Order of the Minister of Economic Affairs dated 16 April 2010, no. WJZ/10020347, containing amendments to rules governing licence applications for the performance of space activities and the registration of space objects
The Minister of Economic Affairs,
Having regard to Section 4, subsections 2 and 3, of the Space Activities Act and Articles 3 and 6 of the Space Objects Registry Decree;
Decrees as follows:
ARTICLE I
The form included in Annex II to the Order of the Minister of Economic Affairs of 7 February 2008 no. nr. WJZ 7119929, containing rules governing licence applications for the performance of space activities and the registration of space objects (Government Gazette 2008, 36) shall be replaced by the form included in Annex I. 
ARTICLE II
This Order shall enter into force with effect from 1 July 2010.
This Order shall be published in the Government Gazette with the explanatory notes.
The Hague, 16 April 2010
Minister of Economic Affairs,
M.J.A. van der Hoeven
EXPLANATORY NOTES
Together with the Order on licence applications for the performance of space activities and registration of space objects of 7 February 2008, no. WJZ 7119929 (Government Gazette 2008, 36) the application form for registration of space objects was established. The details included on this form are a further elaboration of the details laid down in Article 3 of the Decision on registration of space objects (Government Gazette 2007, 475). 

To comply with United Nations General Assembly Resolution no. 47-68 and to be able to register whether space objects use nuclear power, the registration form will be amended in Annex I to this Order. 

The form will also be amended to harmonise the inclusion of details in the Register of space objects with United Nations practice, as recommended in UN General Assembly Resolution 62-101. As a result of this amendment details must be specified in a different manner and therefore no additional details need to be supplied. 

As under this regulation only one more detail needs to be provided by the businesses involved than was previously the case, namely whether or not use is made of nuclear power, the increased administrative burden as a result of the regulation is negligible.
Minister of Economic Affairs,
M.J.A. van der Hoeven

