

ITU-D Seminar, Ljubljana, Slovenia 1– 3 December 2003

Abstract of presentation from International 450 Association
Agenda Item 3.3.1

The International 450 Association is committed to the development of radio spectrum in the 400 to 500 MHz band for services such as mobile telephony, Wireless Local Loop and wideband data communications. This spectrum is very suitable for the development of these services to cover large areas with a minimum of investment in network infrastructure due to the advantage this frequency band has in terms of coverage.

The IA450 will discuss the history, current status and future development regarding the implementation of CDMA 450 by the member of the IA450 in respect of terminals, network infrastructure and services. The presentation will also discuss the transition from first-generation mobile systems to CDMA450.