

Civilian Space Policy and Applications

June 1982

NTIS order #PB82-234444

Library of Congress Catalog Card Number 82-600564

For sale by the Superintendent of Documents,
U.S. Government Printing Office, Washington, D.C. 20402

Foreword

This assessment responds to a request to the Office of Technology Assessment (OTA) from the Senate Committee on Commerce, Science, and Transportation for an evaluation of the present state and possible future directions of space applications technologies in the civilian sector. Four technologies are examined in detail: satellite communications, land remote sensing, materials processing in space, and space transportation. In addition, the assessment investigates the national policy that has guided the development of these and other applications technologies.

For the past quarter century, the United States has been the acknowledged world leader in the exploration of space and the use of technologies developed to operate in the space environment. Now, however, the United States faces increasing foreign competition in many areas of the space program, particularly in applications with commercial promise. *Civilian Space Policy and Applications* examines several means for addressing this competitive challenge. In particular, it investigates the options available for the future deployment of U.S. land remote-sensing systems, and explores the status of advanced satellite communications research within the National Aeronautics and Space Administration. Further, the report assesses the potential for manufacturing useful products in space and for commercializing space transportation systems.

OTA was greatly aided by the advice of the project advisory panel, as well as by participants in several specialized workshops. The contributions of contractors, who provided important analyses, and of numerous individuals and organizations that gave generously of their time and knowledge, are gratefully appreciated.

JOHN H. GIBBONS
Director

Civilian Space Policy and Applications Advisory Panel

Jerry Grey, Chairman
American Institute of Aeronautics and Astronautics

Fred E. Bradley
McDonnell Douglas Astronautics Co.

Sam Brown
Private Consultant

John G. Burke
Department of **History**
University of California

Hal Clement (Harry Stubbs)
Author

Terry Dawson, Jr.
The Analytic Sciences Corp.

Hugh Downs
American Broadcasting Co.

Daniel J. Fink
General Electric Co.

Arnold Frutkin
The Burroughs Corp.

Eilene Galloway
International Institute of Space Law of the
International Astronautical Federation

Ivan Getting
Consultant

Willis M. Hawkins
Lockheed Corp.

Ida R. Hoos
Space Sciences Laboratory
University of California

James A. Loveli
Fisk Telephone Systems, Inc.

Michael B. McElroy
Center **for Earth and Planetary Physics**
Harvard University

James A. Michener
Author

Bernard J. O'Keefe
EG&G, Inc.

Thomas O. Paine
Northrop Corp.

Merton J. Peck
Department of Economics
Yale University

Charles Sheldon *
Science Policy Research Division
Congressional Research Service

Marcia Smith
Science Policy Research Division "
Congressional Research Service

Martin Summerfield
Princeton Combustion Research Laboratories, Inc.

Verner E. Suomi
Space Science & Engineering Center
University of Wisconsin

Anthony F. C. Wallace
Department of Anthropology
University of Pennsylvania

Roy A. Welch
Department of Geography
University of Georgia

NOTE: The Advisory Panel provided advice and comment throughout the assessment, but the members do not necessarily approve, disapprove, or endorse the report for which OTA assumes full responsibility.

* Deceased,

Civilian Space Policy and Applications Project Staff

John Andelin, *Assistant Director OTA
Science, Information, and Natural Resources Division*

Ray A. Williamson, *Project Director*

Adam Wasserman

Philip P. Chandler, II Richard DalBello* Gordon Law

Richard Marsten** Thomas Thornberg***

Contributors

Scott Finer Donna Valtri

Administrative Staff

paula Walden

Jannie Coles Marion Fitzhugh Jean G. Monroe

Contractors

Trudy Bell Leonard David Russell Drew Rowland Inlow

John Logsdon Thomas Potts Edward Risley

OTA Publishing Staff

John C. Holmes, *Publishing Officer*

John Bergling Kathie S. Boss Debra M. Datcher Joe Henson

• In-house contractor
● project Director until March 1981.
***On detail from NASA (September 1980 September 1981)

Workshop on Policy Alternatives

Jerry Grey, *Chairman*
**American Institute of Aeronautics
and Astronautics**

Russell Drew
Science and Technology Consultants

Louis Friedman
Planetary Society

Ronald Konkel
Planning Offices
National Bureau of Standards

John Logsdon
Technoscience Associates

Arthur Morrissey
**Office of Science and Technology
Policy**
Executive Office of the President

Willis Shapley
Private Consultant

Robert Shaw
Exxon Enterprises
Jerome Simonoff
Citibank
David Williamson
NASA Headquarters

Workshop on Commercialization of Land Remote Sensing

Ralph Bernstein
IBM Scientific Center

Dennis Burnett
COMSAT

Charles Dannaman
Space Operations Group
General Electric Co.

David Ferguson
Information Systems and Services

Robert Greenberg
Private Consultant

Leonard Jaffe
Computer Sciences Corp.

Vladimir Naleskewicz
Satellite Systems Engineering

Charles Sheffield
Earth Satellite Corp.
Don Walklet
Terra-Mar Associates

R. Gordon Williams
TRW Electronics and Defense

Workshop Materials Processing in Space

Darrell Branscome
**Committee on Science and
Technology**
U.S. House of Representatives

Joseph E. Coleman
McDonnell Douglas Astronautics Co.

David Cummings
**Universities Space Research
Associations**

Donald Edgecombe
Battelle Columbus Laboratories

Charles Fritts
National Productivity Group
U.S. General Accounting Office

Laurence Gilchrist
Space Applications Board
National Research Council

James A. Kirk
**Department of Mechanical
Engineering**
The University of Maryland

John Logsdon
Graduate Program in Science,
Technology, and Public Policy
George Washington University

Louis Testardi
Material Processing in Space Division
National Aeronautics and Space
Administration

Workshop on International Issues in Commercial Space Systems

Jean-Pierre Fouquet
Scientific Attache for Space Affairs
Embassy of France

Tadahiko Inada
NASDA Representative
Embassy of Japan

Ryo Kimura
International Space Division
Science & Technology
Agency Embassy of Japan

Sebastian Lasher
INTELSAT

Wilfred Mellors
European Space Agency

Kenneth Pederson
International Affairs
NASA Headquarters

Workshop on Space Transportation Issues

W. C. Armstrong
Northrop Services, Inc.

William French
United Technology Corp.

Chuck Gould
Rockwell International Corp.

Don Ingram
Grumman Aerospace Corp.

Gilbert Keyes
Boeing Aerospace Co.

Gilbert Moore
Thiokol Corp.

Morgan Sanborn
Rockwell International Corp.

Charles Tringali
Lockheed Corp.

Robert White
General Dynamics Corp.

James Wilson
McDonnell Douglas Astronautics Co.

Kenneth Zitek
Martin Marietta Aerospace Corp.

Workshop on Remote Sensing: Government User Concerns

Wolf Drews
World Bank

Roland Inlow
OAO

Ahmed Meer
Department of State

James Nycum
U.S. General Accounting Office

Charles Parrish
Earth Resources Data Analysis

Charles Paul
Agency for International
Development

Irv Pikus
National Science Foundation

Bruce Rado
Georgia State Department of
National Resources

Edward Risley
Department of the Interior

William Wigton
Department of Agriculture

Richard Williams
U.S. Geological Survey

Acknowledgements

OTA thanks the following people who took time to provide information or to review part or all of the study.

John Alic
Office of Technology Assessment

John Benson
Private Consultant

Marjorie Blumenthal
Office of Technology Assessment

Harvey Brooks
Harvard University

J. R. Burnett
Defense Systems Group
TWR, Inc.

R. P. Buschmann
Lockheed Corp.

Joseph Coleman
McDonnell Douglas Astronautics Co.

William Colglazier
Harvard University

Burt Cowlan
Private Consultant

Kenneth Craib
Resource Development Corp.

Ray Crowe!!
Office of Technology Assessment

Jean Pierre Fouquet
French Embassy

J. L. Gait
International and Business Affairs
Planning
General Electric Co.

G. J. Gleghorn
TRW DSSG

Noel Hinners
National Air & Space Museum

Roland Inlow
OAO

Tadahiko Inada
NASDA Representative
Embassy of Japan

S. E. James
FSD Houston
IBM Corp.

David Johnson
National Oceanic and Atmospheric
Administration

D. J. Jones, Jr.
General Dynamic Convair Division
Systems Development Corp.

Thomas Karas
Private Consultant

G. W. Keyes
Boeing Aerospace Co.

R. L. Kline
Grumman Aerospace Corp.

Sebastian Lasher
INTELSAT

Pamela Mack
Private Consultant

Joseph Mahon
National Aeronautics and Space
Administration

M. J. Maltagliati
Aerospace Industries Association of
America, Inc.

Wilfred Mellors
European Space Agency

Arthur Morrisey
Martin Marietta Aerospace Corp.

Charles Parrish
The Naisbett Group

Kenneth Pederson
International Affairs
NASA Headquarters

R. A. Pepping
McDonnell Douglas Astronautics Co

Ian Pryke
European Space Agency

William Raney
NASA Headquarters

Edward Risley
U.S. Geological Survey
Department of the Interior

A. Schnapf
RCA Astroelectronics Division
RCA Corp.

Willis Shapley
Private Consultant

Peter Sharfman
Office of Technology Assessment

Michael Simon
National Aeronautics and Space
Administration

Delbert Smith
COMSAT

Norman Terrell
Arms Control and Disarmament
Agency

Louis Testardi
Materials Processing in Space
Division
National Aeronautics and Space
Administration

P. S. Visher
Hughes Aircraft Co.

M. 1. Yarymoych
North American Aerospace
Operations
Rockwell International Corp.

Charles Yost
National Aeronautics and Space
Administration

S. L. Zieberg
Martin Marietta Aerospace Corp.