in limited but focused

space programs to address their specific needs,

whether it be security, prestige, or space

benefits for the citizenry. Many developing

countries, which are not able to maintain space

programs alone, enter into partnerships with

other countries through regional or

international cooperation. Despite the tangible

scientific, socioeconomic, and even military

benefits, the political aspects should always be

considered. In the world of international

diplomacy appearances can make all the

difference.

