

International Civil Aviation Organization	Organisation de l'aviation civile internationale	Organización de Aviación Civil Internacional	Международная организация гражданской авиации	منظمة الطيران المدني الدولي	国 际 民 用 航 空 组 织
---	--	--	--	--------------------------------	--------------------

+1 514-954-8219 ext. 7130 Tel.:

Ref.: E 3/5-17/82 14 July 2017

Subject: ICAO Position for the ITU WRC-19

Action required: To consider the ICAO Position when developing your State's position for WRC-19 and to support the ICAO Position during WRC-19

Sir/Madam,

I have the honour to inform you that the Council, at the eighth meeting of its 211th 1. Session, held on 19 June 2017, approved the ICAO Position on issues of critical concern to aviation which are on the agenda of the International Telecommunication Union (ITU) World Radiocommunication Conference (2019) (WRC-19) as contained in Attachment B to this letter.

2. The ICAO Position will be submitted to the ITU WRC-19. In addition, ICAO will undertake, within the budget limits of the Organization, to present the ICAO Position at the WRC-19 preparatory activities within ITU and Regional Telecommunications Organizations. However, I wish to emphasize that active support from States is the only way to ensure that the results of WRC-19 reflect civil aviation's continued need for radio frequency spectrum. In this regard, I invite your attention to Assembly Resolution A38-6 (Support of the ICAO Policy on radio frequency spectrum matters). Hence, I would kindly request your support and participation in regional WRC-19 preparatory meetings and symposia, and that representatives from your civil aviation administration, relevant international organizations representing the civil aviation industry and other civil aviation stakeholders are included in your delegation to the conference.

May I request that the enclosed information be considered for incorporation into your 3. State's position for WRC-19 and that your delegation to the conference be prepared to support the ICAO Position on issues of concern to international civil aviation.

Accept, Sir/Madam, the assurances of my highest consideration.

Fang Liu Secretary General

Enclosures: A — Executive Summary

B — ICAO Position for the ITU WRC-19

Email: icaohq@icao.int www.icao.int

ATTACHMENT A to State letter E 3/5-17/82

EXECUTIVE SUMMARY

1. MAIN POINTS ADDRESSED BY THE ICAO POSITION FOR THE ITU WRC-19

1.1 The radio spectrum is a scarce natural resource with finite capacity for which demand is constantly increasing. Aeronautical radio services are recognized internationally to be prime users of radio frequencies, without which aircraft operation would not be capable of meeting the global demand for safe, efficient and cost-effective transport. The ICAO Position aims at protecting aeronautical spectrum for all radiocommunication and radionavigation systems used for ground facilities and on board aircraft.

1.2 The process of international competition between expanding radio services, which takes place in the ITU, obliges all existing spectrum users, aeronautical and non-aeronautical alike, to continually defend and justify the retention of frequency bands or the addition of new bands to those already allocated to their service. Civil aviation requirements continue to grow, requiring more navigation and communication facilities, thus creating ever-increasing pressure to an already stretched resource, similarly to other, non-aviation users, with whom aviation shares the frequency spectrum resource. Accordingly, civil aviation must develop and present its agreed policies and its quantified and qualified statements of requirement for radio frequency spectrum so as to ensure continuing availability and access to the frequency spectrum resource and, ultimately, the ongoing viability of air navigation services throughout the world.

1.3 The ICAO Position addresses all regulatory aspects on aeronautical matters on the agenda for the WRC-19. The items of main interest to aviation include the following:

- a) spectrum needs and regulatory provisions for the introduction and use of the global aeronautical distress and safety system (GADSS) (Agenda Item 1.10); and
- b) stations on board sub-orbital vehicles (Agenda Item 9.1, Issue 9.1.4).

1.4 Other issues that will be addressed at WRC-19 for which aviation needs to ensure there is no undue impact to aeronautical systems or services include the following:

- a) spectrum needs and potential new allocations for the telemetry, tracking and command functions of non-geostationary orbit satellites with short-duration missions (Agenda Item 1.7);
- b) possible regulatory actions to support the modernization of the global maritime distress safety systems (GMDSS) (Agenda Item 1.8);
- c) radioregulatory actions within the maritime VHF frequency band (156-162.05 MHz) (Agenda Item 1.9);
- d) global or regional harmonized frequency bands to support railway radiocommunication systems (Agenda Item 1.11);
- e) global or regional harmonized frequency bands for the implementation of evolving intelligent transport systems (Agenda Item 1.12);

- f) identification and possible additional allocations of frequency bands for the future development of international mobile telecommunications (Agenda Item 1.13);
- g) radioregulatory actions for high-altitude platform stations (Agenda Item 1.14);
- h) radioregulatory actions, including spectrum allocations to the mobile service, for wireless access systems within the frequency range 5 150 5 925 MHz (Agenda Item 1.16);
- i) technical and operational issues and radioregulatory provisions for non-geostationary orbit satellite systems in the 3 700 4 200 MHz, 4 500 4 800 MHz, 5 925 6 425 MHz and 6 725 7 025 MHz frequency bands allocated to the fixed-satellite service (Agenda Item 9.1, Issue 9.1.3); and
- j) wireless power transmission for electric vehicles (Agenda Item 9.1, Issue 9.1.6).

1.5 Major threats to aviation, should ICAO's spectrum goals not be met in a satisfactory manner, include the possibility of harmful interference to essential aeronautical radionavigation and radiocommunication systems. The consequences of this could be manifold and have a direct and severe impact on the safety as well as the efficiency of flight operations. To satisfy the future frequency spectrum needs of aviation, long-term planning and engagement is required. In order to provide a proactive response to the increasing pressure of other frequency spectrum dependent industries, active participation by the aviation regulatory authorities and industry is required in the national and international fora leading to and including WRC-19.

2. ACTIVE SUPPORT OF THE ICAO POSITION

2.1 Support for the ICAO Position within States, when developing their proposals and delegation briefs in preparation to the WRC-19, is required to ensure that decisions taken by the conference are in favour of the aeronautical requirements (Assembly Resolution A38-6 refers). Therefore, it is necessary that States:

- a) in preparing their proposals to the ITU WRC-19, include, to the maximum extent possible, the material contained in Appendix A;
- b) undertake to provide for aviation authorities to fully participate in the development of States' positions to ensure support for the ICAO Position at the WRC-19;
- c) include representatives of their civil aviation administrations and experts from aviation in their national delegations to the extent possible, when participating in the ITU-R and regional preparatory activities for WRC-19; and
- d) ensure, to the extent possible, that their delegations to the WRC-19 include representatives of their civil aviation administrations.

_ __ __ __ __ __ __ __ __

ATTACHMENT B to State letter E 3/5-17/82

ICAO POSITION FOR THE INTERNATIONAL TELECOMMUNICATION UNION (ITU) WORLD RADIOCOMMUNICATION CONFERENCE 2019 (WRC-19)

SUMMARY

This paper reviews the agenda for the International Telecommunication Union (ITU) World Radiocommunication Conference 2019 (WRC-19), discusses points of aeronautical interest and provides the ICAO Position for these agenda items.

The ICAO Position aims at protecting aeronautical access to appropriately protected spectrum for radiocommunication and radionavigation systems that support current and future safety-of-flight applications. In particular, it stresses that safety considerations require that adequate protection against harmful interference must be ensured.

Support of the ICAO Position by Contracting States is required to ensure that the position is supported at the WRC-19 and that aviation requirements are met.

- 1. Introduction
- 2. ICAO and the international regulatory framework
- 3. Spectrum requirements for international civil aviation
- 4. Aeronautical aspects on the agenda for WRC-19

Attachment:

Agenda for ITU WRC-19

1. **INTRODUCTION**

1.1 The ICAO Position on issues of interest to international civil aviation to be addressed at the 2019 ITU World Radiocommunication Conference (WRC-19) is presented below. The agenda of this Conference is contained in the attachment. The ICAO Position is to be considered in conjunction with sections 7-II and 8 of the *Handbook on Radio Frequency Spectrum Requirements for Civil Aviation, Volume I — ICAO spectrum strategy, policy statements and related information* (Doc 9718, Volume I, Second Edition (in preparation, 2018)). Doc 9718 is available on <u>http://www.icao.int/safety/fsmp</u> (see webpage: Documents).

1.2 ICAO supports the working principle within the ITU, as established during studies for WRC-07, that the compatibility of ICAO standard systems with existing or planned aeronautical systems operating in accordance with international aeronautical Standards will be ensured by ICAO. Compatibility of ICAO standard systems with non-ICAO standard aeronautical systems (or non-aeronautical systems) will be addressed in the ITU.

2. ICAO AND THE INTERNATIONAL REGULATORY FRAMEWORK

2.1 ICAO is the specialized agency of the United Nations providing for the international regulatory framework for civil aviation. The *Convention on International Civil Aviation* is an international treaty providing required provisions for the safety of flights over the territories of the 191 ICAO Member States and over the high seas. It includes measures to facilitate air navigation, including International Standards and Recommended Practices commonly referred to as SARPs.

2.2 The ICAO Standards constitute the rule of law through the ICAO Convention and form a regulatory framework for aviation, covering personnel licensing, technical requirements for aircraft operations, airworthiness requirements, aerodromes and systems used for the provision of communications, navigation and surveillance, as well as other technical and operational requirements.

3. SPECTRUM REQUIREMENTS FOR INTERNATIONAL CIVIL AVIATION

3.1 Air transport plays a major role in driving sustainable economic and social development in hundreds of nations. Since the mid-1970s, air traffic growth has consistently defied economic recessionary cycles, expanding two-fold once every fifteen years. The Air Transport Action Group estimated that in 2014 air transport directly and indirectly supported the employment of 62.7 million people, contributing over U.S.\$ 2.7 trillion to the global gross domestic product (GDP), and carried over 3.3 billion passengers and 50.4 million tonnes of cargo worth U.S.\$ 6.4 trillion.

3.2 The safety of air operation is dependent on the availability of reliable communication and navigation services. Current and future communication, navigation, and surveillance/air traffic management (CNS/ATM) systems are highly dependent upon the availability of sufficient, suitably protected radio spectrum that can support the high integrity and availability requirements associated with aeronautical safety systems. Spectrum requirements for current and future aeronautical CNS systems are

specified in the ICAO Spectrum Strategy¹, as addressed by the Twelfth Air Navigation Conference, and as approved by the ICAO Council.

3.3 In support of the safety aspects related to the use of radio frequency spectrum by aviation, **Article 4.10** of the Radio Regulations states, "*ITU Member States recognize that the safety aspects of radionavigation and other safety services require special measures to ensure their freedom from harmful interference; it is necessary therefore to take this factor into account in the assignment and use of frequencies."* In particular, compatibility of aeronautical safety services with co-band or adjacent band aeronautical non-safety services or non-aeronautical services must be considered with extreme care in order to preserve the integrity of the aeronautical safety services.

3.4 The continuous increase in air traffic movements as well as the additional requirement for accommodating new and emerging applications such as unmanned aircraft systems (UAS^2) is placing an increased demand on both the aviation regulatory and air traffic management mechanisms. As a result, the airspace is becoming more complex and the demand for frequency assignments (and consequential spectrum allocations) is increasing. While some of this demand can be met through improved spectral efficiency of existing radio systems in frequency bands currently allocated to aeronautical services, it is inevitable that these frequency bands may need to be increased or additional aviation spectrum allocations may need to be agreed upon to meet this demand.

3.5 The ICAO Position for the ITU WRC-19 was initially developed in 2016 with the assistance of the Frequency Spectrum Management Panel (FSMP) and was reviewed by the Air Navigation Commission at the fourth meeting of its 203rd Session on 24 November 2016. Following the review by the Commission, it was submitted to ICAO Contracting States and relevant international organizations for comment. After a further review of the ICAO Position in the light of the comments received by the Commission on 9 May 2017, the ICAO Position was reviewed and approved by the ICAO Council on 19 June 2017.

3.6 States and international organizations are requested to make use of the ICAO Position, to the maximum extent possible, in their preparatory activities for the WRC-19 at the national level, in the activities of the regional telecommunication organizations³ and in the relevant meetings of the ITU.

4. AERONAUTICAL ASPECTS ON THE AGENDA FOR WRC-19

Note 1.— The statement of the ICAO Position on an agenda item is given in a text box at the end of the section addressing the agenda item, after the introductory background material.

Note 2.— WRC-19 Agenda Items 1.10 and 9.1 (Issue 9.1.4) are of primary interest to aviation and are included in this position.

¹ The ICAO spectrum strategy is included in the ICAO Handbook on Radio Frequency Spectrum Requirements for Civil Aviation, Volume I — ICAO spectrum strategy, policy statements and related information (Doc 9718, Volume I).

² UAS is referred to in ICAO as remotely piloted aircraft systems (RPAS).

³ African Telecommunication Union (ATU), Asia-Pacific Telecommunity (APT), European Conference of Postal and Telecommunications Administrations (CEPT), Inter-American Telecommunication Commission (CITEL), Arab Spectrum Management Group (ASMG) and the Regional Commonwealth in the Field of Communications (RCC).

Note 3.— Aviation should participate in studies regarding WRC-19 Agenda Items 1.7, 1.8, 1.9, 1.11, 1.12, 1.13, 1.14, 1.16, 4, 8, 9.1 (Issue 9.1.3) and 9.1 (Issue 9.1.6), to ensure there is no undue impact. As a result, they are included in this position.

Note 4.— No impact on aeronautical services has been identified from WRC-19 Agenda Items 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.15, 2, 3, 5, 6, 7, 9.1 (Issue 9.1.1), 9.1 (Issue 9.1.2), 9.1 (Issue 9.1.5), 9.2 and 9.3 which are therefore not addressed in this position.

Agenda Item Title:

To study the spectrum needs for telemetry, tracking and command in the space operation service for non-GSO satellites with short duration missions, to assess the suitability of existing allocations to the space operation service and, if necessary, to consider new allocations, in accordance with Resolution 659 (WRC-15).

Discussion:

Requirements have been identified for non-GSO satellites with short duration missions. Studies leading up to WRC-15 determined that those requirements would not necessitate new regulatory regimes, rather they could be addressed as part of the space operation service (SOS). WRC-19 studies will determine if existing SOS allocations are sufficient, and if not, will consider new allocations within the frequency ranges 150.05 - 174 MHz and 400.15 - 420 MHz. Portions of these frequency bands are utilized by aviation for systems operating in the fixed service, for aviation support of maritime search and rescue operations, and for emergency position indicating radio beacons (EPIRBs) which operate in the frequency band 406 - 406.1 MHz which is monitored globally by satellite (COSPAS-SARSAT). Protection of EPIRBs from in-band and adjacent band interference is ensured by several provisions of the ITU Radio Regulations (RR). In this respect, Article 5 allocates the band 406 – 406.1 MHz exclusively to the mobile-satellite service (Earth-to-space) limited to EPIRBs, see RR No. 5.266. Appendix 15 to the RR states that any emission capable of causing harmful interference to distress and safety communications in the band 406 - 406.1 MHz is prohibited, see also RR Nos. 5.267 and 4.22. Resolution 205 (Rev. WRC-15) ensures protection of EPIRBs operating in the band 406 - 406.1 MHz from adjacent band interference by requesting administrations not to make new frequency assignments to the fixed and mobile service stations in the adjacent bands 405.9 - 406.0 MHz and 406.1 - 406.2 MHz.

In addition to concerns about the impact of new frequency allocations on aeronautical systems, aviation is also currently considering proposals by various entities for the use of so called space planes⁴ to either act as a relatively cheap re-useable satellite launch vehicle or to carry tourists who wish to experience space travel. It is expected that such vehicles will be the precursor to hypersonic travel that could cut the time taken to travel from Europe to Australia from approximately 24 hours to 90 minutes.

Such vehicles will need access to spectrum to both monitor the flight progress as well as interact with air traffic control for clearance through other traffic to both climb to the cruise altitude as well as to descend into the destination airport. Given that they intended to operate above the Karman line but sub-orbitally any spectrum requirement does not naturally fall under either terrestrial or satellite definitions and hence the spectrum need may well either totally or in part be met under a space operation service allocation. Therefore, ICAO would not want to see any action taken under this agenda item that would preclude the use of SOS allocations for space planes should this service be deemed appropriate for such use.

⁴ A space plane is taken to be an aerospace vehicle that operates as an aircraft in Earth's atmosphere, as well as a spacecraft when in space.

To oppose consideration of possible allocation to the space operation service in the frequency range 405.9 - 406.2 MHz unless agreed ITU-R studies have proven aviation use of the EPIRBs operating in the frequency band 406 - 406.1 MHz is protected in accordance with Resolution 205 (Rev. WRC-15) and RR No. 5.267.

To oppose any new allocations to the space operations service in other frequency bands/ranges that could impact aviation systems unless agreed ITU-R studies have proven sharing and compatibility with those systems.

To ensure that any change to the regulatory provisions and spectrum allocations resulting from this agenda item do not preclude the use of any particular allocations for space planes if the radiocommunication service is deemed appropriate for such use.

Agenda Item Title:

To consider possible regulatory actions to support global maritime distress safety systems (GMDSS) modernization and to support the introduction of additional satellite systems into the GMDSS, in accordance with Resolution 359 (Rev. WRC-15).

Discussion:

Search and rescue aircraft and helicopters are an integral part of the global maritime distress and safety system, providing a rapid search capability that can effect a rescue or direct surface vessels to the scene of the incident. As such, they are fitted with appropriate global maritime distress and safety system radio equipment to facilitate such activities. It is therefore essential to ensure that any change to the regulatory provisions and spectrum allocations resulting from this agenda item do not adversely impact on the capability of search and rescue aircraft to effectively communicate with vessels during disaster relief operations.

In addition, ICAO requires, inter alia, that satellite systems supporting aeronautical satellite safety communications (aeronautical mobile-satellite (route) service), must comply with priority requirements contained in ICAO Standards and Recommended Practices (SARPs)⁵. Therefore, if a system which already carries such communications were to be identified to also carry GMDSS, any resultant changes to the Radio Regulations should not adversely impact that, or other, system's SARPs compliance.

ICAO Position:

To ensure that any change to the regulatory provisions and spectrum allocations resulting from this agenda item do not adversely impact on the capability of search and rescue aircraft to effectively communicate with vessels during disaster relief operations.

To ensure that any regulatory provisions in response to this agenda item do not adversely impact SARPs compliance of aeronautical mobile-satellite (route) service satellite systems.

⁵ Annex 10, Volume III, paragraph 4.4.1: "Every aircraft earth station and ground earth station shall be designed to ensure that messages transmitted in accordance with Annex 10, Volume II, 5.1.8, including their order of priority, are not delayed by the transmission and/or reception of other types of messages. If necessary, as a means to comply with the above requirement, message types not defined in Annex 10, Volume II, 5.1.8 shall be terminated even without warning, to allow Annex 10, Volume II, 5.1.8 type messages to be transmitted and received."

Agenda Item Title:

To consider, based on the results of ITU-R studies:

- 1.9.1 regulatory actions within the frequency band 156 162.05 MHz for autonomous maritime radio devices to protect the GMDSS and automatic identifications system (AIS), in accordance with Resolution 362 (WRC-15);
- 1.9.2 modifications of the Radio Regulations, including new spectrum allocations to the maritime mobile-satellite service (Earth-to-space and space-to-Earth), preferably within the frequency bands 156.0125 157.4375 MHz and 160.6125 162.0375 MHz of Appendix 18, to enable a new VHF data exchange system (VDES) satellite component, while ensuring that this component will not degrade the current terrestrial VDES components, applications specific messages (ASM) and AIS operations and not impose any additional constraints on existing services in these and adjacent frequency bands as stated in *recognizing d*) and *e*) of Resolution 360 (Rev. WRC-15).

Discussion:

Search and rescue aircraft and helicopters are an integral part of the global maritime distress and safety system, providing a rapid search capability that can effect a rescue or direct surface vessels to the scene of the incident. As such they are fitted with appropriate global maritime distress and safety system radio equipment to facilitate such activities. It is therefore essential to ensure that any change to the regulatory provisions and spectrum allocations resulting from this agenda item do not adversely impact on the capability of search and rescue aircraft to effectively communicate with vessels during disaster relief operations

ICAO Position:

To ensure that any change to the regulatory provisions and spectrum allocations resulting from this agenda item do not adversely impact aviation systems, including the capability of search and rescue aircraft to effectively communicate with vessels during disaster relief operations.

Agenda Item Title:

To consider spectrum needs and regulatory provisions for the introduction and use of the global aeronautical distress and safety system (GADSS), in accordance with Resolution 426 (WRC-15).

Discussion:

ICAO, upon the completion of a Special Meeting on Global Flight Tracking of Aircraft in Montréal, May 2014, forged consensus among its Member States and the international air transport industry sector that tracking of flights anywhere in the world was a near-term priority. The meeting concluded that global flight tracking should be pursued as a matter of urgency and, as a result, two groups were formed, an ICAO Ad hoc Working Group on Aircraft Tracking which developed a concept of operations to support future development of a global aeronautical distress and safety system (GADSS), and an industry-led group within the ICAO framework called the Aircraft Tracking Task Force (ATTF) that identified near-term capabilities for normal flight tracking using existing technologies. In combination, those efforts will address issues such as:

- a) aircraft tracking under normal and abnormal conditions;
- b) autonomous distress tracking;
- c) flight data recovery; and
- d) GADSS procedures and information management.

The GADSS concept, as being developed, describes in an evolutionary manner the execution of actions in the short, medium and long terms with each action resulting in benefits. While the systems needed have yet to be fully defined it is anticipated that there may be a need to change a number of Radio Regulations provisions, for example some of those contained in Chapter VII *Distress and Safety Communications* (Articles 30 to 34) and Chapter VIII *Aeronautical Services* (Articles 35 to 45), in order to facilitate the introduction of such a system. As such an agenda item has been established for WRC-19 that is flexible enough to address any requirement for such changes.

ICAO has an advisory group developing the concept of operations for GADSS. This work is to be completed in 2017 and, as it is further developed, a need may be identified for additional provisions to Article 5, or other articles, in order to address additional radio spectrum requirements or strengthen current provisions.

ICAO will support studies as called for as part of Resolution **426** (WRC-15) to identify the additional/modified regulatory provisions required to support GADSS.

Additional information on the development of the ICAO Global Tracking Initiatives can be found at: <u>http://www.icao.int/safety/globaltracking/Pages/GADSS-Update.aspx.</u>

ICAO Position:

To support studies to identify any regulatory changes required for the implementation of GADSS in accordance with ICAO requirements, and action by WRC-19 to integrate those changes into the Radio Regulations.

Agenda Item Title:

To take necessary actions, as appropriate, to facilitate global or regional harmonized frequency bands to support railway radiocommunication systems between train and trackside within existing mobile service allocations, in accordance with Resolution 236 (WRC-15).

Discussion:

Railway transportation systems are evolving, integrating different technologies in order to facilitate various functions. These can include, for instance, sending commands, operating control and data transmissions between train and trackside systems to meet the needs of a high-speed railway environment. Those functions may not be supported by the current narrowband railway radiocommunication systems so infrastructure investment will be required. As a result, this agenda item looks for studies leading to global or regional harmonized frequency bands, to the extent possible, for the implementation of railway radiocommunication systems between train and trackside within existing mobile-service allocations.

According to the current ITU-R documents existing railway radiocommunication systems between train and trackside (RSTT) operate in portions of several frequency ranges, including 140 - 150 MHz, 330 - 360 MHz, 410 - 420 MHz and 450 - 460 MHz, however this list of the bands may be not exhaustive. Taking into account that the band 328.6 - 335.4 MHz is allocated to the aeronautical radionavigation service on a primary basis limited to ILS glide path and since the aeronautical mobile service is a subset of the mobile service, aviation should monitor this agenda item to ensure protection of aeronautical systems/frequency bands.

ICAO Position:

To ensure, on the basis of agreed ITU-R studies, that any regulatory actions within existing mobile-service bands do not impact existing aeronautical systems operating in accordance with the Radio Regulations.

WRC-19 Agenda Item 1.12

Agenda Item Title:

To consider possible global or regional harmonized frequency bands, to the maximum extent possible, for the implementation of evolving intelligent transport systems (ITS) under existing mobile-service allocations, in accordance with Resolution 237 (WRC-15).

Discussion:

Information and communication technologies can be integrated in a vehicle system to provide intelligent transport systems (ITS) communication applications for the purpose of improving traffic management and assisting safe driving. Future vehicular radiocommunication technologies and ITS broadcast systems are emerging and, while some administrations have harmonized frequency bands for ITS radiocommunication applications, others do not. Recognizing that harmonized spectrum and International Standards would facilitate worldwide deployment of ITS radiocommunications and provide for economies of scale in bringing ITS equipment and services to the public, ITU-R studies will consider possible global or regional harmonized frequency bands for the implementation of evolving ITS under existing mobile-service allocations.

The mobile service frequency bands that are currently being studied or used for ITS communications applications include 5725 - 5875 MHz (dedicated short range communications) and 57 - 66 GHz (integrated systems for ITS). The frequency range 76 - 81 GHz is also being studied for ITS, however it is for vehicular collision avoidance radars.

Since the aeronautical mobile service is a subset of the mobile service, aviation should monitor this agenda item to ensure protection of aeronautical systems/frequency bands.

ICAO Position:

To ensure, on the basis of agreed ITU-R studies, that any regulatory actions within existing mobile-service bands do not impact existing aeronautical systems operating in accordance with the Radio Regulations.

Agenda Item Title:

To consider identification of frequency bands for the future development of international mobile telecommunications (IMT), including possible additional allocations to the mobile service on a primary basis, in accordance with Resolution 238 (WRC-15).

Discussion:

Resolution 238 (WRC-15) identifies a number of frequency bands/ranges between 24.25 and 86 GHz that can be considered under this agenda item to be identified for the terrestrial component of international mobile telecommunication use, namely:

- 24.25 27.5 GHz, 37 40.5 GHz, 42.5 43.5 GHz, 45.5 47 GHz, 47.2 50.2 GHz, 50.4 52.6 GHz, 66 76 GHz and 81 86 GHz, which have allocations to the mobile service on a primary basis; and
- 31.8 33.4 GHz, 40.5 42.5 GHz and 47 47.2 GHz, which may require additional allocations to the mobile service on a primary basis.

The frequency band 24.25 - 24.65 GHz is used for airport surface detection equipment (ASDE) in some countries. Additionally, the frequency range 31.8 - 33.4 GHz is identified in the "Handbook on Radio Frequency Spectrum Requirements for Civil Aviation"⁶ as also being used for ASDE. The higher frequency ranges give greater resolution; a factor that is gaining greater importance with the ever increasing density of traffic at airports.

The 31.8 - 33.4 GHz frequency range is also used for embedded systems that generate navigation information and a video image of the external scene and provide them to the pilot. The band offers a good compromise between resolution and atmosphere penetration in bad weather conditions.

The frequency range 76 - 81 GHz is allocated to the radiolocation service on a primary basis in all three ITU regions and is planned to be used for non-safety-critical, advisory applications on the airport surface such as wing-tip radar. According to Resolution **238** (WRC-15) the frequency range 76 - 81 GHz is excluded from consideration for IMT, however, any new identification for the terrestrial component of IMT should ensure adjacent band protection of these aviation applications.

Finally, the frequency bands 43.5 - 47 GHz and 66 - 71 GHz have allocations to the radionavigation and/or radionavigation-satellite services. However no aeronautical systems have currently been identified as operating in those frequency bands.

ICAO Position:

To oppose any identification of a frequency band for IMT that could impact aviation systems, within a new or existing allocation to the mobile service in the frequency range 24.25 to 86 GHz, unless agreed ITU-R studies demonstrate no adverse impact to those systems.

⁶ Doc 9718, AN/957, Volume I, ICAO spectrum strategy, policy statements and related information, First Edition, 2014.

WRC-19 Agenda Item 1.14

Agenda Item Title:

To consider, on the basis of ITU-R studies in accordance with Resolution 160 (WRC-15), appropriate regulatory actions for high-altitude platform stations (HAPS), within existing fixed-service allocations.

Discussion:

High altitude platform stations (HAPS) are defined in No. 1.66A of the Radio Regulations as stations located on an object at an altitude of 20 to 50 km and at a specified, nominal, fixed point relative to the Earth. Under this agenda item, the following studies will be conducted:

- a) To review the current RR identifications for HAPS in the bands 6 440 6 520 MHz, 6 560 6 640 MHz, 27.9 28.2 GHz, 31.0 31.3 GHz, 47.2 47.5 GHz and 47.9 48.2 GHz and the related WRC Resolutions with a view to possibly modifying the geographical limitations and conditions of operation of HAPS in these bands;
- b) In order to meet any spectrum needs that could not be satisfied in the frequency bands indicated in bullet a) above, to study the following bands already allocated to the fixed service on a primary basis for possible identification for HAPS:
 - 1. on a global level: 38 39.5 GHz; and
 - 2. on a regional level: in Region 2, 21.4 22 GHz and 24.25 27.5 GHz.

HAPS are designed to deliver various communication services over a wide area without the need for ground infrastructure. For example, administrations that currently use VSATs for the provision of aeronautical communication due to the lack of ground infrastructure may be able to use HAPS as an alternative, possibly cheaper, means of providing that infrastructure. Additionally in the future aviation may wish to incorporate the use of platforms such as HAPS into the global air ground communication network. It is therefore important to ensure that any action taken under this agenda item does not adversely affect the potential use of HAPS for aeronautical purposes in the future.

An additional concern is regarding the platform on which the HAPS resides. Care must be taken that radio links used for the HAPS communications service function do not impact any radio links used for safe operation (e.g. command and control links or see-and-avoid) of those platforms.

ICAO Position:

If agreed ITU-R studies demonstrate there is no adverse impact on aeronautical systems including those used for the safe operation of the platform on which the HAPS resides, then support the use of fixed service allocations for HAPS provided that any regulatory actions taken within the existing allocations to the fixed service noted in Resolution 160 (WRC-15) do not constrain the potential future use of those HAPS fixed links as part of aeronautical communication systems (e.g. VSAT enhancement).

Agenda Item Title:

To consider issues related to wireless access systems, including radio local area networks (WAS/RLAN), in the frequency bands between 5 150 MHz and 5 925 MHz, and take the appropriate regulatory actions, including additional spectrum allocations to the mobile service, in accordance with Resolution 239 (WRC-15).

Discussion:

This agenda item seeks to identify additional spectrum to facilitate the development of wireless access systems, including radio local area networks (WAS/RLAN) in the frequency bands between 5 150 MHz and 5 925 MHz. A number of aviation systems used for the assurance of safety of flight operate in the three frequency bands identified below. It is essential to ensure that any new allocation to the mobile service, or changes to existing regulations, does not adversely impact the operation of these systems.

5 150 – 5 250 MHz

The use of WAS/RLAN in this band is currently limited to indoor systems and in accordance with Resolution **229** (**Rev. WRC-12**). The intention of the WRC-19 studies is to attempt to show compatibility between incumbent services and outdoor WAS/RLAN systems, using appropriate mitigation measures. From an aviation perspective, the frequency band 5 150 - 5 250 MHz is also allocated worldwide on a primary basis to the aeronautical radionavigation service (ARNS), to the fixed-satellite service (No. 5.447A), and in some countries of Region 1 and in Brazil to the aeronautical mobile service for aeronautical telemetry (No. 5.446C). The frequency band is catalogued in Report ITU-R M.2204 as available for possible use by UAS sense and avoid collision awareness ARNS systems that are designed to operate independently of aircraft collision avoidance systems (ACAS) and are considered to be an autonomous operational safety element for avoidance of other air traffic in the vicinity. The technical and operating standards for airborne sense and avoid systems will be available to support any WRC-19 studies.

The frequency band immediately below 5 150 MHz is allocated to the aeronautical radionavigation service, the aeronautical mobile satellite (R) service and the aeronautical mobile service which is limited to aeronautical telemetry and to the aeronautical mobile (R) service. The latter is intended for broadband airport surface communications (i.e. AeroMACS).

5 350 – 5 470 MHz

The intention of the studies is to attempt to allocate the frequency range $5\,350 - 5\,470$ MHz to the mobile service with a view to accommodating WAS/RLAN use.

The frequency range 5 350 – 5 470 MHz is allocated worldwide on a primary basis to the ARNS and used on some aircraft for airborne weather radar. The airborne weather radar is a safety critical instrument assisting pilots in deviating from potential hazardous weather conditions and detecting wind shear and microbursts. Previous studies performed by ITU-R indicated that sharing in the frequency bands 5 350 to 5 470 MHz between WAS/RLAN and certain airborne weather radar types, was not feasible if existing WAS/RLAN mitigation measures limited to the regulatory provisions of Resolution **229 (Rev. WRC-12)** were used. Sharing may only be feasible if additional WAS/RLAN mitigation measures are developed,

studied and implemented. In addition, the autonomous UAS sense and avoid system described for the $5\,150 - 5\,250$ MHz band above, is also being designed to be capable of operating in this frequency band.

5 850 – 5 925 MHz

The intention of the studies in this band is to accommodate WAS/RLAN use under the existing primary mobile service allocation in frequency band $5\ 850 - 5\ 925\ MHz$.

Aeronautical Mobile Telemetry: RR No. 5.457C allows some countries in Region 2 to use the band 5 925 – 6 700 MHz for aeronautical mobile telemetry for flight testing, however the footnote notes that "any such use does not preclude the use of this band by other mobile service applications or by other services to which this band is allocated on a co-primary basis and does not establish priority in the Radio Regulations". It should be noted that there is a primary mobile allocation in all three regions in the 5 850 – 5 925 MHz band.

Fixed satellite service (FSS) systems used for aeronautical purposes: The frequency range 5 850 – 5 925 MHz is used by aeronautical VSAT networks for transmission (E-s) of critical aeronautical and meteorological information.

ICAO Position:

To ensure, on the basis of agreed ITU-R studies, that any new provisions, or changes to existing regulatory provisions, in the frequency bands/ranges $5\ 150 - 5\ 250$ MHz, $5\ 350 - 5\ 470$ MHz and $5\ 850 - 5\ 925$ MHz do not adversely impact aviation systems.

WRC-19 Agenda Item 4

Agenda Item Title:

In accordance with Resolution 95 (Rev. WRC-07) to review the resolutions and recommendations of previous conferences with a view to their possible revision, replacement or abrogation.

ICAO Position:

Resolutions:

Resolution No.	Title	Action recommended
18 (<i>Rev. WRC-15</i>)	Relating to the procedure for identifying and announcing the position of ships and aircraft of States not parties to an armed conflict.	Modify to reflect current aeronautical practice.
20 (<i>Rev. WRC-03</i>)	Technical cooperation with developing countries in the field of aeronautical telecommunications.	No change
26 (<i>Rev. WRC-07</i>)	Footnotes to the Table of Frequency Allocations in Article 5 of the Radio Regulations.	No change
27 (<i>Rev. WRC-12</i>)	Use of incorporation by reference in the Radio Regulations.	No change
28 (<i>Rev. WRC-15</i>)	Revision of references to the text of ITU-R recommendations incorporated by reference in the Radio Regulations.	No change
63 (<i>Rev. WRC-12</i>)	Protection of radiocommunication services against interference caused by radiation from industrial, scientific and medical (ISM) equipment.	No change
76 (WRC-00)	Protection of geostationary fixed-satellite service and geostationary broadcasting-satellite service networks from the maximum aggregate equivalent power flux-density produced by multiple non-geostationary fixed-satellite service systems in frequency bands where equivalent power flux-density limits have been adopted.	No change
95 (<i>Rev. WRC-07</i>)	General review of the resolutions and recommendations of world administrative radio conferences and world radiocommunication conferences.	No change
114 (Rev. WRC-15)	Studies on compatibility between new systems of the aeronautical radionavigation service and the fixed-satellite service (Earth-to-space) (limited to feeder links of the non-geostationary mobile-satellite systems in the mobile-satellite service) in the frequency band 5 091 – 5 150 MHz.	No change

Resolution No.	Title	Action recommended
140 (Rev. WRC-15)	Measures and studies associated with the equivalent power flux-density (epfd) limits in the band $19.7 - 20.2$ GHz.	No change
154 (WRC-15)	Consideration of technical and regulatory actions in order to support existing and future operation of fixed-satellite service earth stations within the band 3 $400 - 4 200$ MHz, as an aid to the safe operation of aircraft and reliable distribution of meteorological information in some countries in Region 1.	No change
155 (WRC-15)	Regulatory provisions related to earth stations on board unmanned aircraft which operate with geostationary-satellite networks in the fixed-satellite service in certain frequency bands not subject to a plan of Appendices 30, 30A and 30B for the control and non-payload communications of unmanned aircraft systems in non-segregated airspaces.	Modify as necessary based on the results of on-going/- completed studies.
157 (WRC-15)	Study of technical and operational issues and regulatory provisions for new non-geostationary satellite orbit systems in the 3 $700 - 4 200$ MHz, 4 500 - 4 800 MHz, $5 925 - 6 425$ MHz and 6 725 - 7 025 MHz frequency bands allocated to the fixed-satellite service.	Modify as necessary based on the results of studies under WRC-19 Agenda Item 9.1, Issue 9.1.3.
160 (WRC-15)	Facilitating access to broadband applications delivered by high-altitude platform stations.	Modify or suppress as necessary based on the results of studies carried out under WRC-19 Agenda Item 1.14.
205 (<i>Rev. WRC-15</i>)	Protection of the systems operating in the mobile satellite service in the band 406 – 406.1 MHz.	No change
207 (<i>Rev. WRC-15</i>)	Measures to address unauthorized use of and interference to frequencies in the bands allocated to the maritime mobile service and to the aeronautical mobile (R) service.	No change
217 (WRC-97)	Implementation of wind profiler radars.	No change
222 (<i>Rev. WRC-12</i>)	Use of the frequency bands $1525 - 1559$ MHz and $1626.5 - 1660.5$ MHz by the mobile-satellite service, and procedures to ensure long-term spectrum access for the aeronautical mobile-satellite (R) service.	No change
225 (<i>Rev. WRC-12</i>)	Use of additional frequency bands for the satellite component of IMT.	No change

Resolution No.	Title	Action recommended
239 (WRC-15)	Studies concerning wireless access systems including radio local area networks in the frequency bands between 5 150 MHz and 5 925 MHz.	Modify or suppress as necessary based on the results of studies carried out under WRC-19 Agenda Item 1.16.
339 (<i>Rev. WRC-07</i>)	Coordination of NAVTEX services.	No change
354 (WRC-07)	Distress and safety radiotelephony procedures for 2 182 kHz.	No change
356 (WRC-07)	ITU maritime service information registration.	No change
360 (WRC-15)	Consideration of regulatory provisions and spectrum allocations for enhanced automatic identification system technology applications and for enhanced maritime radiocommunication.	Modify as necessary based on the results of studies carried out under WRC-19 Agenda Item 1.9.1.
361 (WRC-15)	Consideration of regulatory provisions for modernization of the global maritime distress and safety system and related to the implementation of e-navigation.	No change
405	Relating to the use of frequencies of the aeronautical mobile (R) service.	No change
413 (<i>Rev. WRC-12</i>)	Use of the band 108 – 117.975 MHz by aeronautical service.	No change
417 (<i>Rev. WRC-12</i>)	Use of the frequency band $960 - 1164$ MHz by the aeronautical mobile (R) service.	No change
418 (<i>Rev. WRC-15</i>)	Use of the band 5 $091 - 5250$ MHz by the aeronautical mobile service for telemetry applications.	No change
422 (WRC-12)	Development of methodology to calculate aeronautical mobile-satellite (R) service spectrum requirements within the frequency bands 1 545 – 1 555 MHz (space-to-Earth) and 1 646.5 – 1 656.5 MHz (Earth-to-space).	Suppress as a result of the approval of Recommendation ITU-R M.2091.
424 (WRC-15)	Use of wireless avionics intra-communications in the frequency band $4\ 200 - 4\ 400$ MHz.	No change
425 (WRC-15)	Use of the frequency band 1 087.7 – 1 092.3 MHz by the aeronautical mobile-satellite (R) service (Earth-to-space) to facilitate global flight tracking for civil aviation.	Modify as necessary to reflect the results of completed studies.
426 (WRC-15)	Studies on spectrum needs and regulatory provisions for the introduction and use of the global aeronautical distress and safety system.	Modify or suppress as necessary based on the results of studies carried out under WRC-19 Agenda Item 1.10.

Resolution No.	Title	Action recommended
608 (<i>Rev. WRC-15</i>)	Use of the frequency band $1\ 215 - 1\ 300\ \text{MHz}$ by systems of the radionavigation satellite service.	Modify as necessary to reflect the results of completed studies.
609 (Rev. WRC-07)	Protection of aeronautical radionavigation systems from the equivalent power flux-density produced by radionavigation satellite service networks and systems in the 1 164 – 1 215 MHz band.	No change
610 (WRC-03)	Coordination and bilateral resolution of technical compatibility issues for radionavigation satellite networks and systems in the band 1 164 – 1 300 MHz, 1 559 – 1 610 MHz and 5 010 – 5 030 MHz.	No change
612 (<i>Rev. WRC-12</i>)	Use of the radiolocation service between 3 and 50 MHz to support oceanographic radar operations.	No change
659 (WRC-15)	Studies to accommodate requirements in the space operation service for non-geostationary satellites with short missions.	Modify or suppress as necessary based on the results of studies carried out under WRC-19 Agenda Item 1.7.
705 (<i>Rev. WRC-15</i>)	Mutual protection of radio services operating in the band 70 – 130 kHz.	Modification as necessary to reflect the results of completed studies.
729 (<i>Rev. WRC-07</i>)	Use of frequency adaptive systems in the MF and HF bands.	No change
748 (Rev. WRC-15)	Compatibility between the aeronautical mobile (R) service and the fixed satellite service (Earth-to-space) in the band 5 091 – 5 150 MHz.	No change
762 (WRC-15)	Application of power flux density criteria to assess the potential for harmful interference under 11.32A for fixed-satellite and broadcasting-satellite service networks in the 6 GHz and 10/11/12/14 GHz bands not subject to a plan.	No change
763 (WRC-15)	Stations on board sub-orbital vehicles.	Modify to reflect the results of studies under WRC-19 Agenda Item 9.1 Issue 9.1.4.

Recommendations:

Recommendation No.		Action recommended
7 (<i>Rev. WRC-97</i>)	Adoption of standard forms for ship station and ship earth station licences and aircraft station and aircraft earth station licences.	No change
9	Relating to the measures to be taken to prevent the operation of broadcasting stations on board ships or aircraft outside national territories.	No change
71	Relating to the standardization of the technical and operational characteristics of radio equipment.	No change
75 (WRC-15)	Study on the boundary between the out-of-band and spurious domains of primary radars using magnetrons.	Consider modification and expansion to address the changes necessary to reflect current radar designs.
401	Relating to the efficient use of aeronautical mobile (R) worldwide frequencies.	No change
608 (<i>Rev. WRC-07</i>)	Guidelines for consultation meetings established in Resolution 609 (WRC-03).	No change

WRC-19 Agenda Item 8

Agenda Item Title:

To consider and take appropriate action on requests from administrations to delete their country footnotes or to have their country name deleted from footnotes, if no longer required, taking into account Resolution 26 (Rev. WRC-07).

Discussion:

Allocations to the aeronautical services are generally made for all ITU regions and normally on an exclusive basis. These principles reflect the global process of standardization within ICAO for the promotion of safety and to support the global interoperability of radiocommunication and radionavigation equipment used in civil aircraft. In some instances, however, footnotes to the ITU Table of Frequency Allocations allocate spectrum in one or more countries to other radio services in addition or alternatively to the aeronautical service to which the same spectrum is allocated in the body of the table.

The use of country footnote allocations to non-aeronautical services in aeronautical bands is generally not recommended by ICAO, on safety grounds, as such use may result in harmful interference to safety services. Furthermore, this practice generally leads to an inefficient use of available spectrum to aeronautical services, particularly when the radio systems sharing the band have differing technical characteristics. It also may result in undesirable (sub-) regional variations with respect to the technical conditions under which the aeronautical allocations can be used. This can have a serious impact on the safety of aviation.

The following footnotes in aeronautical bands should be deleted for safety and efficiency reasons as discussed below:

- a) In the frequency bands used for the ICAO instrument landing system (ILS), (marker beacons 74.8 - 75.2 MHz; localizer 108 - 112 MHz and glide path 328.6 - 335.4 MHz) and the VHF omnidirectional radio range system (VOR); 108-117.975 MHz, Nos. 5.181, 5.197 and 5.259 allow for the introduction of the mobile service on a secondary basis and subject to agreement obtained under No. 9.21 of the Radio Regulations when these bands are no longer required for the aeronautical radionavigation service. The use of both ILS and VOR is expected to continue. In addition, WRC-03, as amended by WRC-07, has introduced No. 5.197A stipulating that the band 108 – 117.975 MHz is also allocated on a primary basis to the aeronautical mobile (R) service (AM(R)S), limited to systems operating in accordance with recognized international aeronautical standards. Such use shall be in accordance with Resolution 413 (Rev. WRC-12). The use of the band 108 – 112 MHz by the AM(R)S shall be limited to systems composed of ground-based transmitters and associated receivers that provide navigational information in support of air navigation functions in accordance with recognized international aeronautical standards. As a result, access to these bands by the mobile service is not feasible, in particular since no acceptable sharing criteria that secure the protection of aeronautical systems have been established to date. Nos. 5.181, 5.197 and 5.259 should now be deleted since they do not represent a realistic expectation for an introduction of the mobile service in these bands.
- b) Nos. **5.201** and **5.202** allocate the frequency bands 132 136 MHz and 136 137 MHz in some States to the aeronautical mobile (off-route) service (AM(OR)S). Since these frequency

bands are heavily utilized for ICAO-standard VHF voice and data communications, those allocations should be deleted.

- c) In the frequency band 1 215 1 300 MHz, which is used by civil aviation for the provision of radionavigation services through No. **5.331**. Footnote No. **5.330** allocates the band in a number of countries to the fixed and mobile service. Given the receiver sensitivity of aeronautical uses of the frequency band, ICAO does not support the continued inclusion of an additional service through country footnotes. ICAO would therefore urge administrations to remove their name from the No. **5.330**.
- d) In the frequency bands 1 610.6 1 613.8 MHz and 1 613.8 1 626.5 MHz, which is assigned to the aeronautical radionavigation service, and portions of which are utilized for the aeronautical mobile-satellite (R) service, No. 5.355 allocates the band on a secondary basis to the fixed service in a number of countries. Given that this band is allocated to a safety of life service, ICAO does not support the continued inclusion of an additional service through country footnotes. ICAO would therefore urge administrations to remove their name from the No. 5.355.
- e) In the frequency bands 1 550 1 559 MHz, 1 610 1 645.5 MHz and 1 646.5 1 660 MHz which are assigned to mobile-satellite services, including in some portions assignment to or use by the aeronautical mobile-satellite (R) service, No. **5.359** also allocates the bands to the fixed service on a primary basis in a number of countries. Given that portions of these bands are utilized by a safety of life service, ICAO does not support the continued use of No. **5.359** country footnote. ICAO would therefore urge administrations to remove their name from the No. **5.359**.
- f) In the frequency band 4 200 4 400 MHz, which is reserved for use by airborne radio altimeters and wireless avionics intra-communications (WAIC), No. **5.439** allows the operation of the fixed service on a secondary basis in some countries. Radio altimeters are a critical element in aircraft automatic landing systems and serve as a sensor in ground proximity warning systems. WAIC provides aircraft safety communications between points on an airframe. Interference from the fixed service has the potential to affect the safety of both of these systems. Deletion of this footnote is recommended.

ICAO Position:

To support deletion of Nos. **5.181**, **5.197** and **5.259**, as access to the frequency bands 74.8 - 75.2, 108 - 112 and 328.6 - 335.4 MHz by the mobile service is not feasible and could create the potential for harmful interference to important radionavigation systems used by aircraft at final approach and landing as well as systems operating in the aeronautical mobile service operating in the frequency band 108 - 112 MHz.

To support deletion of Nos. **5.201** and **5.202**, as use by the AM(OR)S of the frequency bands 132 - 136 MHz and 136 - 137 MHz in some States may cause harmful interference to aeronautical safety communications.

To support deletion of No. **5.330** as access to the frequency band $1\ 215 - 1\ 300\ \text{MHz}$ by the fixed and mobile services could potentially cause harmful interference to services used to support aircraft operations.

To support deletion of No. **5.355** as access to the frequency bands $1\ 610.6 - 1\ 613.8$ and $1\ 613.8 - 1\ 626.5$ MHz by the fixed services could potentially jeopardize aeronautical use of these frequency bands.

To support deletion of No. **5.359** as access to the frequency bands 1550 - 1559 MHz, 1610 - 1645.5 MHz and 1646.5 - 1660 MHz by the fixed services could potentially jeopardize aeronautical use of those frequency bands.

To support the deletion of No. **5.439** to ensure the protection of the safety critical operation of radio altimeters and WAIC systems in the frequency band $4\ 200 - 4\ 400$ MHz.

Note 1.— Administrations indicated in the footnotes mentioned in the ICAO Position above which are urged to remove their country names from these footnotes are as follows:

- No. 5.181 Egypt, Israel and Syrian Arab Republic
- No. 5.197 Syrian Arab Republic
- No. 5.201 Armenia, Azerbaijan, Belarus, Bulgaria, Estonia, the Russian Federation, Georgia, Hungary, Iran (Islamic Republic of), Iraq, Japan, Kazakhstan, Moldova, Mongolia, Mozambique, Uzbekistan, Papua New Guinea, Poland, Kyrgyzstan, Romania, Tajikistan, Turkmenistan and Ukraine
- No. 5.202 Saudi Arabia, Armenia, Azerbaijan, Belarus, Bulgaria, the United Arab Emirates, the Russian Federation, Georgia, Iran (Islamic Republic of), Jordan, Moldova, Oman, Uzbekistan, Poland, the Syrian Arab Republic, Kyrgyzstan, Romania, Tajikistan, Turkmenistan and Ukraine
- No. 5.259 Egypt and Syrian Arab Republic
- No. 5.330 Angola, Bahrain, Bangladesh, Cameroon, Chad, China, Djibouti, Egypt, Eritrea, Ethiopia, Guyana, India, Indonesia, Iran (Islamic Republic of), Iraq, Israel, Japan, Jordan, Kuwait, Nepal, Oman, Pakistan, the Philippines, Qatar, Saudi Arabia, Somalia, Sudan, South Sudan, the Syrian Arab Republic, Togo, the United Arab Emirates and Yemen
- No. 5.355 Bahrain, Bangladesh, Congo (Rep of the), Djibouti, Egypt, Eritrea, Iraq, Israel, Kuwait, Qatar, Syrian Arab Republic, Somalia, Sudan, South Sudan, Chad, Togo and Yemen
- No. 5.359 Germany, Saudi Arabia, Armenia, Austria, Azerbaijan, Belarus, Benin, Cameroon, the Russian Federation, France, Georgia, Greece, Guinea, Guinea-Bissau, Jordan, Kazakhstan, Kuwait, Lithuania, Mauritania, Uganda, Uzbekistan, Pakistan, Poland, the Syrian Arab Republic, Kyrgyzstan, the Dem. People's Rep. of Korea, Romania, Tajikistan, Tanzania, Tunisia, Turkmenistan and Ukraine
- No. 5.439 Iran (Islamic Republic of)

Agenda Item Title:

To consider and approve the report of the Director of the Radiocommunication Bureau, in accordance with Article 7 of the Convention:

On the activities of the Radiocommunication Sector since WRC-15.

Note.— The subdivision of Agenda Item 9.1 into issues, such as 9.1.1, 9.1.2, etc. was made at the first session of the Conference Preparatory Meeting for WRC-19 (CPM19-1) and is summarized in the BR Administrative Circular CA/226, 23rd December 2015.

Issue 9.1.3:

Resolution 157 (WRC-15) – Study of technical and operational issues and regulatory provisions for non-geostationary-satellite orbit systems in the $3\ 700\ -\ 4\ 200\ MHz$, $4\ 500\ -\ 4\ 800\ MHz$, $5\ 925\ -\ 6\ 425\ MHz$ and $6\ 725\ -\ 7\ 025\ MHz$ frequency bands allocated to the fixed-satellite service.

Discussion:

The frequency bands $3\ 700 - 4\ 200$ MHz and $5\ 925 - 6\ 425$ MHz are the main bands for VSAT transmissions used for aeronautical ground-ground communications, and parts are also used for feeder links for aviation satellite communications. In addition, the $3\ 700 - 4\ 200$ MHz frequency band is adjacent to, and the $4\ 500 - 4\ 800$ MHz band is near to, the frequency band $4\ 200 - 4\ 400$ MHz in which radio altimeters and wireless avionics intra-communication (WAIC) systems operate. These systems are critical elements supporting safe operation of the aircraft in all phases of flight including navigation, automated landing and safety communications between points on the airframe. Recent study work in the ITU and ICAO, based on information provided by the manufacturers, has shown in theory that radio altimeters can be susceptible to possible interference from systems operating in nearby frequency bands. It is therefore essential to ensure, through sharing studies, that any new system allowed to operate in an adjacent or nearby frequency band will not exceed the interference criteria laid down in Recommendation ITU-R M.2059 "Operational and technical characteristics and protection criteria of radio altimeters utilizing the band $4\ 200 - 4\ 400\ MHz$."

ICAO Position:

To oppose any new or changes to existing regulatory provisions in Article 21 of the ITU Radio Regulations for the frequency bands $3\ 700 - 4\ 200\ MHz$ and $5\ 925 - 6\ 425\ MHz$ unless it has been demonstrated through agreed ITU-R studies that there will be no impact from the potential introduction of new non-geostationary-satellites on aviation use in those bands.

To oppose introduction of new non-geostationary-satellites in frequency bands near to the frequency band 4200 - 4400 MHz unless aviation use of that band is ensured through agreed ITU-R studies.

Issue 9.1.4:

Resolution 763 (WRC-15) - Stations on board sub-orbital vehicles

Discussion:

Space planes or sub-orbital vehicles have been discussed at a conceptual level for some time. However, with the advances in technology, the first re-useable space vehicle that can routinely take off and land on a traditional runway is close to becoming a reality with a number of companies either close to or actually testing vehicles. It is expected that such vehicles will be the precursor to hypersonic travel that could cut the time taken to travel from Europe to Australia from approximately 24 hours to 90 minutes.

The introduction of such vehicles will bring a number of challenges to the spectrum and frequency management communities. With respect to spectrum, a sub-orbital space vehicle will travel at an altitude that takes it beyond 100 km which is generally taken as the boundary between the Earth's atmosphere and space. Hence, stations on board sub-orbital vehicles cannot necessarily be regarded as terrestrial stations. However, since space planes are not envisaged to establish an orbital trajectory, stations on board cannot necessarily be considered as space stations located on a satellite. As a result, it is not clear what radio service(s) would be appropriate. From a frequency management perspective, planning rules for stations on board sub-orbital vehicles need to consider that their field of view is significantly greater than that of an equivalent station on board an aircraft flying at an altitude around 35 000 ft.

Studies are therefore required to establish a common understanding as to how stations on board sub-orbital vehicles should be regarded in radio regulatory terms and whether a new category of service or station needs to be established. Furthermore, studies are needed to determine what spectrum will be required to ensure their safe operation, including their passage through the airspace used by conventional aircraft. Resolution **763** (WRC-15) calls for such studies, and if the results indicate that additional spectrum and/or other regulatory measures are required, provides for a possible WRC-23 agenda item.

ICAO Position:

To support the studies called for by Resolution **763** (WRC-15) noting that those studies need to be completed during this study cycle.

If the results of studies indicate that additional spectrum and/or other regulatory measures are required, seek an agenda item for WRC-23.

Issue 9.1.6:

Resolution 958 (WRC-15) – Urgent studies required in preparation for the 2019 World Radiocommunication Conference – Wireless power transmission (WPT) for electric vehicles

Discussion:

Some preliminary work has been conducted by ITU-R Study Group 1 on wireless power transfer (WPT) and, in particular, the study of the feasibility of WPT in the low and very low frequency ranges with power limits of up to 100 kW for charging electric vehicles. Most work, however, has been conducted by external standards organizations. It is important to note that the new technology has a much broader bandwidth with more complex modulation mechanisms, potentially leaking large amounts of power outside the existing bands being proposed for WPT. As a result, Issue **9.1.6** will need to be monitored to ensure it does not impact aviation systems.

ICAO Position:

To ensure that the protection of aeronautical systems is appropriately taken into account during the studies called for in response to Resolution **958** (WRC-15).

ATTACHMENT

RESOLUTION 1380

(adopted at the tenth Plenary Meeting of the ITU Council in 2016)

Place, Dates and Agenda of the World Radiocommunication Conference (WRC-19)

The Council,

noting

that Resolution 809 of the World Radiocommunication Conference (Geneva, 2015):

- a) resolved to recommend to the Council that a world radiocommunication conference be held in 2019 for a maximum period of four weeks;
- b) recommended its agenda, and invited the Council to finalize the agenda and arrange for the convening of WRC-19 and to initiate as soon as possible the necessary consultation with Member States,

resolves

to convene a World Radiocommunication Conference (WRC-19) in Geneva (Switzerland) from 28 October to 22 November 2019, preceded by the Radiocommunication Assembly from 21 to 25 October 2019, with the following agenda:

1 on the basis of proposals from administrations, taking account of the results of WRC-15 and the Report of the Conference Preparatory Meeting, and with due regard to the requirements of existing and future services in the frequency bands under consideration, to consider and take appropriate action in respect of the following items:

1.1 to consider an allocation of the frequency band 50 - 54 MHz to the amateur service in Region 1, in accordance with Resolution **658** (WRC-15);

1.2 to consider in-band power limits for earth stations operating in the mobile-satellite service, meteorological-satellite service and Earth exploration-satellite service in the frequency bands 401 - 403 MHz and 399.9 - 400.05 MHz, in accordance with Resolution **765** (WRC-15);

1.3 to consider possible upgrading of the secondary allocation to the meteorological-satellite service (space-to-Earth) to primary status and a possible primary allocation to the Earth exploration-satellite service (space-to-Earth) in the frequency band 460 - 470 MHz, in accordance with Resolution **766** (WRC-15);

1.4 to consider the results of studies in accordance with Resolution **557** (WRC-15), and review, and revise if necessary, the limitations mentioned in Annex 7 to Appendix **30** (**Rev. WRC-15**), while ensuring the protection of, and without imposing additional constraints on, assignments in the Plan and the List and the future development of the broadcasting-satellite service within the Plan, and existing and planned fixed-satellite service networks;

1.5 to consider the use of the frequency bands 17.7 - 19.7 GHz (space-to-Earth) and 27.5 - 29.5 GHz (Earth-to-space) by earth stations in motion communicating with geostationary space stations in the fixed-satellite service and take appropriate action, in accordance with Resolution **158** (WRC-15);

1.6 to consider the development of a regulatory framework for non-GSO FSS satellite systems that may operate in the frequency bands 37.5 - 39.5 GHz (space-to-Earth), 39.5 - 42.5 GHz (space-to-Earth), 47.2 - 50.2 GHz (Earth-to-space) and 50.4 - 51.4 GHz (Earth-to-space), in accordance with Resolution **159** (WRC-15);

1.7 to study the spectrum needs for telemetry, tracking and command in the space operation service for non-GSO satellites with short duration missions, to assess the suitability of existing allocations to the space operation service and, if necessary, to consider new allocations, in accordance with Resolution **659** (WRC-15);

1.8 to consider possible regulatory actions to support global maritime distress safety systems (GMDSS) modernization and to support the introduction of additional satellite systems into the GMDSS, in accordance with Resolution **359** (**Rev. WRC-15**);

1.9 to consider, based on the results of ITU-R studies:

1.9.1 regulatory actions within the frequency band 156 - 162.05 MHz for autonomous maritime radio devices to protect the GMDSS and automatic identifications system (AIS), in accordance with Resolution **362** (WRC-15);

1.9.2 modifications of the Radio Regulations, including new spectrum allocations to the maritime mobile-satellite service (Earth-to-space and space-to-Earth), preferably within the frequency bands 156.0125 - 157.4375 MHz and 160.6125 - 162.0375 MHz of Appendix **18**, to enable a new VHF data exchange system (VDES) satellite component, while ensuring that this component will not degrade the current terrestrial VDES components, applications specific messages (ASM) and AIS operations and not impose any additional constraints on existing services in these and adjacent frequency bands as stated in *recognizing d*) and *e*) of Resolution **360** (**Rev. WRC-15**);

1.10 to consider spectrum needs and regulatory provisions for the introduction and use of the global aeronautical distress and safety system (GADSS), in accordance with Resolution **426** (WRC-15);

1.11 to take necessary actions, as appropriate, to facilitate global or regional harmonized frequency bands to support railway radiocommunication systems between train and trackside within existing mobile service allocations, in accordance with Resolution **236** (WRC-15);

1.12 to consider possible global or regional harmonized frequency bands, to the maximum extent possible, for the implementation of evolving intelligent transport systems (ITS) under existing mobile-service allocations, in accordance with Resolution 237 (WRC-15);

1.13 to consider identification of frequency bands for the future development of international mobile telecommunications (IMT), including possible additional allocations to the mobile service on a primary basis, in accordance with Resolution 238 (WRC-15);

1.14 to consider, on the basis of ITU-R studies in accordance with Resolution 160 (WRC-15), appropriate regulatory actions for high-altitude platform stations (HAPS), within existing fixed-service allocations;

1.15 to consider identification of frequency bands for use by administrations for the land-mobile and fixed services applications operating in the frequency range 275 - 450 GHz, in accordance with Resolution **767** (WRC-15);

1.16 to consider issues related to wireless access systems, including radio local area networks (WAS/RLAN), in the frequency bands between 5 150 MHz and 5 925 MHz, and take the appropriate regulatory actions, including additional spectrum allocations to the mobile service, in accordance with Resolution **239** (WRC-15);

2 to examine the revised ITU-R Recommendations incorporated by reference in the Radio Regulations communicated by the Radiocommunication Assembly, in accordance with Resolution **28** (**Rev. WRC-15**), and to decide whether or not to update the corresponding references in the Radio Regulations, in accordance with the principles contained in Annex 1 to Resolution **27** (**Rev. WRC-12**);

3. to consider such consequential changes and amendments to the Radio Regulations as may be necessitated by the decisions of the conference;

4. in accordance with Resolution **95** (**Rev. WRC-07**), to review the resolutions and recommendations of previous conferences with a view to their possible revision, replacement or abrogation;

5. to review, and take appropriate action on, the Report from the Radiocommunication Assembly submitted in accordance with Nos. 135 and 136 of the Convention;

6 to identify those items requiring urgent action by the radiocommunication study groups in preparation for the next world radiocommunication conference;

7 to consider possible changes, and other options, in response to Resolution **86** (**Rev. Marrakesh**, **2002**) of the Plenipotentiary Conference, an advance publication, coordination, notification and recording procedures for frequency assignments pertaining to satellite networks, in accordance with Resolution **86** (**Rev. WRC-07**), in order to facilitate rational, efficient and economical use of radio frequencies and any associated orbits, including the geostationary-satellite orbit;

8 to consider and take appropriate action on requests from administrations to delete their country footnotes or to have their country name deleted from footnotes, if no longer required, taking into account Resolution **26** (**Rev. WRC-07**);

9 to consider and approve the Report of the Director of the Radiocommunication Bureau, in accordance with Article 7 of the Convention:

9.1 on the activities of the Radiocommunication Sector since WRC-15;

9.2 on any difficulties or inconsistencies encountered in the application of the Radio Regulations^{*}; and

9.3 on action in response to Resolution **80** (**Rev. WRC-07**);

10 to recommend to the Council items for inclusion in the agenda for the next WRC, and to give its views on the preliminary agenda for the subsequent conference and on possible agenda items for future conferences, in accordance with Article 7 of the Convention.

instructs the Director of the Radiocommunication Bureau

^{*} This agenda item is strictly limited to the Report of the Director on any difficulties or inconsistencies encountered in the application of the Radio Regulations and the comments from administrations.

to make the necessary arrangements to convene meetings of the Conference Preparatory Meeting and to prepare a report to WRC-19,

instructs the Secretary-General

1 to make all the necessary arrangements, in agreement with the Director of the Radiocommunication Bureau, for the convening of the Conference;

2 to communicate this Resolution to international and regional organizations concerned.

-END-