- 51 -
5A/306 (Annex 11)-E
[bookmark: _GoBack]
	Radiocommunication Study Groups
	[bookmark: ditulogo][image:]

	
	

	
	

	[bookmark: recibido][bookmark: dnum]Source:	Document 5A/TEMP/138
	Annex 11 to
Document 5A/306-E

	[bookmark: ddate]
	3 June 2013

	[bookmark: dorlang]
	English only

	[bookmark: dsource]Annex 11 to Working Party 5A Chairman’s Report

	[bookmark: drec]PRELIMINARY DRAFT Revision to ITU-R Handbook for
amateur and amateur-satellite services

[bookmark: dbreak][bookmark: _Toc127852942][bookmark: _Toc129148515][bookmark: _Toc187465674][bookmark: _Toc127852941][bookmark: _Toc129148514][bookmark: _Toc187465673]Foreword
This Handbook provides general information about the amateur and amateur-satellite services. It also includes a compendium of existing ITU texts of relevance to the amateur and amateur-satellite services.
The amateur service is the oldest radio service and pre-dates regulation of radiocommunication. In 1912, amateurs could use any frequency above 1.5 MHz, as these frequencies were regarded “of no value for marine, governmental and commercial communications” or “undesirable and scarcely useful”. By 1924, amateurs made way for other services in bands above 1.5 MHz. Today, the amateur service operates in relatively small allocations throughout the spectrum.
The 1963 World Administrative Radio Conference created Footnote 284A, which states: “In the band 144-146 MHz, artificial satellites may be used by the amateur service”. The amateur-satellite service was created and given frequency allocations at the 1971 Space WARC. Since then, more than 60 scores of amateur satellites have been designed, constructed and operated by amateurs. In addition, amateur radio has been used aboard manned space stations including MIR and the International Space Station. Most of the astronauts and cosmonauts are licensed amateur radio operators.
Self-training is an important purpose of the amateur services, as articulated in the definition of the amateur service in Article No. 1.56 of the Radio Regulations (RR).
Radio amateurs have made significant technical contributions to the fields of radio propagation, high frequency single sideband radiotelephone, HF data communications, packet radio protocols and communication satellite design.
RR No. 25.9A encourages administrations to allow amateur stations to support disaster relief. Amateur radio continues to provide basic radiocommunications especially in the early days moments of a disaster following causing the loss or overloading of normal telecommunications networks.

This Handbook is intended to present, in one publication, information about the amateur services for administrations and amateur radio organizations.
This work would not have been possible without the efforts of many volunteers and delegates over a number of years and their efforts should be recognised.

	Paul RINALDODale HUGHES
	Chairman,
	Radiocommunication Working Party 8A5A
	(Working Group 1 – Amateur services)

[bookmark: _Toc169523602][bookmark: _Toc169523603]CHAPTER 1
The amateur services

[bookmark: _Toc169523610]...
[bookmark: _Toc169523611]CHAPTER 2
Amateur service

[bookmark: _Toc169523612][bookmark: _Toc187465688]2.1	Applications of bands allocated to the amateur service
The following table describes typical applications of frequency bands available to the amateur service. Refer to Article 5 of the Radio Regulations (RR) for the specific allocation status of each band. Refer to national regulations for specific allocations, as they may vary by country.

	Metric reference
Wavelength
	Frequency band
(kHz)
(R  Region),
RR Radio Regulations
	Application

	2200 m
	135.7-137.8
(secondary)
Geographical constraints are given is RR Nos. 5.67A and 5.67B
	Propagation in this band permits short-range communications during daytime hours and longer range communications via ionospheric refraction at night, when D layer absorption weakens. Power output is limited to 1 W e.i.r.p. which is sufficient for transcontinental and transoceanic transmissions at night.

	630 m
	472-479
(secondary)
Geographical and technical constraints are given in RR Nos. 5.82, 5.80A and 5.80B
	Propagation in this band permits short-range communications during daytime hours and longer range communications via ionospheric refraction at night, when D layer absorption weakens. Power output is limited either 1 W or 5 W e.i.r.p., depending stations location (see RR 5.80A and 5.80B)

	160 m
	1 810-1 850 R1
(co-primary use with other services. See RR Nos. 5.98, 5.99, 5.100, 5.101 and 5.103)
	Its propagation characteristics allow short-range communications during daytime hours, and medium and long-range communications during night‑time hours. This band is particularly useful during sunspot minima, when the maximum usable frequency (MUF) is below 3 500 kHz.

	
	1 800-1 850 R2
	

	
	1 800-2 000 R2, R3
(co-primary use with other services,
see RR No. 5.102)
	

	80 m
	3 500-3 800 R1
(co-primary use with other services)
(see RR No.5,92)
	This band is used for contacts over distances of up to 500 km during the day, and for distances of 2 000 km and more at night. It is heavily used during communications emergencies.

	
	3 500-3 750 R2
(primary)
(See RR No. 5.119)
	

	
	3 750-4 000 R2
(co-primary use with other services)
(See RR Nos. 5.122 and 5.125)
	

	
	3 500-3 900 R3
(co-primary use with other services)
	

	40 m
	7 000-7 200 R1, R3
(primary)
(see RR Nos.5.40, 5.141, 5.141A, 5.142)
 7 000-7 300 R2
(primary)
(See also RR 5.142)
	The 7 MHz band is heavily used 24 hours each day. During daylight hours, the band carries the bulk of amateur sky wave communication over distances of less than 1 300 km.

	30 m
	10 100-10 150
(secondary)
	This band is in use 24 hours each day, as a bridge between the 7 MHz and 14 MHz bands.

	20 m
	14 000-14 350250
(primary)
	This is the most popular band for international communications.

	
	14 250-14 350
(Conditions of co-primary use with other services in a number of countries are given in RR No. 5.152)
	

	17 m
	18 068-18 168
(conditions of co-primary use with other services in a number of countries are given in RR No 5.154
	The band is used as an alternative to 14 MHz which is often congested with traffic.

	15 m
	21 000-21 450
(primary)
	These bands are used particularly during the daytime and when sunspot activity is high.

	12 m
	24 890-24 990
(primary)
	

	10 m
	28 000-29 700
(primary)
	

	
	Frequency band
(MHz)
	

	6 m
	50-54 R1
(Only allocated in 11 countries of the African Region where the allocation is primary. See RR No. 5.169
	This band is used for local communication at all times including via repeaters. Use of this band may also include telecommand of objects such as models by radio amateurs. The band may also be used on occasion for communication for distances up to 2 000 km by sky wave, tropospheric scatter, earth-moon-earth (EME), sporadic reflection from the E layer of the ionosphere (Es) and scattering by the ionized trails of meteors (MS).

	
	50-54 R2, R3
(geographical constraints are given in RR Nos. 5.162A, 5.166, 5.167, 5.167A, 5.158 ,5.170)

	

	2 m
	144-146 R1
(primary)
	This band is heavily used throughout the world for short-range communications, including the use of repeaters. This band is actively used for Earth-Moon-Earth (EME) communications using analog and digital modulation techniques, for different types of radio waves propagation – tropospheric scattering and superrefaction (TROPO), scattering by irregularities in the lower ionosphere (FAI), scattering by the ionized trails of meteors (MS) as well as ionospheric scattering in the circumpolar regions during polar storms (AURORA) making it possible to contact, using analog and digital modulation techniques, over distances of up to
2 000-3 000 km.
This band is actively used for local communications in times of disasters. It is also used for contacts with the use of repeaters on board amateur satellites.

	
	144-148 R2, R3
(conditions of co-primary use with other services in a number of countries are given in RR No. 5.217
	

	[bookmark: _Toc169523618]1.25 m
	220-225 R2
	Where allocated, this band serves as an alternative to the 144 MHz band for short-range communications.

	70 cm
	430-440

R1 co-primary use with other services
(See RR Nos. 5.138, 5.271, 5.272, 5.273, 5.274, 5.275, 5.276, 5.277, 5.279A, 5.280, 5.281, 5.282, 5.283).
	This band is used for short-range communications including repeaters and amateur analogue and digital television. It is also used for Earth-Moon-Earth (EME) communications using analogue and digital modulation techniques. Tropospheric scattering and superrefraction (TROPO) makes it possible to contact over distances of up to 1 000 km. It is also used for contacts with the repeaters on board amateur satellites.

	
	420-430 and 440-450 in several countries.
R2, R3 on a secondary basis
RR No. 5.270
	

	
	430-440 R2,R3 (secondary)
	

	33 cm
	902-928 R2 secondary
RR No.5.150
	The This band is allocated to the amateur service only in Region 2.

	23 cm
	1 240-1 300 secondary
	This band is used for communications using analog and digital modulation techniques, as well as for digital television and repeater networks. Tropospheric scattering and superrefraction (TROPO) makes is possible to contact over distances of over 1 000 km.
This band is the most popular for Earth-Moon-Earth (EME) communications using analog and digital modulation techniques. Also this band is used for contacts on board amateur satellites.

	13 cm
	2 300-2 450 secondary
	This band is used for narrowband, data and television communications and for experimentation. It is also used for Earth-Moon-Earth (EME) communications and for contacts with the use of repeaters on board amateur satellites (mainly space-Earth

	9 cm
	3 300-3 500 R2,
R3 secondary
	This band is used for narrowband communications, data links and for Earth-Moon-Earth (EME) communications using analog and digital modulation techniques.

	5 cm
	5 650-5 850 R1, R3
5 650-5 925 R2
secondary in all three regions
	This band is used for narrowband communications, data links and for Earth-Moon-Earth communications using analog and digital modulations techniques.

	3 cm
	10-10.5 secondary
	This band is used for narrowband communications, short range wideband communications, television (including repeaters), and for Earth-Moon-Earth (EME) communications using analog and digital modulation techniques.
It is the most popular band above 1.3GHz.
Certain propagation conditions such as TROPO or RAINSCATTER can result in communications ranges in excess of 1 000 km.

	1.2 cm
	24-24.05
primary
	These bands (at 24 GHz, 47 GHz and 76 GHz) are largely used for narrowband communications and for experimentation, and also for Earth-Moon-Earth (EME) communications.

	
	24.05-24.25 secondary
RR 5.150
	

	6 mm
	47-47.2 primary
	

	4 mm
	76-77.5 secondary
77.5-78 primary
78-81.5 secondary
	

	2.5 mm
	122.25-123 secondary
	

	2 mm
	134-136 primary
	

	
	136-141 secondary
	Bands at 122 GHz and above are largely used for narrowband communications and experimentation

	1 mm
	241-248 secondary
	

	
	248-250 primary
	

NOTE – Some administrations permit amateur experimentation at frequencies above 275 GHz, consistent with RR No. 5.565 (WRC-12).

CHAPTER 3
Amateur-satellite service

3.1	Applications of bands allocated to the amateur-satellite service
The following table describes typical applications of frequency bands available to the amateur-satellite service. Refer to RR Article 5 for the specific allocation status of each band.
...

	[bookmark: _Toc169523622][bookmark: _Toc187465711]Frequency band
(kHz)
	Metric reference
Wavelength
	Frequency band
(kHz)
(R  Region)
	Applications

	7 000-7 100
	40 m
	All Regions
	These bands are identified only for limited satellite application, such as ionospheric research, because of potential interference to and from terrestrial users.
For example It is planned that South African Cubesat ZACube-1 will operate at 14 MHz to support auroral research

	14 000-14 250
	20 m
	All Regions
	

	18 068-18 168
	17 m
	All Regions
	

	21 000-21 450
	15 m
	All Regions
	

	24 890-24 990
	12 m
	All Regions
	

	Frequency band
(MHz)
	
	Frequency band
(MHz)
	

	28-29.7
	10 m
	All Regions
	This band is used primarily in conjunction with an input or output in the 144 MHz band.

	144-146
	2 m
	All Regions
	These bands are in heavy use by numerous amateur satellites for inputs and outputs.

	435-438
	70 cm
	All Regions, RR No. 5.282
	

	1 260-1 270
	23 cm
	All Regions, RR No. 5.282 Earth-to-space only
	These bands are used as alternatives to the 144 MHz and 435 MHz bands because of congestion.

	2 400-2 450
	13 cm
	All Regions, RR No. 5.282
	

	3 400-3 410
	9 cm
	Regions 2 and 3 only RR No. 5.282
	

	5 650-5 670
	5 cm
	All Regions, RR No. 5.282 Earth-to-space only
	These bands are used for experimental amateur satellites.

	5 830-5 850
	
	All Regions secondary space-to-Earth only
	

	Frequency band
(GHz)
	
	Frequency band
(GHz)
	

	10.45-10.5
	3 cm
	All Regions secondary
	These bands are used for experimental amateur satellite communications.

	24-24.05
	1.2 cm
	All Regions primary
	

	47-47.2
	6 mm
	All Regions primary
	These bands are used for experimental amateur satellites.

	76-77.5
	4 mm
	All Regions secondary
	

	77.5-78
	
	All Regions primary
	

	78-81
	
	All Regions secondary
	

	134-136
	2 mm
	All Regions primary
	

	136-141
	2 mm
	All Regions secondary
	

	241-248
	1 mm
	All Regions secondary
	

	248-250
	1 mm
	All Regions primary
	

3.2	Background
The amateur-satellite programme began in 1961 with the design and launch of OSCAR-1 (the first satellite using the acronym Orbiting Satellite Carrying Amateur Radio). The original Project OSCAR group was responsible for the first 4 amateur satellites. In 1969 the Radio Amateur Satellite Corporation (AMSAT) was formed in the USA. This was followed by the establishment of organizations in other countries including Argentina, Australia, Brazil, Chile, Denmark, Germany, Italy, India, Japan, Republic of Korea, Malaysia, New Zealand, Portugal, the Russian Republic (and the former Soviet Union) and the Republic of South Africa, Spain, Sweden, Turkey and the United Kingdom. With some exceptions, these satellites were built by licensed radio amateurs, including university students. Recent developments in nano and pico-satellites (such as Cubesats) have led to a considerable increase in university and other groups developing and launching amateur satellites in addition to the original AMSAT groups.
Most satellites have been of the low-Earth-orbiting (LEO) type. Some have been designed for highly elliptical orbits (HEOs). Owing to cost, there have been no geostationary satellite orbit (GSO) satellites in the amateur-satellite service. Technology developed in the amateur-satellite service has been applied directly to commercial LEO satellite systems, and the amateur-satellite service has served as a training ground for design engineers.
3.3	Operational amateur satellites
The following table is for illustrative purpose only and does not include every amateur service nano/pico-satellite. Note that there is no requirement for an OSCAR number to be assigned to
a satellite in order for it to be legitimately recognized and used in the amateur satellite service.

	Satellite
	Launch
	Observations

	AMSAT-OSCAR 7
	1974
	Linear transponder, beacons (sunlight hours)

	UoSat-OSCAR 11
	1984
	Telemetry beacon

	AMRAD-OSCAR 27
	1993
	FM voice repeater, packet telemetry

	Fuji-OSCAR 29
	1996
	9 600-Bd store-and forward, linear transponder, beacon, “digitalker”

	Gurwin-OSCAR 32
	1998
	9 600-Bd packet bulletin board

	SEDSat-OSCAR 33
	1998
	9 600-Bd packet repeater

	Navy-OSCAR 44
	2001
	1 200-Bd store-and-forward digital repeater

	Saudi-OSCAR 50
	2002
	FM repeater and several experiments

	RS-22
	2003
	Telemetry beacon

	VUSat-OSCAR 52
	2005
	Linear transponder and Morse CW beacon

	CubeSat-OSCAR 55
	2003
	Telemetry beacons

	CubeSat-OSCAR 57
	2003
	Beacon and telemetry

	CubeSat-OSCAR 58
	2005
	Beacon and telemetry

	
	
	

	GeneSat-1
	2006
	1 200-Bd telemetry beacon

	Delfi-OSCAR 64
	2008
	1 200-Bd telemetry beacon

	Cubesat OSCAR 65
	2008
	1 200-Bd telemetry beacon, 9 600-Bd digipeater

	Cubesat OSCAR 66
	2008
	Morse CW beacon, FM packet repeater, digitalker

	COMPASS-1
	2008
	Morse CW beacon

	RS-30
	2008
	Morse CW beacon

	PRISM
	2009
	Morse CW beacon, 1 200-Bd and 9 600-Bd telemetry beacons

	KKS-1
	2009
	Morse CW beacon, digital down link

	STARS
	2009
	Morse CW beacon, 1 200-Bd packet down link

	SwissCube
	2009
	Morse CW beacon, 1 200-Bd telemetry beacon

	ITUpSAT1
	2009
	Morse CW beacon, 19 200-Bd telemetry beacon

	UWE-2
	2009
	9 600-Bd telemetry beacon

	BEESAT
	2009
	Morse CW beacon, 4 800-Bd and 9 600-Bd telemetry beacons

	Hope OSCAR 68
	2009
	Morse CW beacon

	Fastrac OSCAR 69
	2010
	1 200-Bd telemetry beacon

	Fastrac OSCAR 70
	2010
	1 200-Bd telemetry beacon

	O/OREOS
	2010
	1 200-Bd telemetry beacon

	SRMSAT
	2011
	Morse CW beacon

	JUNGU
	2011
	Morse CW beacon

	SRMSAT
	2011
	Morse CW beacon

	Explorer 1 Prime Unit 2
	2011
	1 200-Bd telemetry beacon

	MCubed
	2011
	9 600-Bd telemetry beacon

	RAX-2
	2011
	9 600-Bd telemetry beacon

	AO-71
	2011
	Morse CW beacon

	PW-Sat
	2012
	Morse CW beacon

	MO-72
	2012
	625-Bd and 1 250-Bd telemetry beacons

	
	
	

	ARISS
	Ongoing
	Amateur Radio on the International Space Station (ARISS) includes voice communications, packet radio, digital television and several experiments.

	NOTE – Additional information is available at http://www.amsat.org.

[bookmark: _Toc169523623][bookmark: _Toc187465712]3.4	Amateur earth stations
Amateur earth stations in the amateur-satellite service fall into two classes: telecommand and users.
Telecommand stations located throughout the world are privileged to turn amateur satellites on and off, and to modify their operation in accordance with RR No. 25.11.
User stations are licensed amateur stations with essentially the same equipment as used for terrestrial amateur operations. The primary differences are antennas and transmitter-receivers optimized for amateur-satellite operations.
An increasingly common practice is for multiple amateur stations to receive telemetry and automatically upload it to the telecommand station via the Internet to provide greater orbital coverage.
[bookmark: _Toc169523624][bookmark: _Toc187465713]3.5	Experimentation in the amateur-satellite service
The amateur-satellite service is highly experimental. It was not certain at the beginning of the OSCAR programme whether small groups of amateurs could design satellites, arrange for their launch, develop sufficient financial resources, and manage orbiting satellites. These questions were answered positively in the early years of the programme. Each satellite offered new challenges that were successfully met by licensed amateurs.
Because resources were scarce and were scattered in different countries, it became necessary to use “distributed engineering” to accomplish design, construction and testing of amateur satellites. Internet e-mail, amateur-satellite conferences and amateur radio communications were instrumental in the coordination.
In addition to solving “radio” design challenges, many lessons were learned concerning the physical and thermal design of the spacecraft, attitude control, power system management and orbital mechanics. The amateur-satellite service has proven to be a good training ground for satellite technology.
3.6	Frequency co-ordination in the amateur-satellite service
The International Amateur Radio Union (IARU) provides advice and frequency co-ordination to assist amateur satellite builders and prospective builders. More information can be found regarding this at: hppt://www.iaru.org/satellite.html

CHAPTER 4
[bookmark: _Toc169523626]Extracts of Radio Regulations (Edition of 20042012)
[bookmark: _Toc327956582]ARTICLE 5
[bookmark: _Toc327956583]Frequency allocations

Section I – Regions and areas
5.2	For the allocation of frequencies the world has been divided into three Regions[footnoteRef:1] as shown on the following map and described in Nos. 5.3 to 5.9: [1: 	5.2.1	It should be noted that where the words “regions” or “regional” are without a capital “R” in these Regulations, they do not relate to the three Regions here defined for purposes of frequency allocation.]

[image: 5-01e]
The shaded part represents the Tropical Zones as defined in Nos. 5.16 to 5.20 and 5.21.

5.3	Region 1: Region 1 includes the area limited on the east by line A (lines A, B and C are defined below) and on the west by line B, excluding any of the territory of the Islamic Republic of Iran which lies between these limits. It also includes the whole of the territory of Armenia, Azerbaijan, the Russian Federation, Georgia, Kazakhstan, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan, Turkey and Ukraine and the area to the north of Russian Federation which lies between lines A and C.
5.4	Region 2: Region 2 includes the area limited on the east by line B and on the west by line C.
5.5	Region 3: Region 3 includes the area limited on the east by line C and on the west by line A, except any of the territory of Armenia, Azerbaijan, the Russian Federation, Georgia, Kazakhstan, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan, Turkey and Ukraine and the area to the north of Russian Federation. It also includes that part of the territory of the Islamic Republic of Iran lying outside of those limits.
5.6	The lines A, B and C are defined as follows:
5.7	Line A: Line A extends from the North Pole along meridian 40° East of Greenwich to parallel 40° North; thence by great circle arc to the intersection of meridian 60° East and the Tropic of Cancer; thence along the meridian 60° East to the South Pole.
5.8	Line B: Line B extends from the North Pole along meridian 10° West of Greenwich to its intersection with parallel 72° North; thence by great circle arc to the intersection of meridian 50° West and parallel 40° North; thence by great circle arc to the intersection of meridian 20° West and parallel 10° South; thence along meridian 20° West to the South Pole.
5.9	Line C: Line C extends from the North Pole by great circle arc to the intersection of parallel 65° 30 North with the international boundary in Bering Strait; thence by great circle arc to the intersection of meridian 165° East of Greenwich and parallel 50° North; thence by great circle arc to the intersection of meridian 170° West and parallel 10° North; thence along parallel 10° North to its intersection with meridian 120° West; thence along meridian 120° West to the South Pole.
5.10	For the purposes of these Regulations, the term “African Broadcasting Area” means:
5.11	a)	African countries, parts of countries, territories and groups of territories situated between the parallels 40° South and 30° North;
5.12	b)	islands in the Indian Ocean west of meridian 60° East of Greenwich, situated between the parallel 40° South and the great circle arc joining the points 45° East, 11° 30 North and 60° East, 15° North;
5.13	c)	islands in the Atlantic Ocean east of line B defined in No. 5.8 of these Regulations, situated between the parallels 40° South and 30° North.

5.14	The “European Broadcasting Area” is bounded on the west by the western boundary of Region 1, on the east by the meridian 40° East of Greenwich and on the south by the parallel 30° North so as to include the northern part of Saudi Arabia and that part of those countries bordering the Mediterranean within these limits. In addition, Armenia, Azerbaijan, Georgia and those parts of the territories of Iraq, Jordan, Syrian Arab Republic, Turkey and Ukraine lying outside the above limits are included in the European Broadcasting Area. (WRC‑07)

Section IV – Table of Frequency Allocations

	Allocation to services

	Region 1
	Region 2
	Region 3

	kHz

	135.7-137.8
FIXED
MARITIME MOBILE
Amateur 5.67A

5.64 5.67 5.67B
	135.7-137.8
FIXED
MARITIME MOBILE
Amateur 5.67A

5.64
	135.7-137.8
FIXED
MARITIME MOBILE
RADIONAVIGATION
Amateur 5.67A
5.64 5.67B

	472‑479
MARITIME MOBILE 5.79
Amateur 5.80A
Aeronautical radionavigation 5.77 5.80
5.80B 5.82

	1 800-1 810
RADIOLOCATION
5.93

1 810-1 850
AMATEUR
5.98 5.99 5.100 5.101
	1 800-1 850
AMATEUR
	1 800-2 000
AMATEUR
FIXED
MOBILE except aeronautical
mobile
RADIONAVIGATION
Radiolocation

	1 850-2 000
FIXED
MOBILE except aeronautical mobile
	1 850-2 000
AMATEUR
FIXED
MOBILE except aeronautical mobile
RADIOLOCATION
RADIONAVIGATION
	

	5.92 5.96 5.103
	5.102
	5.97

5.64	Only classes A1A or F1B, A2C, A3C, F1C or F3C emissions are authorized for stations of the fixed service in the bands allocated to this service between 90 kHz and 160 kHz (148.5 kHz in Region 1) and for stations of the maritime mobile service in the bands allocated to this service between 110 kHz and 160 kHz (148.5 kHz in Region 1). Exceptionally, class J2B or J7B emissions are also authorized in the bands between 110 kHz and 160 kHz (148.5 kHz in Region 1) for stations of the maritime mobile service.
5.67	Additional allocation: in Mongolia, Kyrgyzstan and Turkmenistan, the band 130‑148.5 kHz is also allocated to the radionavigation service on a secondary basis. Within and between these countries this service shall have an equal right to operate. (WRC‑07)
5.67A	Stations in the amateur service using frequencies in the band 135.7-137.8 kHz shall not exceed a maximum radiated power of 1 W (e.i.r.p.) and shall not cause harmful interference to stations of the radionavigation service operating in countries listed in No. 5.67. (WRC-07)

5.67B	The use of the band 135.7-137.8 kHz in Algeria, Egypt, Iran (Islamic Republic of), Iraq, Lebanon, Syrian Arab Republic, Sudan, South Sudan and Tunisia is limited to the fixed and maritime mobile services. The amateur service shall not be used in the above-mentioned countries in the band 135.7-137.8 kHz, and this should be taken into account by the countries authorizing such use. (WRC‑12)
5.77	Different category of service: in Australia, China, the French overseas communities of Region 3, Korea (Rep. of), India, Iran (Islamic Republic of), Japan, Pakistan, Papua New Guinea and Sri Lanka, the allocation of the frequency band 415-495 kHz to the aeronautical radionavigation service is on a primary basis. In Armenia, Azerbaijan, Belarus, the Russian Federation, Kazakhstan, Latvia, Uzbekistan and Kyrgyzstan, the allocation of the frequency band 435-495 kHz to the aeronautical radionavigation service is on a primary basis. Administrations in all the aforementioned countries shall take all practical steps necessary to ensure that aeronautical radionavigation stations in the frequency band 435-495 kHz do not cause interference to reception by coast stations of transmissions from ship stations on frequencies designated for ship stations on a worldwide basis. (WRC‑12)
5.79	The use of the bands 415-495 kHz and 505-526.5 kHz (505-510 kHz in Region 2) by the maritime mobile service is limited to radiotelegraphy.
5.80A	The maximum equivalent isotropically radiated power (e.i.r.p.) of stations in the amateur service using frequencies in the band 472-479 kHz shall not exceed 1 W. Administrations may increase this limit of e.i.r.p. to 5 W in portions of their territory which are at a distance of over 800 km from the borders of Algeria, Saudi Arabia, Azerbaijan, Bahrain, Belarus, China, Comoros, Djibouti, Egypt, United Arab Emirates, the Russian Federation, Iran (Islamic Republic of), Iraq, Jordan, Kazakhstan, Kuwait, Lebanon, Libya, Morocco, Mauritania, Oman, Uzbekistan, Qatar, Syrian Arab Republic, Kyrgyzstan, Somalia, Sudan, Tunisia, Ukraine and Yemen. In this frequency band, stations in the amateur service shall not cause harmful interference to, or claim protection from, stations of the aeronautical radionavigation service. (WRC‑12)
5.80B	The use of the frequency band 472-479 kHz in Algeria, Saudi Arabia, Azerbaijan, Bahrain, Belarus, China, Comoros, Djibouti, Egypt, United Arab Emirates, the Russian Federation, Iraq, Jordan, Kazakhstan, Kuwait, Lebanon, Libya, Mauritania, Oman, Uzbekistan, Qatar, Syrian Arab Republic, Kyrgyzstan, Somalia, Sudan, Tunisia and Yemen is limited to the maritime mobile and aeronautical radionavigation services. The amateur service shall not be used in the above-mentioned countries in this frequency band, and this should be taken into account by the countries authorizing such use. (WRC‑12)
5.82	In the maritime mobile service, the frequency 490 kHz is to be used exclusively for the transmission by coast stations of navigational and meteorological warnings and urgent information to ships, by means of narrow-band direct-printing telegraphy. The conditions for use of the frequency 490 kHz are prescribed in Articles 31 and 52. In using the frequency band 415-495 kHz for the aeronautical radionavigation service, administrations are requested to ensure that no harmful interference is caused to the frequency 490 kHz. In using the frequency band 472-479 kHz for the amateur service, administrations shall ensure that no harmful interference is caused to the frequency 490 kHz. (WRC‑12)
5.92	Some countries of Region 1 use radiodetermination systems in the bands 1 606.5‑1 625 kHz, 1 635-1 800 kHz, 1 850-2 160 kHz, 2 194-2 300 kHz, 2 502-2 850 kHz and 3 500‑3 800 kHz, subject to agreement obtained under No. 9.21. The radiated mean power of these stations shall not exceed 50 W.

5.93	Additional allocation: in Angola, Armenia, Azerbaijan, Belarus, the Russian Federation, Georgia, Hungary, Kazakhstan, Latvia, Lithuania, Mongolia, Nigeria, Uzbekistan, Poland, Kyrgyzstan, Slovakia, Tajikistan, Chad, Turkmenistan and Ukraine, the bands 1 625‑1 635 kHz, 1 800-1 810 kHz and 2 160-2 170 kHz are also allocated to the fixed and land mobile services on a primary basis, subject to agreement obtained under No. 9.21. (WRC‑12)
5.96	In Germany, Armenia, Austria, Azerbaijan, Belarus, Denmark, Estonia, the Russian Federation, Finland, Georgia, Hungary, Ireland, Iceland, Israel, Kazakhstan, Latvia, Liechtenstein, Lithuania, Malta, Moldova, Norway, Uzbekistan, Poland, Kyrgyzstan, Slovakia, the Czech Rep., the United Kingdom, Sweden, Switzerland, Tajikistan, Turkmenistan and Ukraine, administrations may allocate up to 200 kHz to their amateur service in the bands 1 715-1 800 kHz and 1 850‑2 000 kHz. However, when allocating the bands within this range to their amateur service, administrations shall, after prior consultation with administrations of neighbouring countries, take such steps as may be necessary to prevent harmful interference from their amateur service to the fixed and mobile services of other countries. The mean power of any amateur station shall not exceed 10 W. (WRC-03)
5.97	In Region 3, the Loran system operates either on 1 850 kHz or 1 950 kHz, the bands occupied being 1 825-1 875 kHz and 1 925-1 975 kHz respectively. Other services to which the band 1 800-2 000 kHz is allocated may use any frequency therein on condition that no harmful interference is caused to the Loran system operating on 1 850 kHz or 1 950 kHz.
5.98	Alternative allocation: in Angola, Armenia, Azerbaijan, Belarus, Belgium, Cameroon, Congo (Rep. of the), Denmark, Egypt, Eritrea, Spain, Ethiopia, the Russian Federation, Georgia, Greece, Italy, Kazakhstan, Lebanon, Lithuania, the Syrian Arab Republic, Kyrgyzstan, Somalia, Tajikistan, Tunisia, Turkmenistan, Turkey and Ukraine, the band 1 810-1 830 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. (WRC‑12)
5.99	Additional allocation: in Saudi Arabia, Austria, Iraq, Libya, Uzbekistan, Slovakia, Romania, Slovenia, Chad, and Togo, the band 1 810-1 830 kHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. (WRC‑12)
5.100	In Region 1, the authorization to use the band 1 810-1 830 kHz by the amateur service in countries situated totally or partially north of 40° N shall be given only after consultation with the countries mentioned in Nos. 5.98 and 5.99 to define the necessary steps to be taken to prevent harmful interference between amateur stations and stations of other services operating in accordance with Nos. 5.98 and 5.99.
5.102	Alternative allocation: in Bolivia, Chile, Mexico, Paraguay, Peru and Uruguay,
the band 1 850-2 000 kHz is allocated to the fixed, mobile except aeronautical mobile, radiolocation and radionavigation services on a primary basis. (WRC‑07)
5.103	In Region 1, in making assignments to stations in the fixed and mobile services in the bands 1 850-2 045 kHz, 2 194-2 498 kHz, 2 502-2 625 kHz and 2 650-2 850 kHz, administrations should bear in mind the special requirements of the maritime mobile service.

3 230-5 003 kHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	3 500-3 800
AMATEUR
FIXED
MOBILE except aeronautical
mobile
	3 500-3 750
AMATEUR

5.119
	3 500-3 900
AMATEUR
FIXED
MOBILE

	5.92
	3 750-4 000
	

	3 800-3 900
FIXED
AERONAUTICAL MOBILE (OR)
LAND MOBILE
	AMATEUR
FIXED
MOBILE except aeronautical
mobile (R)
	

	3 900-3 950
AERONAUTICAL MOBILE (OR)
5.123
	
	3 900-3 950
AERONAUTICAL MOBILE
BROADCASTING

	3 950-4 000
FIXED
BROADCASTING
	
	3 950-4 000
FIXED
BROADCASTING

	
	5.122 5.125
	5.126

5.119	Additional allocation: in Honduras, Mexico and Peru, the band 3 500‑3 750 kHz is also allocated to the fixed and mobile services on a primary basis. (WRC-07)
5.122	Alternative allocation: in Bolivia, Chile, Ecuador, Paraguay, Peru and Uruguay, the band 3 750-4 000 kHz is allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. (WRC-07)
5.123	Additional allocation: in Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe, the band 3 900-3 950 kHz is also allocated to the broadcasting service on a primary basis, subject to agreement obtained under No. 9.21.
5.125	Additional allocation: in Greenland, the band 3 950-4 000 kHz is also allocated to the broadcasting service on a primary basis. The power of the broadcasting stations operating in this band shall not exceed that necessary for a national service and shall in no case exceed 5 kW.
5.126	In Region 3, the stations of those services to which the band 3 995-4 005 kHz is allocated may transmit standard frequency and time signals.

	5 003-7 450 kHz

	Allocation to services

	Region 1
	Region 2
	Region 3

	7 000-7 100	AMATEUR
				AMATEUR-SATELLITE
				5.140 5.141 5.141A

	7 100-7 200	AMATEUR
		5.141A 5.141B

	7 200-7 300
BROADCASTING
	7 200-7 300
AMATEUR
5.142
	7 200-7 300
BROADCASTING

	7 300-7 400	BROADCASTING 5.134
				5.143 5.143A 5.143B 5.143C 5.143D

	7 400-7 450
BROADCASTING

5.143B 5.143C
	7 400-7 450
FIXED
MOBILE except aeronautical mobile (R)
	7 400-7 450
BROADCASTING

5.143A 5.143C

5.138	The following bands:
		6 765-6 795 kHz		(centre frequency 6 780 kHz),
		433.05-434.79 MHz	(centre frequency 433.92 MHz) in Region 1
except in the countries mentioned in No. 5.280,
		61-61.5 GHz		(centre frequency 61.25 GHz),
		122-123 GHz		(centre frequency 122.5 GHz), and
		244-246 GHz		(centre frequency 245 GHz)
are designated for industrial, scientific and medical (ISM) applications. The use of these frequency bands for ISM applications shall be subject to special authorization by the administration concerned, in agreement with other administrations whose radiocommunication services might be affected. In applying this provision, administrations shall have due regard to the latest relevant ITU‑R Recommendations.
5.140	Additional allocation: in Angola, Iraq, Kenya, Somalia and Togo, the band 7 000‑7 050 kHz is also allocated to the fixed service on a primary basis. (WRC‑12)
5.141	Alternative allocation: in Egypt, Eritrea, Ethiopia, Guinea, Libya, Madagascar and Niger, the band 7 000-7 050 kHz is allocated to the fixed service on a primary basis. (WRC‑12)
5.141A	Additional allocation: in Uzbekistan and Kyrgyzstan, the bands 7 000-7 100 kHz and 7 100-7 200 kHz are also allocated to the fixed and land mobile services on a secondary basis. (WRC-03)
5.141B	Additional allocation: in Algeria, Saudi Arabia, Australia, Bahrain, Botswana,
Brunei Darussalam, China, Comoros, Korea (Rep. of), Diego Garcia, Djibouti, Egypt,
United Arab Emirates, Eritrea, Indonesia, Iran (Islamic Republic of), Japan, Jordan, Kuwait, Libya, Morocco, Mauritania, Niger, New Zealand, Oman, Papua New Guinea, Qatar, the Syrian Arab Republic, Singapore, Sudan, South Sudan, Tunisia, Viet Nam and Yemen, the band 7 100-7 200 kHz is also allocated to the fixed and the mobile, except aeronautical mobile (R), services on a primary basis. (WRC‑12)

5.141C	(SUP - WRC-12)
5.142	The use of the band 7 200-7 300 kHz in Region 2 by the amateur service shall not impose constraints on the broadcasting service intended for use within Region 1 and Region 3. (WRC-12)
5.143	Additional allocation: frequencies in the band 7 300-7 350 kHz may be used by stations in the fixed service and in the land mobile service, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. (WRC-07)
5.143A	In Region 3, frequencies in the band 7 350-7 450 kHz may be used by stations in the fixed service on a primary basis and land mobile service on a secondary basis, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. (WRC-12)
5.143B	In Region 1, frequencies in the band 7 350-7 450 kHz may be used by stations in the fixed and land mobile services communicating only within the boundary of the country in which they are located on condition that harmful interference is not caused to the broadcasting service. The total radiated power of each station shall not exceed 24 dBW. (WRC-12)
5.143C	Additional allocation: in Algeria, Saudi Arabia, Bahrain, Comoros, Djibouti, Egypt, United Arab Emirates, Iran (Islamic Republic of), Jordan, Kuwait, Libya, Morocco, Mauritania, Niger, Oman, Qatar, the Syrian Arab Republic, Sudan, South Sudan, Tunisia and Yemen, the bands 7 350-7 400 kHz and 7 400-7 450 kHz are also allocated to the fixed service on a primary basis. (WRC-12)
5.143D	In Region 2, frequencies in the band 7 350-7 400 kHz may be used by stations in the fixed service and in the land mobile service, communicating only within the boundary of the country in which they are located, on condition that harmful interference is not caused to the broadcasting service. When using frequencies for these services, administrations are urged to use the minimum power required and to take account of the seasonal use of frequencies by the broadcasting service published in accordance with the Radio Regulations. (WRC-12)

	7 450-13 360 kHz

	Region 1
	Region 2
	Region 3

	10 100-10 150	FIXED
				Amateur

13 360-18 030 kHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	14 000-14 250	AMATEUR
				AMATEUR-SATELLITE

	14 250-14 350	AMATEUR
				5.152

5.149	In making assignments to stations of other services to which the bands

	13 360-13 410 kHz,
25 550-25 670 kHz,
37.5-38.25 MHz,
73-74.6 MHz in Regions 1 and 3,
150.05-153 MHz in Region 1,
322-328.6 MHz,
406.1-410 MHz,
608-614 MHz in Regions 1 and 3,
1 330-1 400 MHz,
1 610.6-1 613.8 MHz,
1 660-1 670 MHz,
1 718.8-1 722.2 MHz,
2 655-2 690 MHz,
3 260-3 267 MHz,
3 332-3 339 MHz,
3 345.8-3 352.5 MHz,
4 825-4 835 MHz,
	4 950-4 990 MHz,
4 990-5 000 MHz,
6 650-6 675.2 MHz,
10.6-10.68 GHz,
14.47-14.5 GHz,
22.01-22.21 GHz,
22.21-22.5 GHz,
22.81-22.86 GHz,
23.07-23.12 GHz,
31.2-31.3 GHz,
31.5-31.8 GHz in Regions 1 and 3,
36.43-36.5 GHz,
42.5-43.5 GHz,
48.94-49.04 GHz,
76-86 GHz,
92-94 GHz,
94.1-100 GHz,
	102-109.5 GHz,
111.8-114.25 GHz,
128.33-128.59 GHz,
129.23-129.49 GHz,
130-134 GHz,
136-148.5 GHz,
151.5-158.5 GHz,
168.59-168.93 GHz,
171.11-171.45 GHz,
172.31-172.65 GHz,
173.52-173.85 GHz,
195.75-196.15 GHz,
209-226 GHz,
241-250 GHz,
252-275 GHz

are allocated, administrations are urged to take all practicable steps to protect the radio astronomy service from harmful interference. Emissions from spaceborne or airborne stations can be particularly serious sources of interference to the radio astronomy service (see Nos. 4.5 and 4.6 and Article 29). (WRC‑07)
5.150	The following bands:
	13 553-13 567 kHz	(centre frequency 13 560 kHz),
	26 957-27 283 kHz	(centre frequency 27 120 kHz),
	40.66-40.70 MHz	(centre frequency 40.68 MHz),
	902-928 MHz	in Region 2 (centre frequency 915 MHz),
	2 400-2 500 MHz	(centre frequency 2 450 MHz),
	5 725-5 875 MHz	(centre frequency 5 800 MHz), and
	24-24.25 GHz	(centre frequency 24.125 GHz)
are also designated for industrial, scientific and medical (ISM) applications. Radiocommunication services operating within these bands must accept harmful interference which may be caused by these applications. ISM equipment operating in these bands is subject to the provisions of No. 15.13.
5.152	Additional allocation: in Armenia, Azerbaijan, China, Côte d’Ivoire, the Russian Federation, Georgia, Iran (Islamic Republic of), Kazakhstan, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 14 250-14 350 kHz is also allocated to the fixed service on a primary basis. Stations of the fixed service shall not use a radiated power exceeding 24 dBW. (WRC-03)

18 030-23 350 kHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	18 068-18 168	AMATEUR
				AMATEUR-SATELLITE
				5.154

	...

	21 000-21 450	AMATEUR
				AMATEUR-SATELLITE

5.154	Additional allocation: in Armenia, Azerbaijan, the Russian Federation, Georgia, Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 18 068-18 168 kHz is also allocated to the fixed service on a primary basis for use within their boundaries, with a peak envelope power not exceeding 1 kW. (WRC-03)

23 350-27 500 kHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	24 890-24 990	AMATEUR
				AMATEUR-SATELLITE

27.5-47 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	28-29.7		AMATEUR
				AMATEUR-SATELLITE

5.162A	Additional allocation: in Germany, Austria, Belgium, Bosnia and Herzegovina, China, Vatican, Denmark, Spain, Estonia, the Russian Federation, Finland, France, Ireland, Iceland, Italy, Latvia, The Former Yugoslav Republic of Macedonia, Liechtenstein, Lithuania, Luxembourg, Monaco, Montenegro, Norway, the Netherlands, Poland, Portugal, the Czech Rep.,
the United Kingdom, Serbia, Slovenia, Sweden and Switzerland the band 46-68 MHz is also allocated to the radiolocation service on a secondary basis. This use is limited to the operation of wind profiler radars in accordance with Resolution 217 (WRC‑97). (WRC‑12)

47-75.2 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	47-68
BROADCASTING
	47-50
FIXED
MOBILE
	47-50
FIXED
MOBILE
BROADCASTING
5.162A

	
	50-54
AMATEUR
5.162A 5.166 5.167 5.167A 5.168 5.170

	
	54-68
BROADCASTING
Fixed
Mobile
	54-68
FIXED
MOBILE
BROADCASTING

	5.162A 5.163 5.164 5.165
5.169 5.171
	
5.172
	
5.162A

5.163	Additional allocation: in Armenia, Belarus, the Russian Federation, Georgia, Hungary, Kazakhstan, Latvia, Moldova, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the bands 47-48.5 MHz and 56.5-58 MHz are also allocated to the fixed and land mobile services on
a secondary basis. (WRC‑12)
5.164	Additional allocation: in Albania, Algeria, Germany, Austria, Belgium, Bosnia and Herzegovina, Botswana, Bulgaria, Côte d'Ivoire, Denmark, Spain, Estonia, Finland, France, Gabon, Greece, Ireland, Israel, Italy, Jordan, Lebanon, Libya, Liechtenstein, Lithuania, Luxembourg, Madagascar, Mali, Malta, Morocco, Mauritania, Monaco, Montenegro, Nigeria, Norway, the Netherlands, Poland, Syrian Arab Republic, Slovakia, Czech Rep., Romania, the United Kingdom, Serbia, Slovenia, Sweden, Switzerland, Swaziland, Chad, Togo, Tunisia and Turkey, the band 47‑68 MHz, in South Africa the band 47-50 MHz, and in Latvia the band 48.5-56.5 MHz, are also allocated to the land mobile service on a primary basis. However, stations of the land mobile service in the countries mentioned in connection with each band referred to in this footnote shall not cause harmful interference to, or claim protection from, existing or planned broadcasting stations of countries other than those mentioned in connection with the band. (WRC‑12)
5.165	Additional allocation: in Angola, Cameroon, Congo (Rep. of the), Madagascar, Mozambique, Niger, Somalia, Sudan, South Sudan, Tanzania and Chad, the band 47-68 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. (WRC‑12)
5.166	Alternative allocation: in New Zealand, the band 50-51 MHz is allocated to the fixed and mobile services on a primary basis; the band 53-54 MHz is allocated to the fixed and mobile services on a primary basis. (WRC‑12)
5.167	Alternative allocation: in Bangladesh, Brunei Darussalam, India, Iran (Islamic Republic of), Pakistan, Singapore and Thailand, the band 50-54 MHz is allocated to the fixed, mobile and broadcasting services on a primary basis. (WRC-07)
5.167A	Additional allocation: in Indonesia, the band 50-54 MHz is also allocated to the fixed, mobile and broadcasting services on a primary basis. (WRC-07)
5.168	Additional allocation: in Australia, China and the Dem. People’s Rep. of Korea, the band 50-54 MHz is also allocated to the broadcasting service on a primary basis.
5.169	Alternative allocation: in Botswana, Lesotho, Malawi, Namibia, the Dem. Rep. of the Congo, Rwanda, South Africa, Swaziland, Zambia and Zimbabwe, the band 50-54 MHz is allocated to the amateur service on a primary basis. In Senegal, the band 50-51 MHz is allocated to the amateur service on a primary basis. (WRC‑12)
5.170	Additional allocation: in New Zealand, the band 51-53 MHz is also allocated to the fixed and mobile services on a primary basis.
5.171	Additional allocation: in Botswana, Lesotho, Malawi, Mali, Namibia, Dem. Rep. of the Congo, Rwanda, South Africa, Swaziland, Zambia and Zimbabwe, the band 54-68 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. (WRC‑12)

137.175-148 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	144-146		AMATEUR
				AMATEUR-SATELLITE
				5.216

	146-148
FIXED
MOBILE except aeronautical
mobile (R)
	146-148
AMATEUR
	146-148
AMATEUR
FIXED
MOBILE

	
	5.217
	5.217

5.216	Additional allocation: in China, the band 144-146 MHz is also allocated to the aeronautical mobile (OR) service on a secondary basis.
5.217	Alternative allocation: in Afghanistan, Bangladesh, Cuba, Guyana and India, the band 146-148 MHz is allocated to the fixed and mobile services on a primary basis.

	220-335.4 MHz

	Allocation to services

	Region 1
	Region 2
	Region 3

	
	220-225
	

	223-230
BROADCASTING
Fixed
Mobile
5.243 5.246 5.247
	AMATEUR
FIXED
MOBILE
Radiolocation 5.241
	223-230
FIXED
MOBILE
BROADCASTING
5.250

	
	
	

5.241	In Region 2, no new stations in the radiolocation service may be authorized in the band 216-225 MHz. Stations authorized prior to 1 January 1990 may continue to operate on a secondary basis.
5.243	Additional allocation: in Somalia, the band 216-225 MHz is also allocated to the aeronautical radionavigation service on a primary basis, subject to not causing harmful interference to existing or planned broadcasting services in other countries.
5.246	Alternative allocation: in Spain, France, Israel and Monaco, the band 223-230 MHz is allocated to the broadcasting and land mobile services on a primary basis (see No. 5.33) on the basis that, in the preparation of frequency plans, the broadcasting service shall have prior choice of frequencies; and allocated to the fixed and mobile, except land mobile, services on a secondary basis. However, the stations of the land mobile service shall not cause harmful interference to,
or claim protection from, existing or planned broadcasting stations in Morocco and Algeria.
5.247	Additional allocation: in Saudi Arabia, Bahrain, the United Arab Emirates, Jordan, Oman, Qatar and Syrian Arab Republic, the band 223-235 MHz is also allocated to the aeronautical radionavigation service on a primary basis.
5.250	Additional allocation: in China, the band 225-235 MHz is also allocated to the radio astronomy service on a secondary basis.

410-460 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	420-430		FIXED
				MOBILE except aeronautical mobile
				Radiolocation
				5.269 5.270 5.271

	430-432
AMATEUR
RADIOLOCATION
	430-432
	RADIOLOCATION
	Amateur

	5.271 5.272 5.273 5.274
5.275 5.276 5.277
	
	5.271 5.276 5.277 5.278 5.279

	432-438
AMATEUR
RADIOLOCATION
Earth exploration-satellite
(active) 5.279A
	432-438
	RADIOLOCATION
	Amateur
	Earth exploration-satellite (active) 5.279A

	5.138 5.271 5.272 5.276
5.277 5.280 5.281 5.282
	
	5.271 5.276 5.277 5.278 5.279 5.281 5.282

	438-440
AMATEUR
RADIOLOCATION
	438-440
	RADIOLOCATION
	Amateur

	5.271 5.273 5.274 5.275
5.276 5.277 5.283
	
	5.271 5.276 5.277 5.278 5.279

	440-450		FIXED
				MOBILE except aeronautical mobile
				Radiolocation
				5.269 5.270 5.271 5.284 5.285 5.286

5.269	Different category of service: in Australia, the United States, India, Japan and the United Kingdom, the allocation of the bands 420-430 MHz and 440-450 MHz to the radiolocation service is on a primary basis (see No. 5.33).
5.270	Additional allocation: in Australia, the United States, Jamaica and the Philippines, the bands 420-430 MHz and 440-450 MHz are also allocated to the amateur service on a secondary basis.
5.271	Additional allocation: in Belarus, China, India, Kyrgyzstan and Turkmenistan,
the band 420-460 MHz is also allocated to the aeronautical radionavigation service (radio altimeters) on a secondary basis. (WRC‑07)
5.272	(SUP - WRC-12)
5.273	(SUP - WRC-12)
5.274	Alternative allocation: in Denmark, Norway, Sweden and Chad, the bands 430‑432 MHz and 438-440 MHz are allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis. (WRC‑12)
5.275	Additional allocation: in Croatia, Estonia, Finland, Libya, The Former Yugoslav Republic of Macedonia, Montenegro, Serbia and Slovenia, the bands 430-432 MHz and 438‑440 MHz are also allocated to the fixed and mobile, except aeronautical mobile, services
on a primary basis. (WRC-07)
5.276	Additional allocation: in Afghanistan, Algeria, Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Burkina Faso, Djibouti, Egypt, the United Arab Emirates, Ecuador, Eritrea, Ethiopia, Greece, Guinea, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Italy, Jordan, Kenya, Kuwait, Libya, Malaysia, Niger, Nigeria, Oman, Pakistan, the Philippines, Qatar,
the Syrian Arab Republic, the Dem. People’s Rep. of Korea, Singapore, Somalia, Sudan, Switzerland, Tanzania, Thailand, Togo, Turkey and Yemen, the band 430-440 MHz is also allocated to the fixed service on a primary basis and the bands 430-435 MHz and 438-440 MHz are also allocated to the mobile, except aeronautical mobile, service on a primary basis. (WRC‑12)
5.277	Additional allocation: in Angola, Armenia, Azerbaijan, Belarus, Cameroon,
Congo (Rep. of the), Djibouti, the Russian Federation, Georgia, Hungary, Israel, Kazakhstan, Mali, Mongolia, Uzbekistan, Poland, the Dem. Rep. of the Congo, Kyrgyzstan, Slovakia, Romania, Rwanda, Tajikistan, Chad, Turkmenistan and Ukraine, the band 430-440 MHz is also allocated to the fixed service on a primary basis. (WRC‑12)
5.278	Different category of service: in Argentina, Colombia, Costa Rica, Cuba, Guyana, Honduras, Panama and Venezuela, the allocation of the band 430-440 MHz to the amateur service is on a primary basis (see No. 5.33).
5.279	Additional allocation: in Mexico, the bands 430-435 MHz and 438-440 MHz are also allocated on a primary basis to the land mobile service, subject to agreement obtained under No. 9.21.
5.279A	The use of this band by sensors in the Earth exploration-satellite service (active) shall be in accordance with Recommendation ITU‑R SA.1260-1. Additionally, the Earth exploration-satellite service (active) in the band 432-438 MHz shall not cause harmful interference to the aeronautical radionavigation service in China. The provisions of this footnote in no way diminish the obligation of the Earth exploration-satellite service (active) to operate as a secondary service in accordance with Nos. 5.29 and 5.30. (WRC-03)
5.280	In Germany, Austria, Bosnia and Herzegovina, Croatia, The Former Yugoslav Republic of Macedonia, Liechtenstein, Montenegro, Portugal, Serbia, Slovenia and Switzerland, the band 433.05-434.79 MHz (centre frequency 433.92 MHz) is designated for industrial, scientific and medical (ISM) applications. Radiocommunication services of these countries operating within this band must accept harmful interference which may be caused by these applications. ISM equipment operating in this band is subject to the provisions of No. 15.13. (WRC-07)

5.281	Additional allocation: in the French Overseas Departments in Region 2 and India, the band 433.75-434.25 MHz is also allocated to the space operation service (Earth-to-space)
on a primary basis. In France and in Brazil, the band is allocated to the same service on a secondary basis.
5.282	In the bands 435-438 MHz, 1 260-1 270 MHz, 2 400-2 450 MHz, 3 400-3 410 MHz (in Regions 2 and 3 only) and 5 650-5 670 MHz, the amateur-satellite service may operate subject to not causing harmful interference to other services operating in accordance with the Table (see No. 5.43). Administrations authorizing such use shall ensure that any harmful interference caused by emissions from a station in the amateur-satellite service is immediately eliminated in accordance with the provisions of No. 25.11. The use of the bands 1 260-1 270 MHz and
5 650-5 670 MHz by the amateur-satellite service is limited to the Earth-to-space direction.
5.283	Additional allocation: in Austria, the band 438-440 MHz is also allocated to the fixed and mobile, except aeronautical mobile, services on a primary basis.
5.284	Additional allocation: in Canada, the band 440-450 MHz is also allocated to the amateur service on a secondary basis.
5.285	Different category of service: in Canada, the allocation of the band 440-450 MHz to the radiolocation service is on a primary basis (see No. 5.33).
5.286	The band 449.75-450.25 MHz may be used for the space operation service (Earth-to-space) and the space research service (Earth-to-space), subject to agreement obtained under No. 9.21.
5.317A	Those parts of the band 698-960 MHz in Region 2 and the band 790-960 MHz in Regions 1 and 3 which are allocated to the mobile service on a primary basis are identified for use by administrations wishing to implement International Mobile Telecommunications (IMT) –
see Resolutions 224 (Rev.WRC‑12) and 749 (Rev.WRC‑12), as appropriate. This identification does not preclude the use of these bands by any application of the services to which they are allocated and does not establish priority in the Radio Regulations. (WRC‑12)
5.322	In Region 1, in the band 862-960 MHz, stations of the broadcasting service shall be operated only in the African Broadcasting Area (see Nos. 5.10 to 5.13) excluding Algeria, Burundi, Egypt, Spain, Lesotho, Libya, Morocco, Malawi, Namibia, Nigeria, South Africa, Tanzania, Zimbabwe and Zambia, subject to agreement obtained under No. 9.21. (WRC‑12)

890-1 300 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	890-942
FIXED
MOBILE except aeronautical mobile 5.317A
BROADCASTING 5.322
Radiolocation

5.323
	
	890-942
FIXED
MOBILE 5.317A
BROADCASTING
Radiolocation

5.327

	
	902-928
FIXED
Amateur
Mobile except aeronautical mobile 5.325A
Radiolocation
5.150 5.325 5.326
	

	
	
	

	...

	1 240-1 300	EARTH EXPLORATION-SATELLITE (active)
				RADIOLOCATION
				RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 					5.328B 5.329 5.329A
				SPACE RESEARCH (active)
				Amateur
				5.282 5.330 5.331 5.332 5.335 5.335A

5.325	Different category of service: in the United States, the allocation of the band 890-942 MHz to the radiolocation service is on a primary basis (see No. 5.33), subject to agreement obtained under No. 9.21.
5.325A	Different category of service: in Cuba, the allocation of the band 902-915 MHz to the land mobile service is on a primary basis. (WRC‑2000)
5.326	Different category of service: in Chile, the band 903-905 MHz is allocated to the mobile, except aeronautical mobile, service on a primary basis, subject to agreement obtained under No. 9.21.
5.327	Different category of service: in Australia, the allocation of the band 915-928 MHz to the radiolocation service is on a primary basis (see No. 5.33).
5.327A	The use of the frequency band 960-1 164 MHz by the aeronautical mobile (R) service is limited to systems that operate in accordance with recognized international aeronautical standards. Such use shall be in accordance with Resolution 417 (Rev.WRC‑12). (WRC‑12)
5.328A	Stations in the radionavigation-satellite service in the band 1 164-1 215 MHz shall operate in accordance with the provisions of Resolution 609 (Rev.WRC‑07) and shall not claim protection from stations in the aeronautical radionavigation service in the band 960-1 215 MHz. No. 5.43A does not apply. The provisions of No. 21.18 shall apply. (WRC‑07)

5.328B	The use of the bands 1 164-1 300 MHz, 1 559-1 610 MHz and 5 010-5 030 MHz by systems and networks in the radionavigation-satellite service for which complete coordination or notification information, as appropriate, is received by the Radiocommunication Bureau after 1 January 2005 is subject to the application of the provisions of Nos. 9.12, 9.12A and 9.13. Resolution 610 (WRC‑03) shall also apply; however, in the case of radionavigation-satellite service (space-to-space) networks and systems, Resolution 610 (WRC-03) shall only apply to transmitting space stations. In accordance with No. 5.329A, for systems and networks in the radionavigation-satellite service (space-to-space) in the bands 1 215‑1 300 MHz and 1 559-1 610 MHz,
the provisions of Nos. 9.7, 9.12, 9.12A and 9.13 shall only apply with respect to other systems and networks in the radionavigation-satellite service (space-to-space). (WRC-07)
5.329	Use of the radionavigation-satellite service in the band 1 215-1 300 MHz shall be subject to the condition that no harmful interference is caused to, and no protection is claimed from, the radionavigation service authorized under No. 5.331. Furthermore, the use of the radionavigation-satellite service in the band 1 215-1 300 MHz shall be subject to the condition that no harmful interference is caused to the radiolocation service. No. 5.43 shall not apply in respect of the radiolocation service. Resolution 608 (WRC‑03) shall apply. (WRC-03)
5.329A	Use of systems in the radionavigation-satellite service (space-to-space) operating in the bands 1 215-1 300 MHz and 1 559-1 610 MHz is not intended to provide safety service applications, and shall not impose any additional constraints on radionavigation-satellite service (space-to-Earth) systems or on other services operating in accordance with the Table of Frequency Allocations. (WRC‑07)
5.330	Additional allocation: in Angola, Saudi Arabia, Bahrain, Bangladesh, Cameroon, China, Djibouti, Egypt, the United Arab Emirates, Eritrea, Ethiopia, Guyana, India, Indonesia,
Iran (Islamic Republic of), Iraq, Israel, Japan, Jordan, Kuwait, Nepal, Oman, Pakistan,
the Philippines, Qatar, the Syrian Arab Republic, Somalia, Sudan, South Sudan, Chad, Togo and Yemen, the band 1 215-1 300 MHz is also allocated to the fixed and mobile services on a primary basis. (WRC‑12)
5.331	Additional allocation: in Algeria, Germany, Saudi Arabia, Australia, Austria, Bahrain, Belarus, Belgium, Benin, Bosnia and Herzegovina, Brazil, Burkina Faso, Burundi, Cameroon, China, Korea (Rep. of), Croatia, Denmark, Egypt, the United Arab Emirates, Estonia,
the Russian Federation, Finland, France, Ghana, Greece, Guinea, Equatorial Guinea, Hungary, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Israel, Jordan, Kenya, Kuwait,
The Former Yugoslav Republic of Macedonia, Lesotho, Latvia, Lebanon, Liechtenstein, Lithuania, Luxembourg, Madagascar, Mali, Mauritania, Montenegro, Nigeria, Norway, Oman, Pakistan,
the Netherlands, Poland, Portugal, Qatar, the Syrian Arab Republic, Dem. People’s Rep. of Korea, Slovakia, the United Kingdom, Serbia, Slovenia, Somalia, Sudan, South Sudan, Sri Lanka, South Africa, Sweden, Switzerland, Thailand, Togo, Turkey, Venezuela and Viet Nam, the band
1 215-1 300 MHz is also allocated to the radionavigation service on a primary basis. In Canada and the United States, the band 1 240-1 300 MHz is also allocated to the radionavigation service, and use of the radionavigation service shall be limited to the aeronautical radionavigation service. (WRC‑12)
5.332	In the band 1 215-1 260 MHz, active spaceborne sensors in the Earth exploration-satellite and space research services shall not cause harmful interference to, claim protection from, or otherwise impose constraints on operation or development of the radiolocation service, the radionavigation‑satellite service and other services allocated on a primary basis. (WRC‑2000)
5.334	Additional allocation: in Canada and the United States, the band 1 350-1 370 MHz is also allocated to the aeronautical radionavigation service on a primary basis. (WRC-03)

5.335	In Canada and the United States in the band 1 240-1 300 MHz, active spaceborne sensors in the earth exploration-satellite and space research services shall not cause interference to, claim protection from, or otherwise impose constraints on operation or development of the aeronautical radionavigation service. (WRC-97)
5.335A	In the band 1 260-1 300 MHz, active spaceborne sensors in the Earth exploration-satellite and space research services shall not cause harmful interference to, claim protection from, or otherwise impose constraints on operation or development of the radiolocation service and other services allocated by footnotes on a primary basis. (WRC‑2000)

	2 170-2 520 MHz

	Allocation to services

	Region 1
	Region 2
	Region 3

	2 300-2 450
FIXED
MOBILE 5.384A
Amateur
Radiolocation
	2 300-2 450
	FIXED
	MOBILE
	RADIOLOCATION
	Amateur

	5.150 5.282 5.395
		5.150 5.282 5.393 5.394 5.396

5.384A	The bands, or portions of the bands, 1 710-1 885 MHz, 2 300-2 400 MHz and 2 500‑2 690 MHz, are identified for use by administrations wishing to implement International Mobile Telecommunications (IMT) in accordance with Resolution 223 (Rev.WRC‑07)[footnoteRef:2]*.
This identification does not preclude the use of these bands by any application of the services to which they are allocated and does not establish priority in the Radio Regulations. (WRC‑07) [2: * 	Note by the Secretariat: This Resolution was revised by WRC-12.]

5.393	Additional allocation: in the United States, India and Mexico, the band 2 310‑2 360 MHz is also allocated to the broadcasting-satellite service (sound) and complementary terrestrial sound broadcasting service on a primary basis. Such use is limited to digital audio broadcasting and is subject to the provisions of Resolution 528 (WARC-92)[footnoteRef:3]*, with the exception of resolves 3 in regard to the limitation on broadcasting-satellite systems in the upper 25 MHz. (WRC‑2000) [3: *	Note by the Secretariat: This Resolution was revised by WRC-03.]

5.394	In the United States, the use of the band 2 300-2 390 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile services. In Canada, the use of the band 2 300-2 483.5 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile services.
5.395	In France and Turkey, the use of the band 2 310-2 360 MHz by the aeronautical mobile service for telemetry has priority over other uses by the mobile service. (WRC-03)
5.396	Space stations of the broadcasting-satellite service in the band 2 310-2 360 MHz operating in accordance with No. 5.393 that may affect the services to which this band is allocated in other countries shall be coordinated and notified in accordance with Resolution 33 (Rev.WRC‑97)*. Complementary terrestrial broadcasting stations shall be subject to bilateral coordination with neighbouring countries prior to their bringing into use.

2 700-4 800 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	3 300-3 400
RADIOLOCATION
	3 300-3 400
RADIOLOCATION
Amateur
Fixed
Mobile
	3 300-3 400
RADIOLOCATION
Amateur

	5.149 5.429 5.430
	5.149, 5.430
	5.149 5.429

	3 400-3 600
FIXED
FIXED-SATELLITE
(space-to-Earth)
Mobile 5.430A
Radiolocation

5.431
	3 400-3 500
FIXED
FIXED-SATELLITE (space-to-Earth)
Amateur
Mobile 5.431A
Radiolocation 5.433
5.282
	3 400-3 500
FIXED
FIXED-SATELLITE (space-to-Earth)
Amateur
Mobile 5.432B
Radiolocation 5.433
5.282 5.432 5.432A

	
	
	

* 	Note by the Secretariat: This Resolution was revised by WRC-12.
*	Note by the Secretariat: This Resolution was revised by WRC-03.
5.429	Additional allocation: in Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Cameroon, China, Congo (Rep. of the), Korea (Rep. of), Côte d'Ivoire, Egypt, the United Arab Emirates, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Japan, Jordan, Kenya, Kuwait, Lebanon, Libya, Malaysia, Oman, Uganda, Pakistan, Qatar, the Syrian Arab Republic,
the Dem. Rep. of the Congo, the Dem. People’s Rep. of Korea and Yemen, the band
3 300-3 400 MHz is also allocated to the fixed and mobile services on a primary basis.
The countries bordering the Mediterranean shall not claim protection for their fixed and mobile services from the radiolocation service. (WRC‑12)
5.430	Additional allocation: in Azerbaijan, Mongolia, Kyrgyzstan and Turkmenistan, the band 3 300-3 400 MHz is also allocated to the radionavigation service on a primary basis. (WRC‑12)
5.431	Additional allocation: in Germany, Israel and the United Kingdom, the band 3 400‑3 475 MHz is also allocated to the amateur service on a secondary basis. (WRC-03)
5.432	Different category of service: in Korea (Rep. of), Japan and Pakistan, the allocation of the band 3 400-3 500 MHz to the mobile, except aeronautical mobile, service is on a primary basis (see No. 5.33). (WRC‑2000)
5.432A	In Korea (Rep. of), Japan and Pakistan, the band 3 400-3 500 MHz is identified for International Mobile Telecommunications (IMT). This identification does not preclude the use of this band by any application of the services to which it is allocated and does not establish priority in the Radio Regulations. At the stage of coordination the provisions of Nos. 9.17 and 9.18 also apply. Before an administration brings into use a (base or mobile) station of the mobile service in this band it shall ensure that the power flux-density (pfd) produced at 3 m above ground does not exceed −154.5 dB(W/(m2 4 kHz)) for more than 20% of time at the border of the territory of any other administration. This limit may be exceeded on the territory of any country whose administration has so agreed. In order to ensure that the pfd limit at the border of the territory of any other administration is met, the calculations and verification shall be made, taking into account all relevant information, with the mutual agreement of both administrations (the administration responsible for the terrestrial station and the administration responsible for the earth station),
with the assistance of the Bureau if so requested. In case of disagreement, the calculation and verification of the pfd shall be made by the Bureau, taking into account the information referred to above. Stations of the mobile service in the band 3 400-3 500 MHz shall not claim more protection from space stations than that provided in Table 21‑4 of the Radio Regulations (Edition of 2004). (WRC‑07)
5.432B	Different category of service: in Bangladesh, China, French overseas communities of Region 3, India, Iran (Islamic Republic of), New Zealand and Singapore, the band 3 400-3 500 MHz is allocated to the mobile, except aeronautical mobile, service on a primary basis, subject to agreement obtained under No. 9.21 with other administrations and is identified for International Mobile Telecommunications (IMT). This identification does not preclude the use of this band by any application of the services to which it is allocated and does not establish priority in the Radio Regulations. At the stage of coordination the provisions of Nos. 9.17 and 9.18 also apply. Before an administration brings into use a (base or mobile) station of the mobile service in this band it shall ensure that the power flux-density (pfd) produced at 3 m above ground does not exceed −154.5 dB(W/(m2 4 kHz)) for more than 20% of time at the border of the territory of any other administration. This limit may be exceeded on the territory of any country whose administration has so agreed. In order to ensure that the pfd limit at the border of the territory of any other administration is met, the calculations and verification shall be made, taking into account all relevant information, with the mutual agreement of both administrations (the administration responsible for the terrestrial station and the administration responsible for the earth station)
with the assistance of the Bureau if so requested. In case of disagreement, the calculation and verification of the pfd shall be made by the Bureau, taking into account the information referred to above. Stations of the mobile service in the band 3 400-3 500 MHz shall not claim more protection from space stations than that provided in Table 21‑4 of the Radio Regulations (Edition of 2004). This allocation is effective from 17 November 2010. (WRC‑12)
5.433	In Regions 2 and 3, in the band 3 400-3 600 MHz the radiolocation service is allocated on a primary basis. However, all administrations operating radiolocation systems in this band are urged to cease operations by 1985. Thereafter, administrations shall take all practicable steps to protect the fixed‑satellite service and coordination requirements shall not be imposed on the fixed-satellite service.

5 570-7 250 MHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	5 650-5 725	MOBILE except aeronautical mobile 5.446A 5.450A
				RADIOLOCATION
		Amateur
		Space research (deep space)
		5.282 5.451 5.453 5.454 5.455

	5 725-5 830
FIXED-SATELLITE
(Earth-to-space)
RADIOLOCATION
Amateur
	5 725-5 830
	RADIOLOCATION
	Amateur

	5.150 5.451 5.453 5.455 5.456
		5.150 5.453 5.455

	5 830-5 850
FIXED-SATELLITE
(Earth-to-space)
RADIOLOCATION
Amateur
Amateur-satellite (space-to-Earth)
	5 830-5 850
	RADIOLOCATION
	Amateur
	Amateur-satellite (space-to-Earth)

	5.150 5.451 5.453 5.455 5.456
		5.150 5.453 5.455

	5 850-5 925
FIXED
FIXED-SATELLITE
(Earth-to-space)
MOBILE
	5 850-5 925
FIXED
FIXED-SATELLITE
(Earth-to-space)
MOBILE
Amateur
Radiolocation
	5 850-5 925
FIXED
FIXED-SATELLITE
(Earth-to-space)
MOBILE
Radiolocation

	5.150
	5.150
	5.150

5.446A	The use of the bands 5 150-5 350 MHz and 5 470-5 725 MHz by the stations in the mobile, except aeronautical mobile, service shall be in accordance with Resolution 229 (Rev.WRC‑12). (WRC‑12)
5.450	Additional allocation: in Austria, Azerbaijan, Iran (Islamic Republic of), Kyrgyzstan, Romania, Turkmenistan and Ukraine, the band 5 470-5 650 MHz is also allocated to the aeronautical radionavigation service on a primary basis. (WRC‑12)
5.450A	In the band 5 470-5 725 MHz, stations in the mobile service shall not claim protection from radiodetermination services. Radiodetermination services shall not impose on the mobile service more stringent protection criteria, based on system characteristics and interference criteria, than those stated in Recommendation ITU‑R M.1638. (WRC-03)
5.450B	In the frequency band 5 470-5 650 MHz, stations in the radiolocation service, except ground-based radars used for meteorological purposes in the band 5 600-5 650 MHz, shall not cause harmful interference to, nor claim protection from, radar systems in the maritime radionavigation service. (WRC-03)
5.451	Additional allocation: in the United Kingdom, the band 5 470-5 850 MHz is also allocated to the land mobile service on a secondary basis. The power limits specified in Nos. 21.2, 21.3, 21.4 and 21.5 shall apply in the band 5 725-5 850 MHz.
5.452	Between 5 600 MHz and 5 650 MHz, ground-based radars used for meteorological purposes are authorized to operate on a basis of equality with stations of the maritime radionavigation service.
5.453	Additional allocation: in Saudi Arabia, Bahrain, Bangladesh, Brunei Darussalam, Cameroon, China, Congo (Rep. of the), Korea (Rep. of), Côte d’Ivoire, Djibouti, Egypt, the United Arab Emirates, Gabon, Guinea, Equatorial Guinea, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Japan, Jordan, Kenya, Kuwait, Lebanon, Libya, Madagascar, Malaysia, Niger, Nigeria, Oman, Uganda, Pakistan, the Philippines, Qatar, the Syrian Arab Republic, the Dem. People’s Rep. of Korea, Singapore, Sri Lanka, Swaziland, Tanzania, Chad, Thailand, Togo, Viet Nam and Yemen, the band 5 650-5 850 MHz is also allocated to the fixed and mobile services on a primary basis.
In this case, the provisions of Resolution 229 (Rev.WRC‑12) do not apply. (WRC‑12)
5.454	Different category of service: in Azerbaijan, the Russian Federation, Georgia, Kyrgyzstan, Tajikistan and Turkmenistan, the allocation of the band 5 670-5 725 MHz to the space research service is on a primary basis (see No. 5.33). (WRC‑12)
5.455	Additional allocation: in Armenia, Azerbaijan, Belarus, Cuba, the Russian Federation, Georgia, Hungary, Kazakhstan, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Tajikistan, Turkmenistan and Ukraine, the band 5 670-5 850 MHz is also allocated to the fixed service on
a primary basis. (WRC-07)
5.456	Additional allocation: in Cameroon, the band 5 755-5 850 MHz is also allocated to the fixed service on a primary basis. (WRC-03)

	10-11.7 GHz

	Allocation to services

	Region 1
	Region 2
	Region 3

	10-10.45
FIXED
MOBILE
RADIOLOCATION
Amateur
	10-10.45
RADIOLOCATION
Amateur
	10-10.45
FIXED
MOBILE
RADIOLOCATION
Amateur

	5.479
	5.479 5.480
	5.479

	10.45-10.5	RADIOLOCATION
	Amateur
	Amateur-satellite
	5.481

5.479	The band 9 975-10 025 MHz is also allocated to the meteorological-satellite service on a secondary basis for use by weather radars.
5.480	Additional allocation: in Argentina, Brazil, Chile, Costa Rica, Cuba, El Salvador, Ecuador, Guatemala, Honduras, Mexico, Paraguay, , Peru and Uruguay, the band 10‑10.45 GHz is also allocated to the fixed and mobile services on a primary basis. In Venezuela, the band 10‑10.45 GHz is also allocated to the fixed service on a primary basis. (WRC‑07)
5.481	Additional allocation: in Germany, Angola, Brazil, China, Costa Rica, Côte d'Ivoire, El Salvador, Ecuador, Spain, Guatemala, Hungary, Japan, Kenya, Morocco, Nigeria, Oman, Uzbekistan, Pakistan, Paraguay, Peru, the Dem. People’s Rep. of Korea, Romania, Tanzania, Thailand and Uruguay, the band 10.45-10.5 GHz is also allocated to the fixed and mobile services on a primary basis. (WRC‑12)

22-24.75 GHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	24-24.05		AMATEUR
				AMATEUR-SATELLITE
				5.150

	24.05-24.25	RADIOLOCATION
				Amateur
				Earth exploration-satellite (active)
				5.150

40-47.5 GHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	47-47.2		AMATEUR
				AMATEUR-SATELLITE

66-81 GHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	76-77.5		RADIO ASTRONOMY
				RADIOLOCATION
				Amateur
				Amateur-satellite
				Space research (space-to-Earth)
				5.149

	77.5-78		AMATEUR
				AMATEUR-SATELLITE
				Radio astronomy
				Space research (space-to-Earth)
				5.149

	78-79			RADIOLOCATION
				Amateur
				Amateur-satellite
				Radio astronomy
				Space research (space-to-Earth)
				5.149 5.560

	79-81			RADIO ASTRONOMY
				RADIOLOCATION
				Amateur
				Amateur-satellite
				Space research (space-to-Earth)
				5.149

5.560	In the band 78-79 GHz radars located on space stations may be operated on a primary basis in the Earth exploration-satellite service and in the space research service.
5.561	In the band 74-76 GHz, stations in the fixed, mobile and broadcasting services shall not cause harmful interference to stations of the fixed-satellite service or stations of the broadcasting-satellite service operating in accordance with the decisions of the appropriate frequency assignment planning conference for the broadcasting-satellite service. (WRC‑2000)

119.98-151.5 GHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	122.25-123	FIXED
				INTER-SATELLITE
				MOBILE 5.558
				Amateur
				5.138

	134-136		AMATEUR
				AMATEUR-SATELLITE
				Radio astronomy

	136-141		RADIO ASTRONOMY
				RADIOLOCATION
				Amateur
				Amateur-satellite
				5.149

200-248 GHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	241-248		RADIO ASTRONOMY
				RADIOLOCATION
				Amateur
				Amateur-satellite
				5.138 5.149

	248-250		AMATEUR
				AMATEUR-SATELLITE
				Radio astronomy
				5.149

248-1 000 GHz
	Allocation to services

	Region 1
	Region 2
	Region 3

	275-1 000	(Not allocated) 5.565

5.565	The following frequency bands in the range 275-1 000 GHz are identified for use by administrations for passive service applications:
–	radio astronomy service: 275-323 GHz, 327-371 GHz, 388-424 GHz, 426-442 GHz, 453-510 GHz, 623-711 GHz, 795-909 GHz and 926-945 GHz;
–	Earth exploration-satellite service (passive) and space research service (passive):
275-286 GHz, 296-306 GHz, 313-356 GHz, 361-365 GHz, 369-392 GHz,
397-399 GHz, 409-411 GHz, 416-434 GHz, 439-467 GHz, 477-502 GHz,
523-527 GHz, 538-581 GHz, 611-630 GHz, 634-654 GHz, 657-692 GHz,
713-718 GHz, 729-733 GHz, 750-754 GHz, 771-776 GHz, 823-846 GHz,
850-854 GHz, 857-862 GHz, 866-882 GHz, 905-928 GHz, 951-956 GHz, 968-973 GHz and 985-990 GHz.
The use of the range 275-1 000 GHz by the passive services does not preclude use of this range by active services. Administrations wishing to make frequencies in the 275-1 000 GHz range available for active service applications are urged to take all practicable steps to protect these passive services from harmful interference until the date when the Table of Frequency Allocations is established in the above-mentioned 275-1 000 GHz frequency range.
All frequencies in the range 1 000-3 000 GHz may be used by both active and passive services. (WRC‑12)

ARTICLE 19
[bookmark: _Toc169523632]Identification of stations
This part should be kept as it is.
[bookmark: _Toc327956629]ARTICLE 25
[bookmark: _Toc327956630]Amateur services
This part should be kept as it is.

APPENDIX 42 (Rev.WRC-12)
[bookmark: _Toc330560585]Table of allocation of international call sign series
(See Article 19)
	Call sign series
	Allocated to

	AAA-ALZ
	United States of America

	AMA-AOZ
	Spain

	APA-ASZ
	Pakistan (Islamic Republic of)

	ATA-AWZ
	India (Republic of)

	AXA-AXZ
	Australia

	AYA-AZZ
	Argentine Republic

	A2A-A2Z
	Botswana (Republic of)

	A3A-A3Z
	Tonga (Kingdom of)

	A4A-A4Z
	Oman (Sultanate of)

	A5A-A5Z
	Bhutan (Kingdom of)

	A6A-A6Z
	United Arab Emirates

	A7A-A7Z
	Qatar (State of)

	A8A-A8Z
	Liberia (Republic of)

	A9A-A9Z
	Bahrain (Kingdom of)

	
	

	BAA-BZZ
	China (People’s Republic of)

	
	

	CAA-CEZ
	Chile

	CFA-CKZ
	Canada

	CLA-CMZ
	Cuba

	CNA-CNZ
	Morocco (Kingdom of)

	COA-COZ
	Cuba

	CPA-CPZ
	Bolivia (Republic of)

	CQA-CUZ
	Portugal

	CVA-CXZ
	Uruguay (Eastern Republic of)

	CYA-CZZ
	Canada

	C2A-C2Z
	Nauru (Republic of)

	C3A-C3Z
	Andorra (Principality of)

	C4A-C4Z
	Cyprus (Republic of)

	C5A-C5Z
	Gambia (Republic of the)

	C6A-C6Z
	Bahamas (Commonwealth of the)

	*C7A-C7Z
	World Meteorological Organization

	C8A-C9Z
	Mozambique (Republic of)

	
	

	DAA-DRZ
	Germany (Federal Republic of)

	DSA-DTZ
	Korea (Republic of)

	DUA-DZZ
	Philippines (Republic of the)

	D2A-D3Z
	Angola (Republic of)

	D4A-D4Z
	Cape Verde (Republic of)

	D5A-D5Z
	Liberia (Republic of)

	D6A-D6Z
	Comoros (Union of)

	D7A-D9Z
	Korea (Republic of)

	Call sign series
	Allocated to
	

	EAA-EHZ
	Spain
	

	EIA-EJZ
	Ireland
	

	EKA-EKZ
	Armenia (Republic of)
	

	ELA-ELZ
	Liberia (Republic of)
	

	EMA-EOZ
	Ukraine
	

	EPA-EQZ
	Iran (Islamic Republic of)
	

	ERA-ERZ
	Moldova (Republic of)
	

	ESA-ESZ
	Estonia (Republic of)
	

	ETA-ETZ
	Ethiopia (Federal Democratic Republic of)
	

	EUA-EWZ
	Belarus (Republic of)
	

	EXA-EXZ
	Kyrgyz Republic
	

	EYA-EYZ
	Tajikistan (Republic of)
	

	EZA-EZZ
	Turkmenistan
	

	E2A-E2Z
	Thailand
	

	E3A-E3Z
	Eritrea
	

	E4A-E4Z
	Palestinian Authority1
	

	E5A-E5Z
	New Zealand – Cook Islands
	(WRC-07)

	E7A-E7Z
	Bosnia and Herzegovina
	(WRC-07)

	
	
	

	FAA-FZZ
	France
	

	
	
	

	GAA-GZZ
	United Kingdom of Great Britain and Northern Ireland
	

	
	
	

	HAA-HAZ
	Hungary (Republic of)
	

	HBA-HBZ
	Switzerland (Confederation of)
	

	HCA-HDZ
	Ecuador
	

	HEA-HEZ
	Switzerland (Confederation of)
	

	HFA-HFZ
	Poland (Republic of)
	

	HGA-HGZ
	Hungary (Republic of)
	

	HHA-HHZ
	Haiti (Republic of)
	

	HIA-HIZ
	Dominican Republic
	

	HJA-HKZ
	Colombia (Republic of)
	

	HLA-HLZ
	Korea (Republic of)
	

	HMA-HMZ
	Democratic People’s Republic of Korea
	

	HNA-HNZ
	Iraq (Republic of)
	

	HOA-HPZ
	Panama (Republic of)
	

	HQA-HRZ
	Honduras (Republic of)
	

	HSA-HSZ
	Thailand
	

	HTA-HTZ
	Nicaragua
	

	HUA-HUZ
	El Salvador (Republic of)
	

	HVA-HVZ
	Vatican City State
	

	HWA-HYZ
	France
	

	HZA-HZZ
	Saudi Arabia (Kingdom of)
	

	H2A-H2Z
	Cyprus (Republic of)
	

	H3A-H3Z
	Panama (Republic of)
	

	H4A-H4Z
	Solomon Islands
	

	H6A-H7Z
	Nicaragua
	

	H8A-H9Z
	Panama (Republic of)
	

	
	
	

	IAA-IZZ
	Italy
	

	1	In response to Resolution 99 (Rev. Guadalajara 2010) of the Plenipotentiary Conference. (WRC‑12)
	

	Call sign series
	Allocated to

	JAA-JSZ
	Japan

	JTA-JVZ
	Mongolia

	JWA-JXZ
	Norway

	JYA-JYZ
	Jordan (Hashemite Kingdom of)

	JZA-JZZ
	Indonesia (Republic of)

	J2A-J2Z
	Djibouti (Republic of)

	J3A-J3Z
	Grenada

	J4A-J4Z
	Greece

	J5A-J5Z
	Guinea-Bissau (Republic of)

	J6A-J6Z
	Saint Lucia

	J7A-J7Z
	Dominica (Commonwealth of)

	J8A-J8Z
	Saint Vincent and the Grenadines

	
	

	KAA-KZZ
	United States of America

	
	

	LAA-LNZ
	Norway

	LOA-LWZ
	Argentine Republic

	LXA-LXZ
	Luxembourg

	LYA-LYZ
	Lithuania (Republic of)

	LZA-LZZ
	Bulgaria (Republic of)

	L2A-L9Z
	Argentine Republic

	
	

	MAA-MZZ
	United Kingdom of Great Britain and Northern Ireland

	
	

	NAA-NZZ
	United States of America

	
	

	OAA-OCZ
	Peru

	ODA-ODZ
	Lebanon

	OEA-OEZ
	Austria

	OFA-OJZ
	Finland

	OKA-OLZ
	Czech Republic

	OMA-OMZ
	Slovak Republic

	ONA-OTZ
	Belgium

	OUA-OZZ
	Denmark

	
	

	PAA-PIZ
	Netherlands (Kingdom of the)

	PJA-PJZ
	Netherlands (Kingdom of the) – Netherlands Antilles

	PKA-POZ
	Indonesia (Republic of)

	PPA-PYZ
	Brazil (Federative Republic of)

	PZA-PZZ
	Suriname (Republic of)

	P2A-P2Z
	Papua New Guinea

	P3A-P3Z
	Cyprus (Republic of)

	P4A-P4Z
	Netherlands (Kingdom of the) – Aruba

	P5A-P9Z
	Democratic People’s Republic of Korea

	
	

	RAA-RZZ
	Russian Federation

	Call sign series
	Allocated to

	SAA-SMZ
	Sweden

	SNA-SRZ
	Poland (Republic of)

	SSA-SSM
	Egypt (Arab Republic of)

	SSN-STZ
	Sudan (Republic of the)

	SUA-SUZ
	Egypt (Arab Republic of)

	SVA-SZZ
	Greece

	S2A-S3Z
	Bangladesh (People’s Republic of)

	S5A-S5Z
	Slovenia (Republic of)

	S6A-S6Z
	Singapore (Republic of)

	S7A-S7Z
	Seychelles (Republic of)

	S8A-S8Z
	South Africa (Republic of)

	S9A-S9Z
	Sao Tome and Principe (Democratic Republic of)

	
	

	TAA-TCZ
	Turkey

	TDA-TDZ
	Guatemala (Republic of)

	TEA-TEZ
	Costa Rica

	TFA-TFZ
	Iceland

	TGA-TGZ
	Guatemala (Republic of)

	THA-THZ
	France

	TIA-TIZ
	Costa Rica

	TJA-TJZ
	Cameroon (Republic of)

	TKA-TKZ
	France

	TLA-TLZ
	Central African Republic

	TMA-TMZ
	France

	TNA-TNZ
	Congo (Republic of the)

	TOA-TQZ
	France

	TRA-TRZ
	Gabonese Republic

	TSA-TSZ
	Tunisia

	TTA-TTZ
	Chad (Republic of)

	TUA-TUZ
	Côte d'Ivoire (Republic of)

	TVA-TXZ
	France

	TYA-TYZ
	Benin (Republic of)

	TZA-TZZ
	Mali (Republic of)

	T2A-T2Z
	Tuvalu

	T3A-T3Z
	Kiribati (Republic of)

	T4A-T4Z
	Cuba

	T5A-T5Z
	Somali Democratic Republic

	T6A-T6Z
	Afghanistan

	T7A-T7Z
	San Marino (Republic of)

	T8A-T8Z
	Palau (Republic of)

	
	

	UAA-UIZ
	Russian Federation

	UJA-UMZ
	Uzbekistan (Republic of)

	UNA-UQZ
	Kazakhstan (Republic of)

	URA-UZZ
	Ukraine

	Call sign series
	Allocated to
	

	VAA-VGZ
	Canada
	

	VHA-VNZ
	Australia
	

	VOA-VOZ
	Canada
	

	VPA-VQZ
	United Kingdom of Great Britain and Northern Ireland
	

	VRA-VRZ
	China (People’s Republic of) – Hong Kong
	

	VSA-VSZ
	United Kingdom of Great Britain and Northern Ireland
	

	VTA-VWZ
	India (Republic of)
	

	VXA-VYZ
	Canada
	

	VZA-VZZ
	Australia
	

	V2A-V2Z
	Antigua and Barbuda
	

	V3A-V3Z
	Belize
	

	V4A-V4Z
	Saint Kitts and Nevis (Federation of)
	

	V5A-V5Z
	Namibia (Republic of)
	

	V6A-V6Z
	Micronesia (Federated States of)
	

	V7A-V7Z
	Marshall Islands (Republic of the)
	

	V8A-V8Z
	Brunei Darussalam
	

	
	
	

	WAA-WZZ
	United States of America
	

	
	
	

	XAA-XIZ
	Mexico
	

	XJA-XOZ
	Canada
	

	XPA-XPZ
	Denmark
	

	XQA-XRZ
	Chile
	

	XSA-XSZ
	China (People’s Republic of)
	

	XTA-XTZ
	Burkina Faso
	

	XUA-XUZ
	Cambodia (Kingdom of)
	

	XVA-XVZ
	Viet Nam (Socialist Republic of)
	

	XWA-XWZ
	Lao People’s Democratic Republic
	

	XXA-XXZ
	China (People’s Republic of) – Macao
	(WRC-07)

	XYA-XZZ
	Myanmar (Union of)
	

	
	
	

	YAA-YAZ
	Afghanistan
	

	YBA-YHZ
	Indonesia (Republic of)
	

	YIA-YIZ
	Iraq (Republic of)
	

	YJA-YJZ
	Vanuatu (Republic of)
	

	YKA-YKZ
	Syrian Arab Republic
	

	YLA-YLZ
	Latvia (Republic of)
	

	YMA-YMZ
	Turkey
	

	YNA-YNZ
	Nicaragua
	

	YOA-YRZ
	Romania
	

	YSA-YSZ
	El Salvador (Republic of)
	

	YTA-YUZ
	Serbia (Republic of)
	(WRC-07)

	YVA-YYZ
	Venezuela (Bolivarian Republic of)
	

	Y2A-Y9Z
	Germany (Federal Republic of)
	

	
	
	

	ZAA-ZAZ
	Albania (Republic of)
	

	ZBA-ZJZ
	United Kingdom of Great Britain and Northern Ireland
	

	ZKA-ZMZ
	New Zealand
	

	ZNA-ZOZ
	United Kingdom of Great Britain and Northern Ireland
	

	ZPA-ZPZ
	Paraguay (Republic of)
	

	Call sign series
	Allocated to
	

	ZQA-ZQZ
	United Kingdom of Great Britain and Northern Ireland
	

	ZRA-ZUZ
	South Africa (Republic of)
	

	ZVA-ZZZ
	Brazil (Federative Republic of)
	

	Z2A-Z2Z
	Zimbabwe (Republic of)
	

	Z3A-Z3Z
Z8A-Z8Z
	The Former Yugoslav Republic of Macedonia
South Sudan (Republic of)2

 2Added immediately after RR2012 went to print
	

	
	
	

	2AA-2ZZ
	United Kingdom of Great Britain and Northern Ireland
	

	
	
	

	3AA-3AZ
	Monaco (Principality of)
	

	3BA-3BZ
	Mauritius (Republic of)
	

	3CA-3CZ
	Equatorial Guinea (Republic of)
	

	3DA-3DM
	Swaziland (Kingdom of)
	

	3DN-3DZ
	Fiji (Republic of)
	

	3EA-3FZ
	Panama (Republic of)
	

	3GA-3GZ
	Chile
	

	3HA-3UZ
	China (People’s Republic of)
	

	3VA-3VZ
	Tunisia
	

	3WA-3WZ
	Viet Nam (Socialist Republic of)
	

	3XA-3XZ
	Guinea (Republic of)
	

	3YA-3YZ
	Norway
	

	3ZA-3ZZ
	Poland (Republic of)
	

	
	
	

	4AA-4CZ
	Mexico
	

	4DA-4IZ
	Philippines (Republic of the)
	

	4JA-4KZ
	Azerbaijani Republic
	

	4LA-4LZ
	Georgia
	

	4MA-4MZ
	Venezuela (Bolivarian Republic of)
	

	4OA-4OZ
	Montenegro
	(WRC-07)

	4PA-4SZ
	Sri Lanka (Democratic Socialist Republic of)
	

	4TA-4TZ
	Peru
	

	*4UA-4UZ
	United Nations
	

	4VA-4VZ
	Haiti (Republic of)
	

	4WA-4WZ
	Timor-Leste (Democratic Republic of)
	(WRC-03)

	4XA-4XZ
	Israel (State of)
	

	*4YA-4YZ
	International Civil Aviation Organization
	

	4ZA-4ZZ
	Israel (State of)
	

	
	
	

	5AA-5AZ
	Libya
	

	5BA-5BZ
	Cyprus (Republic of)
	

	5CA-5GZ
	Morocco (Kingdom of)
	

	5HA-5IZ
	Tanzania (United Republic of)
	

	5JA-5KZ
	Colombia (Republic of)
	

	5LA-5MZ
	Liberia (Republic of)
	

	5NA-5OZ
	Nigeria (Federal Republic of)
	

	5PA-5QZ
	Denmark
	

	5RA-5SZ
	Madagascar (Republic of)
	

	5TA-5TZ
	Mauritania (Islamic Republic of)
	

	5UA-5UZ
	Niger (Republic of the)
	

	5VA-5VZ
	Togolese Republic
	

	5WA-5WZ
	Samoa (Independent State of)
	

	5XA-5XZ
	Uganda (Republic of)
	

	5YA-5ZZ
	Kenya (Republic of)
	

	Call sign series
	Allocated to

	6AA-6BZ
	Egypt (Arab Republic of)

	6CA-6CZ
	Syrian Arab Republic

	6DA-6JZ
	Mexico

	6KA-6NZ
	Korea (Republic of)

	6OA-6OZ
	Somali Democratic Republic

	6PA-6SZ
	Pakistan (Islamic Republic of)

	6TA-6UZ
	Sudan (Republic of the)

	6VA-6WZ
	Senegal (Republic of)

	6XA-6XZ
	Madagascar (Republic of)

	6YA-6YZ
	Jamaica

	6ZA-6ZZ
	Liberia (Republic of)

	
	

	7AA-7IZ
	Indonesia (Republic of)

	7JA-7NZ
	Japan

	7OA-7OZ
	Yemen (Republic of)

	7PA-7PZ
	Lesotho (Kingdom of)

	7QA-7QZ
	Malawi

	7RA-7RZ
	Algeria (People’s Democratic Republic of)

	7SA-7SZ
	Sweden

	7TA-7YZ
	Algeria (People’s Democratic Republic of)

	7ZA-7ZZ
	Saudi Arabia (Kingdom of)

	
	

	8AA-8IZ
	Indonesia (Republic of)

	8JA-8NZ
	Japan

	8OA-8OZ
	Botswana (Republic of)

	8PA-8PZ
	Barbados

	8QA-8QZ
	Maldives (Republic of)

	8RA-8RZ
	Guyana

	8SA-8SZ
	Sweden

	8TA-8YZ
	India (Republic of)

	8ZA-8ZZ
	Saudi Arabia (Kingdom of)

	
	

	9AA-9AZ
	Croatia (Republic of)

	9BA-9DZ
	Iran (Islamic Republic of)

	9EA-9FZ
	Ethiopia (Federal Democratic Republic of)

	9GA-9GZ
	Ghana

	9HA-9HZ
	Malta

	9IA-9JZ
	Zambia (Republic of)

	9KA-9KZ
	Kuwait (State of)

	9LA-9LZ
	Sierra Leone

	9MA-9MZ
	Malaysia

	9NA-9NZ
	Nepal (Federal Democratic Republic of)

	9OA-9TZ
	Democratic Republic of the Congo

	9UA-9UZ
	Burundi (Republic of)

	9VA-9VZ
	Singapore (Republic of)

	9WA-9WZ
	Malaysia

	9XA-9XZ
	Rwanda (Republic of)

	9YA-9ZZ
	Trinidad and Tobago

	*	Series allocated to an international organization.

RESOLUTION 641 (Rev.HFBC-87)
[bookmark: _Toc169523638]Use of the frequency band 7 000-7 100 kHz
This part should be kept as it is.
[bookmark: _Toc169523639][bookmark: OLE_LINK1][bookmark: OLE_LINK2]RESOLUTION 642
[bookmark: _Toc169523640]Relating to the bringing into use of earth stations in
the amateur-satellite service
This part should be kept as it is.
					(New Resolution)
RESOLUTION 644 (Rev.WRC‑12)
[bookmark: _Toc319401867][bookmark: _Toc327364521]Radiocommunication resources for early warning, disaster
mitigation and relief operations
The World Radiocommunication Conference (Geneva, 2012),
considering
a)	that administrations have been urged to take all practical steps to facilitate the rapid deployment and effective use of telecommunication resources for early warning, disaster mitigation and disaster relief operations by reducing and, where possible, removing regulatory barriers and strengthening global, regional and transborder cooperation between States;
b)	that modern telecommunication technologies are an essential tool for disaster mitigation and relief operations and the vital role of telecommunications and ICT for the safety and security of relief workers in the field;
c)	the particular needs of developing countries and the special requirements of the inhabitants living in high risk areas exposed to disasters, as well as those living in remote areas;
d)	the work carried out by the Telecommunication Standardization Sector in standardizing the common alerting protocol (CAP), through the approval of the relevant CAP Recommendation;
e)	that, under the Strategic Plan of the Union 2012-2015, “the need for effective use of telecommunications/ICTs and modern technologies during critical emergencies, as a crucial part of disaster prediction, detection, early-warning, mitigation, management and relief strategies” is considered a priority for ITU in this period;
f)	that the majority of terrestrial networks in affected areas were damaged during recent disasters,

recognizing
a)	Article 40 of the Constitution, on priority of telecommunications concerning safety of life;
b)	Article 46 of the Constitution, on distress calls and messages;
c)	No. 91 of the Tunis Agenda for the Information Society adopted by the second phase of the World Summit on the Information Society and in particular provision c): “Working expeditiously towards the establishment of standards-based monitoring and worldwide early‑warning systems linked to national and regional networks and facilitating emergency disaster response all over the world, particularly in high-risk regions”;
d)	Resolution 34 (Rev. Hyderabad, 2010) of the World Telecommunication Development Conference, on the role of telecommunications/information and communication technologies in disaster preparedness, early warning, rescue, mitigation, relief and response, as well as ITU‑D Question 22‑1/2 “Utilization of telecommunications/ICT for disaster preparedness, mitigation and response”;
e)	Resolution 36 (Rev. Guadalajara, 2010) of the Plenipotentiary Conference, on telecommunications/information and communication technology in the service of humanitarian assistance;
f)	Resolution 136 (Rev. Guadalajara, 2010) of the Plenipotentiary Conference, on the use of telecommunications/information and communication technologies for monitoring and management in emergency and disaster situations for early warning, prevention, mitigation and relief;
g)	Resolution ITU‑R 53, on the use of radiocommunications in disaster response and relief;
h)	Resolution ITU‑R 55, on the ITU‑R studies of disaster prediction, detection, mitigation and relief,
noting
the close relation of this Resolution with Resolution 646 (Rev.WRC‑12), on public protection and disaster relief, and Resolution 647 (Rev.WRC‑12), on spectrum management guidelines for emergency and disaster relief radiocommunication, and the need to coordinate activities under these Resolutions in order to prevent any possible overlap,
resolves
1	that the ITU Radiocommunication Sector (ITU‑R) continue to study, as a matter of urgency, those aspects of radiocommunications/ICT that are relevant to early warning, disaster mitigation and relief operations, such as decentralized means of telecommunications that are appropriate and generally available, including amateur terrestrial and satellite radio facilities, mobile and portable satellite terminals, as well as the use of passive space-based sensing systems;
2	to urge the ITU‑R Study Groups, taking into account the scope of ongoing studies/activities appended to Resolution ITU‑R 55, to accelerate their work, particularly in the areas of disaster prediction, detection, mitigation and relief,

instructs the Director of the Radiocommunication Bureau
1	to support administrations in their work towards the implementation of both Resolutions 36 (Rev.Guadalajara, 2010) and 136 (Rev.Guadalajara, 2010), as well as the Tampere Convention;
2	to collaborate, as appropriate, with the United Nations Working Group on Emergency Telecommunications (WGET);
3	to participate in, and contribute to, the Telecommunications for Disaster Relief and Mitigation − Partnership Coordination Panel (PCP‑TDR);
4	to synchronize activities between this Resolution, Resolution 646 (Rev.WRC‑12) and Resolution 647 (Rev.WRC‑12) to prevent a possible overlap.

CHAPTER 5
[bookmark: _Toc169523644]ITU-R Questions relevant to the Amateur Services

(Revised Questions)
[bookmark: dtitle2]QUESTION ITU-R 48-6/5[footnoteRef:4]* [4: *	In the year 2011, Radiocommunication Study Group 5 extended the completion date of studies for this Question.]

Techniques and frequency usage in the amateur service
and amateur-satellite service
(1978-1982-1990-1993-1998-2003-2007)
The ITU Radiocommunication Assembly,
considering
a)	that the Radio Regulations define an amateur service and an amateur-satellite service, allocate frequencies to them on an exclusive or shared basis, and provide for the cessation of emissions from amateur satellites;
b)	that the amateur and amateur-satellite services provide benefits of self-training, intercommunication, and technical investigation carried on by amateurs, that is, by duly qualified and authorized persons throughout the world interested in radio techniques solely for the development of personal skills and mutual exchange of information without pecuniary interest;
c)	that, incidental to their basic purposes, the amateur and amateur-satellite services have pioneered new and novel techniques for radio reception and transmission using inexpensive equipment with relatively small antennas;
d)	that frequency dependent factors determine to a large extent the effectiveness of radiocommunications in the amateur and amateur-satellite services;
e)	that the amateur service and the amateur-satellite service continue to make significant contributions to the observation and understanding of propagation phenomena;
f)	that amateur and amateur-satellite station operators continue to contribute to the development and demonstration of spectrum conservation techniques throughout the radio‑frequency spectrum;
g)	that the amateur and amateur-satellite services provide communications during natural disasters and other catastrophic events when normal communications are temporarily interrupted or inadequate for the needs of human relief operations;
h)	that the amateur and amateur-satellite services contribute to the training of operators and technical personnel, which is of particular benefit to developing countries,
decides that the following Questions should be studied
1	What are the most desirable technical and operational characteristics of future systems for the amateur and amateur-satellite services?
2	What techniques being applied or investigated in these services may be of interest to other services?
3	How can these services make greater contributions to training of operators and technicians in developing countries?
4	What are the appropriate criteria for frequency sharing between the amateur, amateur‑satellite and other radiocommunication services?
5	What technical and operational characteristics are most suitable for amateur and amateur‑satellite systems for communications during natural disasters?
6	What modifications, if any, should be considered in the provisions addressing communication, technical characteristics and operator qualifications in the amateur service and amateur-satellite service?
further decides
1	that the results of the above studies should be included in one or more Recommendations, Reports or Handbooks;
2	that the above studies should be completed by 2015.

Category: S2

QUESTION ITU-R 209-4/5[footnoteRef:5]* [5: *	This Question should be brought to the attention of Radiocommunication Study Group 4 (Question ITU-R 286/4). The results of these studies should be brought to the attention of ITU‑T Study Groups 2, 13 and 17 and ITU‑D Study Group 2.]

Use of the mobile, amateur and amateur satellite services
in support of disaster radiocommunications
(1995-1998-2006-2007-2012)
The ITU Radiocommunication Assembly,
considering
a)	Resolution 36 (Rev.Guadalajara, 2010) and Resolution 136 (Rev.Guadalajara , 2010);
b)	Resolution 43 (Rev.Hyderabad, 2010), which instructs the Director BDT, in close collaboration with the Director BR, to continue encouraging and assisting developing countries to implement IMT, to provide assistance to administrations on the use and interpretation of ITU Recommendations relating to IMT;
c)	Resolution 644 (Rev.WRC-07) on radiocommunication resources for early warning, disaster mitigation and relief operations and Resolution 647 (WRC-07) on spectrum management guidelines for emergency and disaster relief radiocommunication;
d)	that the Tampere Convention on the provision of telecommunication resources for disaster mitigation and relief operations by the Intergovernmental Conference on Emergency Telecommunications (ICET-98) came into force on 8 January 2005,
recognizing
a)	that when a disaster occurs, the disaster relief agencies are usually the first on the scene using their day-to-day communication systems, but that in most cases, other agencies and organizations may also be involved;
b)	that in times of disasters, if most terrestrial-based networks are destroyed or impaired, other networks in the amateur and amateur-satellite services may be available to provide basic, on‑site communications capability;
c)	that important attributes of the amateur services include stations distributed throughout the world which have trained radio operators capable of reconfiguring networks to meet the specific needs of an emergency,
decides that the following Questions should be studied
1	What are the technical, operational and related procedural aspects of mobile, amateur and amateur-satellite services in support and improvements of disaster warning, mitigation and relief operations?
2	What information relating to the above should be reported to a future competent World Radiocommunication Conference?

further decides
1	that the results of the above studies should be included in one or more Recommendations, Reports or Handbooks;
2	that the above studies should be completed by 2015;
3	that the above studies should be coordinated with the other two Sectors.

Category: S2

CHAPTER 6
[bookmark: _Toc169523650]ITU-R Recommendations relevant to the Amateur Services
(Revised Recommendations)

RECOMMENDATION ITU-R M.1677-1[footnoteRef:6]* [6: * 	This Recommendation should be brought to the attention of Radiocommunication Study Group 1.]

International Morse code
2004-2009)

RECOMMENDATION ITU-R M.1732-1*
Characteristics of systems operating in the amateur
and amateur-satellite services for use in sharing studies
(Question ITU-R 48-6/5)
2005-2012)

(New Recommendation)
RECOMMENDATION ITU-R M.2034
Telegraphic alphabet for data communication by phase shift keying
at 31 Bd in the amateur and amateur-satellite services
(Question ITU-R 48-6/5)
(2013)

[bookmark: _Toc169523677]

CHAPTER 7
[bookmark: _Toc169523678]ITU-R Reports relevant to the Amateur Services
(Revised ITU-Reports)
REPORT ITU-R M.2085-1
Role of the amateur and amateur-satellite services in support
of disaster mitigation and relief
(Question ITU-R 209-3/5)
(2006-2011)

(New ITU Reports)
REPORT ITU-R M.2117-1
Software-defined radio in the land mobile, amateur
and amateur-satellite services	
(2012)
REPORT ITU-R M.2200
Characteristics of amateur radio stations in the range
415-526.5 kHz for sharing studies
(2010)
REPORT ITU-R M.2203
Compatibility of amateur service stations with existing services
in the range 415-526.5 kHz
(2010)
REPORT ITU-R M.2226
Description of amateur and experimental operation between
415 and 526.5 kHz in some countries
(Question ITU-R 48-6/5)
(2011)

CHAPTER 8
[bookmark: _Toc169523684]ITU-D Recommendations and Handbooks relevant to the amateur services

Should be developed further

M:\BRSGD\TEXT2013\SG05\WP5A\300\306\306N11e.docx
M:\BRSGD\TEXT2013\SG05\WP5A\300\306\306N11e.docx
image1.png

image2.wmf

