FM38(11)13
	[image: image1.wmf]ECC

Electronic Communications Committee

CEPT

	

	Working Group FM
	

	
	

	72nd Meeting of the WG FM

Miesbach, 16 – 20 May 2011
	 FM(11)086

	Date issued: xx May 2011
Source: FM PT38
Subject: Progress report of FM PT38

Password protection required? (Y/N) *

	Summary

FM PT38 has worked by correspondence after the WG FM meeting in January/February 2011. FM PT38 has continued its work on the following topics:

· Consideration of possible further work with GSM-R

· Possible need to revise ERC Decision (98)25 on PMR446

· Results of the public consultation with respect to the draft new ECC Decision on CB radio
· Development of draft Terms of Reference for the new FM Project Team on PPDR

	Proposal

WG FM is invited to:
1) consider the need for further work concerning the compatibility between GSM-R and public mobile networks
2) consider the Liaison Statement from ETSI TG DMR on PMR446 and decide how to proceed with the issue
3) consider the comments received during the public consultation of the new ECC Decision on Citizens' band radio (CB) and adopt the draft Decision to be sent to the ECC for final approval and publication (Doc.FM(11)yyy).
4) consider and adopt the Terms of Reference for the new FM Project Team on PPDR (Doc. FM(11)087)
5) take into account FM PT38 views in review of ECC Decisions and Recommendations

6) consider the closure of FM PT38 as the work with PPDR issues will continue in a new FM Project Team on PPDR

	Background

See the summary of the FM38 correspondence work below.

Introduction
FM PT38 has worked by correspondence using the ECO e-mail reflector (fm38@list.ero.dk). The main topic for the correspondence work has been development of draft Terms of Reference for the new FM Project Team on PPDR. FM PT38 has also listed options for further work with regard to the compatibility between GSM-R and public mobile networks. Comments received during the public consultation of the draft ECC Decision on Citizens' Band radio (CB) were only noted by FM PT38 and ECO will provide WG FM with a summary of the results.

1. GSM-R

The UIC presented in the WG FM meeting in January/February 2011 document FM(11)053 giving information on the GSM-R interference cases and requested WG FM to be prepared to consider further steps to take the results of the new ECC Report and try to find practical guidelines how to use the proposed mitigation techniques and measures in daily practice.

WG FM agreed that the need for further work on GSM-R within WG FM would be discussed in the May 2011 meeting, when the new ECC Report is expected to be finally approved.

FM PT38 noted that draft ECC Report 162 on "Practical mechanism to improve the compatibility between GSM-R and public mobile networks and guidance on practical coordination" had been out for consultation. SE PT7 and WG SE have considered the results and the Report...... [to be written as soon as the WG SE has decided what to do with the Report]
With regard to a possible need for further work, FM PT38 has listed some options that WG FM is invited to consider. FM PT38 has no preference for any of the options, but the list is developed to support the discussions in WG FM:

· Amend the ECC Decisions (02)05 on GSM-R and (04)06 on wide band PMR/PAMR by adding a reference to the ECC Report 162 in the explanatory memorandum and/or in the considerings'

· Develop a new ECC Recommendation covering the key elements of the ECC Report 162

· No further work within WG FM, as ECC Report 162 and other existing ECC deliverables (e.g. ECC Report 96) already give the necessary guidance for the radio administrations as well as for the operators of GSM-R and public mobile networks

2. PMR446
Switzerland had presented in the WG FM meeting in January/February 2011 document FM(11)010 proposing amendments to ERC Decision (98)25 to add a transmitting time limitation and/or functionality that would avoid unnecessary transmissions on PMR446 frequencies.

WG FM had agreed with the proposal in principle, but decided to seek approval from the ECC Plenary to start the work on the revision of the Decision. WG FM agreed to consider this issue again in the meeting in May 2011.

The ECC had decided to task WG FM to analyse the matter in detail in order to improve the regulatory framework. If WG FM concludes that an amendment of ECC Decision (98)25 is required it is authorised to take the appropriate steps.

FM PT38 was informed that ETSI TG DMR is considering this issue and a Liaison Statement on this topic is expected for the WG FM meeting in May.

FM PT38 did not consider this issue, as the Liaison Statement from ETSI was not yet available. In case there is a need to amend the ERC Decision (98)25, the work could probably be done in SRD/MG.

3. Draft new ECC Decision on Citizens Band Radio (CB)
Public consultation of the draft new ECC Decision on CB ended 23 April 2011. ECO has developed a summary of the comments and a new version of the Decision to be considered and adopted to be sent to the ECC for final adoption and publication. See the relevant document from the ECO.

4. Public Protection and Disaster Relief (PPDR)
WG FM preliminarily agreed in its January/February 2011 meeting to establish a new Project Team dealing in particular with broadband high speed PPDR. Final decision about the new FM Project Team on PPDR and its Terms of Reference will be made in the May 2011 meeting of WG FM. Administrations were invited to consider nominations for the chairmanship on this new FM PT.

FM PT38 developed a draft Terms of Reference for the new Project Team to support the discussions in WG FM. Draft ToR is given in document FM(11)087.

It was also noted that after the new Project Team on PPDR has started its work, FM PT38 could be closed down. Remaining issues in FM PT38, if any, could then be considered by correspondence or by other appropriate project teams.

5. Review of ECC Decisions and Recommendations

5.1 ECC Decisions

FM PT38 had received a Liaison Statement from WG RA concerning the revision of ERC Decision (99)02 on TETRA licence exemption. FM PT38 has not considered this Liaison Statement and Administrations are invited to send their comments on the revised Decision during the public consultation. WG RA is expected to approve the draft revised Decision for public consultation during its meeting early May 2011. It was also noted that WG RA is planning to develop a new generic ECC Decision on authorisation related matters for the equipment addressed in ECC Decisions (06)06, (08)05 and (04)06.
Concerning ECC Decisions (02)09 and (02)10 on GSM-R, the ECC has approved in March 2011 the revisions made by WG RA and no further actions are required from WG FM.

With regard to other Decisions listed for FM PT38, the list and actions given in Doc. FM(11)062 Annex 35 are still valid.
5.2 ECC Recommendations

The UK requested in WG FM in January/February to have some more time to consider the need for Recommendation ERC 25-06. The UK informed after the meeting that there is no need for it anymore and this recommendation can be abrogated.
As agreed in WG FM in January/February, ECC Recommendation (08)04 on 5 GHz BBDR should be retained.
With regard to other Recommendations listed for FM PT38, the list and actions given in Doc. FM(11)062 Annex 36 are still valid.

6. Closure of FM PT38
As the work with the PPDR will continue in a new FM Project Team and the remaining issues in FM PT38 can be considered by correspondence or by other appropriate project teams, FM PT38 could be closed down.

N

WG FM is requested to consider the need for further work concerning the compatibility between GSM-R and public mobile networks

WG FM is requested to consider the Liaison Statement from ETSI and decide how to proceed with the issue.

WG FM is requested

to consider the comments received during the public consultation of the new ECC Decision on Citizens' band radio (CB) and

to adopt the draft Decision to be sent to the ECC for final approval and publication (Doc.FM(11)yyy).

WG FM is requested to consider and adopt the Terms of Reference for the new FM Project Team on PPDR (Doc. FM(11)087).

WG FM is requested to take into account FM PT38 views in review of ECC Decisions and Recommendations

WG FM is requested to consider the closure of FM PT38

* ECC policy is that in general all documents should be publicly available unless the author of the document requires that it be restricted to ECC family participants only

PAGE
3

