	[image: image2.png]

	ORGANIZACION DE LOS ESTADOS AMERICANOS

ORGANIZATION OF AMERICAN STATES
Comisión Interamericana de Telecomunicaciones
Inter-American Telecommunication Commission

	XXIII MEETING OF PERMANENT
CONSULTATIVE COMMITTEE II:
RADIOCOMMUNICATIONS

March 17 to 21, 2014
Cartagena de Indias, Colombia
	OEA/Ser.L/XVII.4.2
CCP.II-RADIO/doc. 3574/14
20 March 2014
Original: English

	
	
	

	
	AGENDA ITEM 4: PRELIMINARY PROPOSALS
FOR WRC-15
	

	
	(Item on the Agenda: 3.1 (SGT5))
	

	
	(Document submitted by the Coordinator)
	

SGT 5 – General regulatory, future work & other
Coordinator: Mr. Carmelo RIVERA, UNITED STATES OF AMERICA
(crivera@doc.gov)
Alternate Coordinator: Ms. Martha Suarez, COLOMBIA (Martha.suarez@ane.gov.co)
Rapporteur Agenda Item: TBC

Alternate Rapporteur Agenda Item: TBC
Agenda item 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;
BACKGROUND:
This is a standing item on every WRC agenda and its purpose is to examine Resolutions and Recommendations of previous conferences and decide on suitable actions. One specific action under Resolution 95 concerns the review of resolutions and recommendations of previous conferences that are not related to any agenda item of the present conference with a view to abrogating those resolutions and recommendations that have served their purpose or have become no longer necessary; and updating and modifying resolutions and recommendations, or parts thereof that have become out of date, and to correct obvious omissions, inconsistencies, ambiguities or editorial errors and effect any necessary alignment.

Resolution 95 also allows conferences to review the need for maintaining those Resolutions/ Recommendations that have requested ITU-R studies for which no progress has been made during the last two conference periods. Further to this, the Director of the Radiocommunication Bureau is instructed to include in his Report the progress reports of ITU-R studies on issues which have been requested by the Resolutions and Recommendations of previous conferences, but which are not placed on the agenda of the forthcoming two conferences. Lastly, Resolution 95 includes explicit instructions to invite administrations to submit contributions to the CPM with respect to this review in order to facilitate the follow-up by future WRCs.
PRELIMINARY PROPOSALS:
At the XX meeting of PCC.II, Canada submitted a “Working document towards preliminary proposals for WRC-15” on agenda item 4 (doc. 3049). CITEL administrations were invited to review each resolution and recommendation and forward a proposed action regarding their disposition to SGT-5. Furthermore, the working document aimed to facilitate the consideration and development of CITEL preliminary views/positions, as well as the development of CITEL common positions to CPM-15 and Inter-American Proposals (IAP) to WRC-15.
At this time, Canada has used the working document and identified a number of proposed actions on certain resolutions and recommendations. In three cases (Resolution 98, Resolution 705 and Recommendation 75), Canada has identified more than one proposed action on the same resolution or recommendation. Canada would welcome the opportunity to discuss with other CITEL administrations the possibility of establishing one common proposed action.

Also, Canada intends to submit additional preliminary proposals to subsequent PCC.II meetings.

NOTE: Rows which are shaded are explicitly related to another WRC-15 agenda item and are not to be considered under AI 4.

Proposed action on WARC/WRC Resolutions and Recommendations

in response to Resolution 95 (Rev. WRC-07)

WARC/WRC Resolutions

	Res. No.
	Subject
	Interested Working Sub-Group(s)
	Proposed Action(s)
(NOC/MOD/SUP)
	Reason
	Countries Supporting

	1

(Rev.WRC-97)
	Notification of frequency assignments
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	2

(Rev.WRC-03)
	Equitable use of GSO and other satellite orbits and of frequency bands for space services
	SGT-4
	
	
	

	
	
	
	
	
	

	4

(Rev.WRC-03)
	Period of validity of frequency assignments to space stations using the GSO and other satellite orbits
	SGT-4
	
	
	

	
	
	
	
	
	

	5

(Rev.WRC-03)
	Technical cooperation with the developing countries in the study of propagation in tropical and similar areas
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	7

(Rev.WRC-03)
	Development of national radio frequency management
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	10

(Rev.WRC-2000)
	Use of two-way wireless communications by the International Red Cross and Red Crescent Movement
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	11

(WRC-12)
	Use of satellite orbital positions and associated frequency spectrum to deliver international public telecommunication services in developing countries
	SGT-4
	N/A
	Under AI 9.1.3
	N/A

	12

(WRC-12)
	Assistance and support to Palestine
	SGT-5
	
	
	

	13

(Rev.WRC-97)
	Formation of call signs and allocation of new international series
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	15

(Rev.WRC-03)
	International cooperation and technical assistance in the field of space radiocommunications
	SGT-4
	
	
	

	
	
	
	
	
	

	18

(Rev.WRC-12)
	Procedure for identifying and announcing the position of ships and aircraft of States not parties to an armed conflict
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	20

(Rev.WRC-03)
	Technical cooperation with developing countries in the field of aeronautical telecommunications
	SGT-2
	
	
	

	
	
	
	
	
	

	25

(Rev.WRC-03)
	Operation of global satellite systems for personal communications
	SGT-3, SGT-4
	
	
	

	
	
	
	
	
	

	26

(Rev.WRC-07)
	Footnotes to the Table of Frequency Allocations in Article 5 of the RR
	SGT-5
	N/A

	Under AI 8

	N/A

	
	
	
	
	
	

	27

(Rev.WRC-12)
	Use of incorporation by reference in the RR

	SGT-5
	N/A
	Under AI 2
	N/A

	
	
	
	
	
	

	28

(Rev.WRC-03)
	Revision of references to the text of ITU-R Recommendations incorporated by reference in the RR
	SGT-5
	N/A
	Under AI 2
	N/A

	
	
	
	
	
	

	33

(Rev.WRC-03)
	Bringing into use BSS stations, prior to the entry into force of agreements and plans for the BSS
	SGT-4
	
	
	

	
	
	
	
	
	

	34

(Rev.WRC-03)
	Establishment of BSS in the band 12.5-12.75 GHz in R3 and sharing with space and terrestrial services in Regions 1, 2 and 3
	SGT-4
	
	
	

	
	
	
	
	
	

	42

(Rev.WRC-12)
	Use of interim systems in the BSS and FSS (feeder-link) in R2 for bands covered by AP30/30A

	SGT-4
	
	
	

	
	
	
	
	
	

	49

(Rev.WRC-12)
	Administrative due diligence applicable to some satellite radiocommunication services
	SGT-4
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	55

(Rev.WRC-12)
	Electronic submission of notice forms for satellite networks, earth stations and radio astronomy stations
	SGT-4
	
	
	

	
	
	
	
	
	

	58

(WRC-2000)
	Transitional measures for coordination between certain specific GSO FSS receive E/S and NGSO FSS transmit space stations in the bands 10.7‑12.75 GHz, 17.8-18.6 GHz and 19.7‑20.2 GHz where epfd↓ limits apply
	SGT-4
	
	
	

	
	
	
	
	
	

	63

(Rev.WRC-12)
	Protection of radiocommunication services against interference caused by radiation from industrial, scientific and medical (ISM) equipment
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	67

(WRC-12)
	Updating and rearrangement of the Radio Regulations

	SGT-5
	N/A
	Under AI 9.1.4
	N/A

	72

(Rev.WRC-07)
	World and regional preparations for world radiocommunication conferences
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	73

(Rev.WRC-2000)
	Measures to solve the incompatibility between BSS in R1 and FSS in R3 in 12-12.5 GHz
	SGT-4
	
	
	

	
	
	
	
	
	

	74

(Rev.WRC-03)
	Process to keep the technical bases of Appendix 7 current
	SGT-4, SGT-5
	
	
	

	
	
	
	
	
	

	75

(Rev. WRC-12)
	Possible update of Appendix 7 for the bands 31.8-32.3 GHz & 37-38 GHz – SRS (deep space) receiving E/S vs. transmitting HDFS
	SGT-4
	
	
	

	
	
	
	
	
	

	76

(WRC-2000)
	Protection of GSO FSS and BSS from aggregate epfd produced by non‑GSO FSS in the frequency range 10.7‑30 GHz
	SGT-4
	
	
	

	
	
	
	
	
	

	80

(Rev.WRC-07)
	Due diligence in applying the principles embodied in the Constitution
	SGT-4
	N/A
	Under AI 9.3
	N/A

	
	
	
	
	
	

	81

(WRC-2000)
	Evaluation of administrative due diligence procedures for satellite networks
	SGT-4
	
	
	

	
	
	
	
	
	

	85

(WRC-03)
	Application of Article 22 to protect GSO FSS and BSS from NGSO FSS
	SGT-4
	
	
	

	
	
	
	
	
	

	86

(Rev.WRC-07)
	Implementation of Resolution 86 (Rev. Marrakesh, 2002) of the Plenipotentiary Conference
	SGT-4
	N/A
	Under AI 7
	N/A

	
	
	
	
	
	

	95

(Rev.WRC-07)
	General review of the Resolutions and Recommendations of WARCs and WRCs
	SGT-5
	
	Under AI 4
	

	
	
	
	
	
	

	98

(WRC-12)
	Provisional application of certain provisions of the Radio Regulations as revised by WRC-12 and abrogation of certain Resolutions and Recommendations
	SGT-5
	NOC/SUP
	NOC; portions still relevant

SUP; Resolution could be suppressed, if resolves 2 is captured in an appropriate WRC-15 resolution.
	CAN

	111

(Orb-88)
	Planning of the FSS in the bands 18.1-18.3 GHz, 18.3-20.2 GHz and 27-30 GHz

	SGT-4
	
	
	

	
	
	
	
	
	

	114

(Rev.WRC-12)
	Compatibility between ARNS and FSS (E-to-s) (feeder links for NGSO MSS) in the frequency band 5 091-5 150 MHz
	SGT-4
	N/A
	Under AI 1.7
	N/A

	
	
	
	
	
	

	122

(Rev.WRC-07)
	Use of the bands 47.2-47.5 GHz and 47.9-48.2 GHz by HAPS in the fixed service and by other services
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	125

Rev.(WRC-12)
	Frequency sharing between MSS and RAS in the bands 1 610.6-1613.8 MHz and 1660-1660.5 MHz
	SGT-3
	
	
	

	
	
	
	
	
	

	140

(WRC-03)
	Measures and studies for EPFD limits in the band 19.7-20.2 GHz
	SGT-4
	
	
	

	
	
	
	
	
	

	142

(WRC-03)
	Transitional arrangements relating to the band 11.7-12.2 GHz by GSO FSS in R2
	SGT-4
	
	
	

	
	
	
	
	
	

	143

(Rev.WRC-07)
	Guidelines for the implementation of high-density applications in the FSS in frequency bands identified for these applications
	SGT-4
	
	
	

	
	
	
	
	
	

	144

(Rev.WRC-07)
	Special requirements of geographically small or narrow countries operating E/S in the FSS in the band 13.75-14 GHz
	SGT-4
	
	
	

	
	
	
	
	
	

	145

(Rev.WRC-12)
	Use of the bands 27.9-28.2 GHz and 31-31.3 GHz by HAPS in the fixed service
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	147

(WRC-07)
	PFD limits for certain systems in the FSS using highly-inclined orbits having an apogee altitude greater than 18 000 km and an orbital inclination between 35° and 145° in the band 17.7-19.7 GHz
	SGT-4
	
	
	

	
	
	
	
	
	

	148

(WRC-07)
	Satellite systems formerly listed in Part B of the Plan of AP30B (WARC Orb-88)
	SGT-4
	
	
	

	
	
	
	
	
	

	149

(Rev.WRC-12)
	Submissions from new Member States of the Union relating to Appendix 30B of the Radio Regulations
	SGT-4
	
	
	

	
	
	
	
	
	

	150

(WRC-12)
	Use of bands 6 440-6 520 MHz and 6 560-6 640 MHz by gateway links for HAPS in the fixed service
	SGT-1
	NOC
	Still relevant.
	CAN

	151

(WRC-12)
	Additional primary allocations to the fixed-satellite service in frequency bands between 10 and 17 GHz in Region 1
	SGT-4
	N/A
	Under AI 1.6
	N/A

	152

(WRC-12)
	Additional primary allocations to the fixed-satellite service in the Earth-to-space direction in frequency bands between 13-17 GHz in Region 2 and Region 3
	SGT-4
	N/A
	Under AI 1.6
	N/A

	153

(WRC-12)
	Consider use of frequency bands allocated to FSS not subject to Appendices 30, 30A and 30B for the control and non-payload communications of unmanned aircraft systems in non-segregated airspaces
	SGT-4
	N/A
	Under AI 1.5
	N/A

	154

(WRC-12)
	Consideration of technical and regulatory actions in order to support existing and future operation of FSS 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
	SGT-4
	N/A
	Under AI 9.1.5
	N/A

	205

(Rev.WRC-12)
	Protection of the systems operating in the MSS in the band 406-406.1 MHz
	SGT-3
	N/A
	Under AI 9.1.1
	N/A

	
	
	
	
	
	

	207

(Rev.WRC-03)
	Measures to address unauthorized use and interference to MMS/AM(R)S
	SGT-2
	
	
	

	
	
	
	
	
	

	212

(Rev.WRC-07)
	Implementation of IMT in the bands 1 885-2 025 MHz and 2 110- 2 200 MHz
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	215

(Rev.WRC-12)
	Coordination process among MSS in the 1-3 GHz range
	SGT-3
	
	
	

	
	
	
	
	
	

	217

(WRC-97)
	Implementation of wind profiler radars
	SGT-2
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	221

(Rev.WRC-07)
	Use of HAPS providing IMT in the bands 1885-1980 MHz, 2010-2025 MHz and 2 110-2 170 MHz in R1 and R3 and 1 885-1980 MHz and 2 110-2 160 MHz in R2
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	222

(Rev.WRC-12)
	Use of the bands 1525-1 559 MHz and 1 626.5-1 660.5 MHz by the MSS, and procedures to ensure long-term spectrum access for the AMS(R)S
	SGT-2
	
	
	

	
	
	
	
	
	

	223

(Rev.WRC-12)
	Additional frequency bands identified for IMT
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	224

(Rev.WRC-12)
	Frequency bands for the terrestrial component of IMT below 1 GHz
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	225

(Rev.WRC-12)
	Use of additional frequency bands for the satellite component of IMT
	SGT-1, SGT-3
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	229

(Rev.WRC-12)
	Use of 5 GHz range by the mobile service for implementation of wireless access systems including RLANs
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	232

(WRC-12)
	Use of the frequency band 694-790 MHz by the mobile, except aeronautical mobile, service in Region 1 and related studies
	SGT-1
	N/A
	Under AI 1.2
	N/A

	233

(WRC-12)
	Studies on frequency-related matters on International Mobile Telecommunications and other terrestrial mobile broadband applications
	SGT-1
	N/A
	Under AI 1.1
	N/A

	234

(WRC-12)
	Additional primary allocations to MSS within the bands from 22 GHz to 26 GHz
	SGT-3
	N/A
	Under AI 1.10
	N/A

	331

(Rev.WRC-12)
	Operations of the Global Maritime Distress and Safety System (GMDSS)
	SGT-2
	
	
	

	
	
	
	
	
	

	339

(Rev.WRC-07)
	Coordination of NAVTEX services
	SGT-2
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	343

(Rev.WRC-12)
	Maritime certification for personnel of ship stations and ship earth stations for which a radio installation is not compulsory
	SGT-2
	
	
	

	
	
	
	
	
	

	344

(Rev.WRC-12)
	Management of the maritime identity numbering resource
	SGT-2
	
	
	

	
	
	
	
	
	

	349

(Rev.WRC-12)
	Procedures for cancelling false distress alerts in GMDSS

	SGT-2
	
	
	

	
	
	
	
	
	

	352

(WRC-03)
	Use of carrier frequencies 12290 kHz and 16420 kHz for safety-related calling
	SGT-2
	
	
	

	
	
	
	
	
	

	354

(WRC-07)
	Distress and safety radiotelephony procedures for 2 182 kHz

	SGT-2
	
	
	

	
	
	
	
	
	

	356

(WRC-07)
	ITU maritime service information registration
	SGT-2
	
	
	

	
	
	
	
	
	

	358

(WRC-12)
	Consideration of improvement and expansion of on-board communication stations in the maritime mobile service in the UHF bands
	SGT-2
	N/A
	Under AI 1.14
	N/A

	359

(WRC-12)
	Consideration of regulatory provisions for modernization of the Global Maritime Distress and Safety System and studies related to e-navigation
	SGT-2, SGT-5
	N/A
	Under AI 10
	N/A

	360

(WRC-12)
	Consideration of regulatory provisions and spectrum allocations for enhanced AIS technology applications and for enhanced maritime radiocommunication
	SGT-2
	N/A
	Under AI 1.16
	N/A

	405

(WARC-79)
	Relating to use of frequencies for AM(R)S
	SGT-2
	
	
	

	
	
	
	
	
	

	413

(Rev.WRC-12)
	Use of the band 108-117.975 MHz by the AM(R)S
	SGT-2
	
	
	

	
	
	
	
	
	

	416

(WRC-07)
	Use of the bands 4 400-4 940 MHz and 5 925-6 700 MHz by an aeronautical mobile telemetry application in the mobile service
	SGT-2
	
	
	

	
	
	
	
	
	

	417

(Rev.WRC-12)
	Use of the band 960-1 164 MHz by the AM(R)S
	SGT-2
	
	
	

	
	
	
	
	
	

	418

(Rev.WRC-12)
	Use of the band 5 091-5 250 MHz by the AMS for telemetry applications

	SGT-2
	
	
	

	
	
	
	
	
	

	422

(WRC-12)
	Development of methodology to calculate AMS(R)S spectrum requirements within the frequency bands 1 545-1 555 MHz (s-E) and 1 646.5-1 656.5 MHz (E-s)
	SGT-3
	
	
	

	423

(WRC-12)
	Consideration of regulatory actions, including allocations, to support Wireless Avionics Intra-Communications (WAIC)
	SGT-2
	N/A
	Under AI 1.17
	N/A

	506

(Rev.WRC-97)
	Use of GSO BSS only, in 12 GHz BSS bands
	SGT-4
	
	
	

	
	
	
	
	
	

	507

(Rev.WRC-12)
	Establishment of agreements/Plans for BSS
	SGT-4
	
	
	

	
	
	
	
	
	

	517

(Rev.WRC-07)
	Introduction of digitally modulated emissions in the high-frequency bands between 3200 kHz and 26100 kHz allocated to the broadcasting service
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	526

(Rev.WRC-12)
	Adoption of procedures for HDTV in the BSS and associated feeder links
	SGT-4
	
	
	

	
	
	
	
	
	

	528

(Rev.WRC-03)
	BSS (sound) and complementary terrestrial BC in bands allocated to these services within the range 1-3 GHz
	SGT-4
	
	
	

	
	
	
	
	
	

	535

(Rev.WRC-03)
	Information needed for the application of Article 12

	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	536

(WRC-97)
	Operation of broadcasting satellites serving other countries
	SGT-4
	
	
	

	
	
	
	
	
	

	539

(Rev.WRC-03)
	Use of the band 2605-2655 MHz for non‑GSO BSS (sound) in R3
	SGT-4
	
	
	

	
	
	
	
	
	

	543

(WRC-03)
	Provisional RF protection ratios for analogue and digital emissions in the HFBC service

	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	547

(Rev.WRC-07)
	Updating of the “Remarks” columns in the Tables of Article 9A of Appendix 30A and Article 11 of Appendix 30
	SGT-4
	
	
	

	
	
	
	
	
	

	548

(Rev.WRC-12)
	Application of grouping concept in AP30 and 30A in R1 and R3
	SGT-4
	
	
	

	
	
	
	
	
	

	549

(WRC-07)
	Use of the frequency band 620-790 MHz for existing BSS assignments
	SGT-4
	
	
	

	
	
	
	
	
	

	550

(WRC-07)
	Information relating to the HFBC service
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	552

(WRC-12)
	Long-term access to and development in the band 21.4-22 GHz in Regions 1 and 3
	SGT-4
	
	
	

	553

(WRC-12)
	Additional regulatory measures for broadcasting-satellite networks in the band 21.4-22 GHz in Regions 1 and 3 for the enhancement of equitable access to this band
	SGT-4
	
	
	

	554

(WRC-12)
	Application of pfd masks to coordination under No. 9.7 for broadcasting-satellite service networks in the band 21.4-22 GHz in Regions 1 and 3
	SGT-4
	
	
	

	555

(WRC-12)
	Additional regulatory provisions for broadcasting-satellite service networks in the band 21.4-22 GHz in Regions 1 and 3 for the enhancement of equitable access to this band
	SGT-4
	
	
	

	608

(WRC-03)
	Use of 1215-1300 MHz by RNSS (s-to-E)
	SGT-2
	
	
	

	
	
	
	
	
	

	609

(Rev.WRC-07)
	Protection of ARNS systems from the ePFD produced by RNSS networks and systems in the band 1 164-1 215 MHz

	SGT-2
	
	
	

	
	
	
	
	
	

	610

(WRC-03)
	Coordination of technical compatibility issues for RNSS in bands 1164-1300 MHz, 1559-1610 MHz and 5010-5030 MHz
	SGT-2
	
	
	

	
	
	
	
	
	

	612

(Rev.WRC-12)
	Use of the radiolocation service between 3 and 50 MHz to support oceanographic radar operations
	SGT-2
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	641

(Rev.HFBC-87)
	Use of the band 7 000-7 100 kHz
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	642

(WARC-79)
	Bringing into use of E/S in the amateur satellite service
	SGT-2
	
	
	

	
	
	
	
	
	

	644

(Rev.WRC-12)
	Radiocommunication resources for early warning, disaster mitigation and relief operations
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	646

(Rev.WRC-12)
	Public protection and disaster relief
	SGT-1
	N/A
	Under AI 1.3
	N/A

	
	
	
	
	
	

	647

(Rev.WRC-12)
	Spectrum management guidelines for emergency and disaster relief radiocommunication
	SGT-5
	N/A
	Under AI 9.1.7
	N/A

	
	
	
	
	
	

	648

(WRC-12)
	Studies to support broadband public protection and disaster relief
	SGT-1
	N/A
	Under AI 1.3
	N/A

	649

(WRC-12)
	Possible allocation to the amateur service on a secondary basis at around 5300 kHz
	SGT-2
	N/A
	Under AI 1.4
	N/A

	650

(WRC-12)
	Allocation for the Earth exploration-satellite service (Earth-to-space) in the 7-8 GHz range
	SGT-3
	N/A
	Under AI 1.11
	N/A

	651

(WRC-12)
	Possible extension of the current worldwide allocation to EESS (active) in the band 9 300-9 900 MHz by up to 600 MHz within the bands 8 700-9 300 MHz and/or 9 900-10 500 MHz
	SGT-3
	N/A
	Under AI 1.12
	N/A

	652

(WRC-12)
	Use of the band 410-420 MHz by the space research service (space-to-space)
	SGT-3
	N/A
	Under AI 1.13
	N/A

	653

(WRC-12)
	Future of the Coordinated Universal Time time-scale
	SGT-3
	N/A
	Under AI 1.14
	N/A

	654

(WRC-12)
	Allocation of the band 77.5-78 GHz to the radiolocation service to support automotive short-range high-resolution radar operations
	SGT-2
	N/A
	Under AI 1.18
	N/A

	673

(Rev.WRC-12)
	Importance of Earth observation radiocommunication applications
	SGT-3
	
	
	

	
	
	
	
	
	

	703

(Rev.WRC-07)
	Calculation methods and interference criteria recommended by ITU-R for sharing frequency bands between space radiocommunication and terrestrial radiocommunication services or between space radiocommunication services
	SGT-4, SGT-5
	
	
	

	
	
	
	
	
	

	705

(Mob-87)
	Mutual protection of services operating in 70‑130 kHz
	SGT-2
	NOC/MOD
	NOC; portions still relevant.
MOD; invites 1 may be deleted, since the issue has not been on any conference agenda since 1987
	CAN

	
	
	
	
	
	

	716

(Rev.WRC-12)
	Use of bands 1980-2010 MHz and 2170-2200 MHz in all three Regions and 2010-2025 MHz and 2160-2170 MHz in R2 by FS and MSS and associated transition arrangements
	SGT-1, SGT-3
	
	
	

	
	
	
	
	
	

	729

(Rev.WRC-07)
	Use of frequency adaptive systems in the MF and HF bands
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	731

(Rev.WRC-12)
	Sharing and adjacent-band compatibility between passive and active services above 71 GHz
	All SGTs
	
	
	

	
	
	
	
	
	

	732

(Rev.WRC-12)
	Sharing between active services above 71 GHz
	All SGTs
	
	
	

	
	
	
	
	
	

	739

(Rev.WRC-07)
	Compatibility between the RAS and the active space services in certain adjacent and nearby frequency bands

	SGT-3, SGT-4
	
	
	

	
	
	
	
	
	

	741

(Rev.WRC-12)
	Protection of RAS in 4990-5000 MHz from unwanted emissions of RNSS (s-to-E) in band 5010-5030 MHz
	SGT-2, SGT-3
	
	
	

	
	
	
	
	
	

	743

(WRC-03)
	Protection of single-dish RAS in R2 in the band 42.5-43.5 GHz
	SGT-3
	
	
	

	
	
	
	
	
	

	744

(Rev.WRC-07)
	Sharing between the MSS (E-to-s) and the fixed and mobile services in the band 1668.4-1675 MHz
	SGT-1, SGT-3
	
	
	

	
	
	
	
	
	

	748

(Rev.WRC-12)
	Compatibility between the AM(R)S and FSS (E-to-s) in the band 5 091-5 150 MHz
	SGT-2, SGT-4
	
	
	

	
	
	
	
	
	

	749

(Rev.WRC-12)
	Use of the band 790-862 MHz in countries of Region 1 and the Islamic Republic of Iran by mobile applications and by other services
	SGT-1
	
	
	

	
	
	
	
	
	

	750

(Rev.WRC-12)
	Compatibility between the EESS (passive) and relevant active services
	SGT-3, SGT-4
	
	
	

	
	
	
	
	
	

	751

(WRC-07)
	Use of the frequency band 10.6-10.68 GHz

	SGT-1, SGT-3
	
	
	

	
	
	
	
	
	

	752

(WRC-07)
	Use of the frequency band 36-37 GHz

	SGT-1, SGT-3
	
	
	

	
	
	
	
	
	

	755
(WRC-12)
	Power flux-density limits for transmitting stations in the 21.4-22 GHz band
	SGT-1, SGT-4
	
	
	

	756

(WRC-12)
	Possible reduction of the coordination arc and technical criteria used in application of No. 9.41 in respect of coordination under No. 9.7
	SGT-4
	N/A
	Under AI 9.1.2
	N/A

	757

(WRC-12)
	Regulatory aspects for nano- and picosatellites
	SGT-4
	N/A
	Under AI 9.1.8
	N/A

	758

(WRC-12)
	Allocation to the fixed-satellite service and the maritime mobile-

satellite service in the 7/8 GHz range
	SGT-3, SGT-4
	N/A
	Under AI 1.9
	N/A

	804

(Rev.WRC-12)
	Principles for establishing agendas for WRCs
	SGT-5
	
	
	

	
	
	
	
	
	

	807

(WRC-12)
	Agenda for the 2015 World Radiocommunication Conference
	SGT-5
	SUP
	Will be obsolete at conclusion of WRC-15.
	CAN

	808

(WRC-12)
	Preliminary agenda for the 2018 World Radiocommunication Conference
	SGT-5
	SUP
	Will be obsolete at conclusion of WRC-15.
	CAN

	900

(WRC-03)
	Review of RoP for No. 9.35
	SGT-4
	
	
	

	
	
	
	
	
	

	901

(Rev.WRC-07)
	Determination of the orbital arc separation for which coordination would be required between two satellite networks operating in a space service not subject to a Plan
	SGT-4
	
	
	

	
	
	
	
	
	

	902

(WRC-03)
	Provisions relating to ESVs operating in FSS uplink bands 5925-6425 MHz and 14-14.5 GHz

	SGT-4
	
	
	

	
	
	
	
	
	

	903

(WRC-07)
	Transitional measures for certain BSS/FSS systems in the band 2500-2 690 MHz

	SGT-4
	
	
	

	
	
	
	
	
	

	904

(WRC-07)
	Transitional measures for coordination between the MSS (E-to-s) and the SRS (passive) in the band 1 668-1 668.4 MHz for a specific case
	SGT-3
	
	
	

	
	
	
	
	
	

	906

(Rev.WRC-12)
	Electronic submission of notice forms for terrestrial services to the Radiocommunication Bureau and exchange of data between administrations
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	907

WRC-12
	Use of electronic communication for administrative correspondence related to advance publication, coordination and notification of satellite networks including that related to Appendices 30, 30A and 30B, earth stations and

radio astronomy stations
	SGT-4
	
	
	

	908

WRC-12
	Electronic submission and publication of API
	SGT-4
	
	
	

	909

(WRC-12)
	Provisions relating to ESVs which operate in FSS networks in the uplink bands 5 925-6 425 MHz and 14-14.5 GHz
	SGT-4
	N/A
	Under AI 1.8
	N/A

	957

(WRC-12)
	Studies towards review of the definitions of fixed service, fixed station and mobile station
	SGT-5
	N/A
	Under AI 9.1.6
	N/A

WARC/WRC Recommendations

	Rec. No.
	Subject
	Interested Working Sub-Group(s)
	Proposed Action(s)
(NOC/MOD/SUP)
	Reason
	Countries Supporting

	7

(Rev.WRC-97)
	Adoption of standard forms for ship and aircraft licences

	SGT-2
	
	
	

	
	
	
	
	
	

	8

(WARC-79)
	Automatic identification of stations
	SGT-2
	
	
	

	
	
	
	
	
	

	9

(WARC-79)
	Prevention of BC stations on board ships/aircraft outside national territories
	SGT-2, SGT-5
	
	
	

	
	
	
	
	
	

	16

(WRC-12)
	Interference management for stations that may operate under more than one terrestrial radiocommunication service
	SGT-5
	
	
	

	34

(Rev.WRC-12)
	Principles for allocation of frequency bands
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	36

(WRC-97)
	Role of international monitoring in reducing congestion in the use of GSO
	SGT-4
	
	
	

	
	
	
	
	
	

	37

(WRC-03)
	Operational procedures for ESVs

	SGT-4
	
	
	

	
	
	
	
	
	

	63

(WARC-79)
	Formulae and examples for the calculation of necessary bandwidth
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	71

(WARC-79)
	Standardization of the technical and operational characteristics of radio equipment
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	75

(WRC-03)
	Study of the boundary between out-of-band and spurious domains of primary radars using magnetrons
	SGT-2
	NOC/MOD
	NOC; Still relevant.

MOD; recommends 2 could be deleted noting ITU-R approved a new version of Rec. ITU-R M.1177 on measurement techniques
	CAN

	
	
	
	
	
	

	76

(WRC-12)
	Deployment and use of cognitive radio systems
	SGT-5
	NOC
	Still relevant.
	CAN

	100

(Rev.WRC-03)
	Preferred bands for tropospheric scatter systems
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	206

(Rev.WRC-12)
	Studies on the possible use of integrated mobile-satellite service and ground component systems in the bands 1 525-1 544 MHz, 1 545-1 559 MHz, 1 626.5-1 645.5 MHz and 1 646.5-1 660.5 MHz
	SGT-1, SGT-3
	
	
	

	
	
	
	
	
	

	207

(WRC-07)
	Future IMT systems
	SGT-1
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	316

(Rev.Mob-87)
	Use of ship E/S within harbours and other waters under national jurisdiction
	SGT-4, SGT-5
	
	
	

	
	
	
	
	
	

	401

(WARC-79)
	Efficient use of worldwide aero (R) frequencies in AP27
	SGT-2
	
	
	

	
	
	
	
	
	

	503

(Rev.WRC-2000)
	HFBC

	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	506

(WARC-79)
	Harmonics in BSS
	SGT-4
	
	
	

	
	
	
	
	
	

	520

(WARC-92)
	Elimination of out-of-band HFBC emissions
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	522

(WRC-97)
	Coordination of HFBC schedules in the bands between 5900 kHz and 26100 kHz
	SGT-5
	NOC
	Still relevant.
	CAN

	
	
	
	
	
	

	608

(Rev.WRC-07)
	Guidelines for consultation meetings established in Resolution 609 (Rev.WRC-07)
	SGT-2
	
	
	

	
	
	
	
	
	

	622

(WRC-97)
	Sharing of bands 2 025-2 110 MHz and 2 200-2 290 MHz by SRS, space ops, EESS, FS and MS
	SGT-3
	
	
	

	
	
	
	
	
	

	707

(WARC-79)
	Sharing in 32-33 GHz between inter-satellite service and RNS
	SGT-2, SGT-4
	
	
	

	
	
	
	
	
	

	724

(WRC-07)
	Use by civil aviation of frequency allocations on a primary basis to the FSS
	SGT-2, SGT-4
	
	
	

	
	
	
	
	
	

[Editor’s Note: specific proposals would be included below]
ATTACHMENT[image: image1.png]

CITEL, 1889 F ST. NW., WASHINGTON, D.C. 20006, U.S.A.

TEL: + 1 202 458 3004 FAX: + 1 202 458 6854 e-mail: citel@oas.org
Web page: http://citel.oas.org
PAGE
26
P2!R-3431-4r1_i
20/03/2014

