	[image: image1.wmf]ECC

Electronic Communications Committee

CEPT

	Working Group Frequency Management
Project Team FM PT51
PMSE Issues
	Doc. FM51(12)048Rev1

	ECO, Copenhagen, 28 – 30 November 2012
	

	Date issued: 27 November 2012
Source: ECO
Subject: Summary and preliminary analysis of the responses to the WG FM questionnaire on PMSE (Version 4)

	Summary: This document provides a summary and a preliminary analysis of the responses received to the questionnaire on PMSE developed by FM51 and agreed by WG FM at its 74th meeting.

	

	Proposal: To be considered by FM51. Some elements may be used by FM51 in its current activities (revision of ECC Report 002, CEPT Reports in response to EC Mandate, revision of ERC/REC 25-10...).

	

	Background: The document contains a summary of the responses and a preliminary analysis for each of the bands dealt with in the questionnaire. The set of full responses sent by the administrations is annexed to this document. It is intended to update this document on a regular basis through exchange between the ECO and the national administrations contact points.
Version 1: 9 July 2012
A total of 29 CEPT countries provided a response to the questionnaire. Amongst those, one administration mentioned that it was not in position to provide relevant information because of an ongoing review process of its national frequency table allocation and one administration provided information limited to 5 of the 19 frequency bands under consideration.
Although some of the other responses may not be fully complete for all specific items, it is considered than this set of responses provide a quite representative snapshot of the PMSE use across CEPT.

Administrations are invited that the information provided in this summary is consistent with their situation and to send to the ECO any correction or update if relevant.

	Version 2: 12 July 2012
With the addition of 2 new responses (MLT, E), this revision includes now the responses from 31 CEPT countries. Furthermore, a few modifications or clarifications have been made to the responses by the concerned administration (FIN, LTU, F) and reported as appropriate into the summary included in this document.
Version 3: 18 September 2012

This 3rd version includes the responses from 32 CEPT countries (addition of POR). Furthermore, one correction has been made to the responses by one administration (HUN). The summary has been updated as appropriate.
Version 4: 27 November 2012

As a result of the introduction of version 3 to the September 2012 meeting of WG FM, two additional responses were sent to the ECO from . Thus, the 4th version includes the responses from 34 CEPT countries and a further update of the summary as appropriate
List of responses (27 November 2012)
Annex

Country Code

Country Name

Annex

Country Code

Country Name

1

MNE

Montenegro

18

F

France

2

CYP

Cyprus

19

HRV

Croatia

3

LUX

Luxembourg

20

SVK

Slovakia

4

MKD

The Former Yugoslav Republic of Macedonia
21

SRB

Serbia

5

ISL

Iceland

22

I

Italy

6

FIN

Finland

23

S

Sweden

7

DNK

Denmark

24

HNG

Hungary

8

CZE

Czech Republic

25

AUT

Austria

9

SUI

Switzerland

26

BUL

Bulgaria

10

GEO

Georgia

27

G

United Kingdom

11

HOL

Netherlands

28

RUS

Russian Federation

12

NOR

Norway

29

IRL

Ireland

13

EST

Estonia

30

MLT

Malta

14

BLR

Belarus

31

E

Spain

15

TUR

Turkey

32
POR
Portugal
16
LTU
Lithuania
33
GRC
Greece
17

D

Germany

34
LVA
Latvia

1 Band 29.7-47.0 MHz (Rec. 70-03)
Summary table

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	License exempt

Website

Details in Annex 1
	Rec 70-03

Annex 10
	Radiomics
	Defence systems; SRD - Wireless applications in Healthcare (30-37.5 MHz); SRD- Inductive applications (148,5 kHz – 30 MHz);

SRD- Model Control (34,995–35,225 MHz; 40,665/40,675/ 40,685/40,695 MHz); Radio astronomy(37,5 – 38,25 MHz); Meteor scatter communications(39.0-39.2 MHz); ISM; Wind profiler radars(46–68 MHz); PMR(T/R 25–08)
	No

	2-CYP

	Yes
	License exempt for 29.7 - 34.9 MHz and 37.5 – 47.0 MHz Reviewed on a case-by-case basis for 34.9-37.5 MHz

Details in Annex 2
	Rec 70-03

Ver 30/05/07
	Radiomics
	
	

	3- LUX
	Yes except 34.995 - 35.225 MHz , reserved for flying models
	License exempt

Details in Annex 3
	Rec 70-03 A10a
	Radiomics
	non-specific SRDs, ISM, medical implants or flying models
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	Individual license

Details in Annex 5
	Rec 70-03

Annex 10
	Radiomics
	
	No

	6- FIN
	31.100, 32.100, 32.900, 33.500, 36.700, 37.100 MHz, and range 42.400 - 43.600 MHz
	License exempt

Details in Annex 6
	ERP ≤10 mW; B ≤ 200 kHz. EN 300422
	radio microphones and equipment for in-ear monitoring
	- Military use in the band 30.325 - 34.325 MHz; PMSE share use with wireless loudspeakers, headphones, hearing aids, and helmet radio telephones (only frequencies 31.100, 32.100, 32.900, 33.500, 36.700, and 37.100 MHz)

- 42.400 - 43.600 MHz shared use with other SRD applications.

Usage in other bands includes PMR, control, alarm, telemetry, tele command, data transmission, military use, and SRD applications.
	Less use in the future due to lack of equipment

	7- DNK
	32 – 39.4 MHz
	License exempt

Details in Annex 7
	32.000, 32.400, 35.800, 36.200, 36.500, 36.700, 36.900, 37.100, 37.300, 37.500, 37.700, 37.900, 38.800, 39.000 and 39.400 kHz,

BW 50 kHz, 10 mW e.r.p.
	radiomics
	SRD (ERC/REC 70-03 Annex 8 and 10)
	No

	8- CZE
	36.4-38.5 MHz

	License exempt

Details in Annex 8
	36.4 – 36.65 :

10 mW erp,50 kHz

36.65-38:

2mW, 50 kHz

38-38.5: 10mW, 200kHz
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	possible extension of sub-bands designated for wireless microphones

	9- SUI
	A: 31.4 - 31.6 MHz, B: 32.4 - 32.6 MHz, C: 36.0 - 36.2 MHz, D: 36.6 - 36.8 MHz, E: 37.0 - 37.2 MHz, F: 37.2 - 37.4 MHz, G: 37.8 - 38.0 MHz, H: 38.4 - 38.6 MHz, I: 38.9 - 39.1 MHz, K: 39.4 - 39.6 MHz
	License exempt

Details in Annex 9
	non interference / non protection basis
	Radiomics
	30-37.5 MHz : ULP medical membrane implants (ULP-MMI) according to ERC/REC 70-03, Annex 12. UWB Applications
	No

	10- GEO
	Yes
	License exempt

Details in Annex 10
	Rec 70-03
	
	
	

	11- HOL
	36.6-38.8 MHz
	License exempt

Details in Annex 11
	10 mW e.r.p., 50 or 200 kHz bandwidth
	low power wireless audio links
	mobile communications, medical implants, cordless phones, model control (R/C), radio astronomy, paging, meteor scatter, telemetry, meteorological observations, wind profiler
	No

	12- NOR
	41-43.6 MHz
	General license

Details in Annex 12
	10 mW e.r.p.
	radiomics
	Maritime Mobile, Fixed, Defence
	Depends on changes in Rec. 70-03

	13- EST
	37.6-38.6 MHz
	License exempt

Details in Annex 13
	10 mW e.r.p.; 50 kHz
	radiomics
	Simplex-networks of terrestrial mobile service
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	Yes

except 30.3-30.5, 32.15-32.45 and 41.015-47 MHz
	License exempt

Details in Annex 15
	10 mW e.r.p., 50 kHz channel separation,.
	radiomics
	Defense systems, P-MP systems
	No

	16- LTU
	30.01–30.3, 30.5–32.15, 32.45–37.5 MHz
	General License

Details in Annex 16
	e.r.p. 10 mW, channel spacing 50 kHz
	radiomics
	SRD, PMR, military tactical communications
	No

	17- D
	32.475 – 38.125 MHz
	Individual License

Details in Annex 17
	e.r.p. 50 mW
channel centres and spacing, details in Annex 17
	radiomics
	PPDR, military, PMR and Model Control
	

	
	32.475 – 34.325 and 36.610 – 38.125 MHz
	General License

Details in Annex 17
	10 mW e.r.p.; 50 kHz
	
	
	Probably increase of the maximum radiated power for general licence

	18- F
	/
	
	
	
	
	No

	19- HRV
	No
	
	
	
	
	/

	20- SVK
	27,75 - 27,9 MHz
	General License

Details in Annex 20
	25 mW e.r.p.

12.5 kHz spacing
	Radiomics (EN 300422-2 or equivalent)
	
	Changes not excluded

	
	36,4 - 38,5 MHz
	
	20 mW e.r.p.

50/75 kHz spacing
	
	Active medical implants in 36,4 - 37.5 MHz, Defence systems in part 38,25 – 38,5 MHz
	

	21- SRB
	Frequency allocation table under review

	22- I
	41-43.6 MHz
	License exempt

Details in Annex 22
	Rec 70-03 A10a
	radiomics according to Annex 10 of ERC/REC 70-03
	/
	No

	23- S
	41-43.6 MHz
	License exempt

Details in Annex 23
	Channel separation 200kHz and max 100 mW e.r.p.
	radiomics
	/
	No

	24- HNG
	34.9-38.5 MHz
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	radiomics
	On site paging applications. SRDs. meteor scatter links. Radio astronomy
	No

	25- AUT
	36.7; 37.1; 44.55; 45.0 MHz
	General License

Details in Annex 25
	Details in Annex 25
	No type restrictions
	/
	No

	26- BUL
	Yes
	License exempt

Details in Annex 26
	REC 70-03/Annex 10
	Radiomics
	PMR
	No

	27- G
	No
	
	
	
	
	

	28- RUS
	No
	
	
	
	
	

	29- IRL
	Yes
	License exempt

Details in Annex 29
	Details in Annex 29. NIB/NPB
	Radio Microphones, In-Ear Monitoring Systems.
	SRD’s, Amateur, Amateur-Satellite, Fixed (Government Services), Mobile (Government Services), Paging (Hospitals), Radiolocation (Secondary)
	No

	30- MLT
	in the bands 29.7– 34.9 and 37.5 – 40.98 MHz
	General License

Details in Annex 30
	Details in Annex 30. NIB/NPB.
	Radio microphones
	Short range devices
	No

	31- E
	frequency range 31,500-38,550 MHz
	License exempt

Details in Annex 31
	Max erp 50mW. NIB/NPB
	Radiomics
	
	No

	32- POR
	No
	
	
	
	Non-specific SRD, Model Control, Inductive applications and Active Medical Implants and their associated peripherals
	No

	33- GRC
	Yes
	License exempt

Details in Annex 33
	REC 70-03
	Radio microphones
	Fixed and Mobile Service for Governmental use , other SRD applications
	No

	34- LVA
	Yes
	General License

Details in Annex 34
	10 mW e.r.p., channel spacing 50 kHz
	Radio microphones
	SRD, defence systems; PMR, ISM
	No

Preliminary analysis
The summary shows that this band, fully or part of it, is widely available for PMSE applications across CEPT (27 from the 32 providing a response on this band). This is mostly for wireless microphones, sometimes with the extension to other low power audio applications. In most of cases, PMSE operation is under license exempt or general licensing regime. A few countries request individual licences, one as a general rule for radiomicrophones, another to allow for more relaxed technical conditions. Concerning the technical conditions, the vast majority follows the provisions from Recommendation 70-03.
2 Band 53-60 MHz
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	No
	
	
	
	
	No

	2-CYP

	No
	
	
	
	
	

	3- LUX
	No
	
	
	
	
	

	4- MKD
	No
	
	
	
	
	No

	5- ISL
	No
	
	
	
	
	

	6- FIN
	No
	
	
	
	Band under review
	No

	7- DNK
	No
	
	
	
	
	No

	8- CZE
	No
	
	
	
	
	

	9- SUI
	No
	
	
	
	
	No

	10- GEO
	No info

	11- HOL
	No
	
	
	
	
	No

	12- NOR
	No
	
	
	
	
	No

	13- EST
	No
	
	
	
	PMR/PAMR
	No

	14- BLR
	58 MHz
	License exempt

Details in Annex 14
	e.r.p. max:25 mW
	radiomics
	/
	No

	15- TUR
	No
	
	
	
	
	

	16- LTU
	No
	
	
	
	
	No

	17- D
	No
	
	
	
	
	/

	18- F
	/
	
	
	
	
	

	19- HRV
	No
	
	
	
	
	/

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	No
	
	
	
	
	/

	23- S
	No
	
	
	
	
	

	24- HNG
	No
	
	
	
	
	No

	25- AUT
	No
	
	
	
	Broadcasting, Land mobile service
	No

	26- BUL
	No
	
	
	
	
	

	27- G
	53.75 – 55.75 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 5 W
	technology neutral but typically used for fixed audio links
	Land mobile
	No

	28- RUS
	No
	
	
	
	
	

	29- IRL
	No
	
	
	
	Amateur (Secondary), Radiolocation (Secondary), SRD’s
	No

	30- MLT
	No
	
	
	
	PMR
	No

	31- E
	No
	
	
	
	
	No

	32- POR
	No
	
	
	
	Military use; information not available
	No

	33- GRC
	No
	
	
	
	
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 31 countries providing a response on this band, only 2 of them indicated an availability of part of it for PMSE, one for radio microphones, one typically used for fixed audio links. The level of harmonisation of this band is thus very low for PMSE.
3 Band 174 – 216 MHz (Rec 70-03 and 25-10)
	Annex - Country
	Band available

?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected

?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomics
	SRD-Assistive Listening Devices, DVB-T2 and T-DAB
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	Radiomics
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10d
	Radiomics
	UWB, material sensing, aids for hearing, GPR/WPR, BMA
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes (2ndary basis)
	Individual license

Details in Annex 6
	Max ERP 50 mW

EN300422
	radio microphones and in-ear-monitoring
	Broadcasting
	No

	7- DNK
	No
	
	
	
	Systems for hearing-impaired

Details in Annex 7
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	50 mW erp
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	Yes
	Individual until 31/12/12

Details in Annex 9
	non interference / non protection basis
	Radiomics
	DVB-T, T-DAB, Medical Telemetry, Personal hearing aids, UWB.
	License exempt by 01.01.2013 for all transmit power levels up to 50 mW

	
	
	License exempt after 01/01/13

Details in Annex 9
	transmit power levels of 1 to 50 mW: Individual license required until 31.12.2012
	
	
	

	10- GEO
	No info

	11- HOL
	186.582–188,
202–202.5, 205.4–206.6,

208.2–209,

209 – 216 MHz
	Individual license

Details in Annex 11
	10W e.r.p. 200 kHz BW on 10- meters height max. Secondary basis, sharing with other PMSE on equal basis.
	wireless audio links, portable or mobile
	T-DAB, medical telemetry
	Possible extension of frequency bands for PMSE is considered.

	
	195 - 202 MHz
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	radiomics
	
	

	12- NOR
	No
	
	
	
	
	Not related to PMSE

	13- EST
	Yes
	License exempt

Details in Annex 13
	50 mW e.r.p
	radiomics
	DVB-T, T-DAB
	No

	14- BLR
	144-230 MHz (excluding 148-151, 162.7-163, 168.5-174 MHz)
	License exempt

Details in Annex 14
	e.r.p. max:20 mW
	radiomics
	/
	No

	15- TUR
	Yes
	License exempt

Details in Annex 15
	50 mW e.r.p.
	radiomics
	Terrestrial Broadcasting
	No

	16- LTU
	Yes
	Light License

Details in Annex 16
	e.r.p. 50 mW,
	radiomics
	TV broadcasting
	No

	17- D
	174-230 MHz
	Individual License

Details in Annex 17
	50 mW e.r.p.

BW:200 kHz

Raster: 25 kHz
	radiomics
	Broadcast, hearing aids
	No for the time being

	18- F
	174-223 MHz
	General license

Details in Annex 18
	Restricted to professional users,

Secondary to broadcasting

Details in Annex 18
	SAB (analogue radiomics, in-ear systems, talk back)
	Digital radio
	No

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	broadcasting services (DVB-T/T2, T-DAB) and Radiodetermination
	Electronic licensing in preparation and expected in 2013.

	20- SVK
	174.3

174.7 MHz
	Light License

Details in Annex 20
	20 mW e.r.p.

50/75 kHz spacing.

NI/NPB to broadcasting
	Radiomics (EN 300422-2 or equivalent)
	ATV Broadcasting in same part 174,260 – 174,740 MHz. and in the future planned service DVB-T and T-DAB
	No

	21- SRB
	Frequency allocation table under review

	22- I
	174-216
	General license

Details in Annex 22
	according to band d) of Annex 10 of ERC/REC 70-03
	Radiomics
	
	No

	
	173.965-174.015
	License exempt

Details in Annex 20
	
	Hearing aids
	
	

	23- S
	174-230 MHz
	Individual license
Details in Annex 23
	Max BW 200kHz and max 50 mW e.r.p.

Use of white spaces
	wireless audio
	T-DAB and DVB-T/T2
	No

	24- HNG
	174-216 MHz
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	radiomics
	Broadcasting
	No

	
	190-214 MHz
	Individual license

Details in Annex 24
	ERPmax= 10 W
Operation on a secondary basis
	Transmission of television news
	
	

	
	214-223 MHz
	
	
	Transmission of radio news
	
	

	25- AUT
	Yes
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	/
	No

	26- BUL
	Yes
	License exempt

Details in Annex 26
	REC 70-03/Annex 10
	Radiomics
	Broadcasting
	No

	27- G
	175.15-175.35, 175.425-175.625, 176.3-177.1, 181.69375-181.80625*, 184.5-185.1, 189.69375-189.80625*, 191.6-193.1**, 199.6-201.1, 207.6-210.1 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 50 mW mic, 25 W talkback, 1 W audio link
	technology neutral but typically used for:

- wireless microphones

-* Talkback

- **Audio link
	Land and maritime mobile
	No

	
	12 channels available for microphone use under a shared licence regime. (3 other channels available in mainland UK ie not available in Northern Ireland)
	Light license

Details in Annex 27
	50 mW ERP
	Microphones
	
	

	28- RUS
	Yes
	License exempt

Details in Annex 28
	transmit power max 5mW, antenna gain max 3dB, channel separation – 200 kHz, comply with standard EN 300 422, not claim interference protection
	radiomics
	broadcasting
	Yes

	29- IRL
	Yes
	Individual license for temporary use

Details in Annex 29
	Maximum permitted ERP: 1W (although typical licensed ERP is 50 mW)

Channel Spacing: 200 kHz

Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months
	Radio Microphones.
	Broadcasting (Television). Broadcasting (T-DAB), SRD’s.
	No

	30- MLT
	173.7 – 181 MHz
	General License

Details in Annex 30
	Details in Annex 30. Non interference, non protection basis.
	Radio microphones
	Digital Terrestrial Broadcasting
	allocation of radio microphones in this band is temporary

	31- E
	Yes
	License exempt

Details in Annex 31
	Max erp 50mW. NIB/NPB
	Radiomics
	/
	No

	
	
	Individual license

Details in Annex 31
	Specific frequencies. Details in Annex 31
	SAB/SAP portable audio links with license
	
	

	32- POR
	Yes
	License exempt

Details in Annex 32
	Rec 70-03, max erp 50mW
	In-ear monitors and wireless microphones
	Broadcasting, Hearing aid equipment
	No

	
	
	Light license Details in Annex 32
	Erp > 50mW

Avoid broadcasting emissions
	
	
	

	
	
	Individual license Details in Annex 32
	Erp > 50mW

Temporary basis
	
	
	

	33- GRC
	Yes
	License exempt

Details in Annex 33
	Tuning range basis. Max eirp 10mW. NIB
	wireless microphones and in-ear systems
	Broadcasting
	Transitional regulations due to the switch from analogue to digital TV

	
	
	Individual license

Details in Annex 33
	EIRP>10mW

Details in Annex 33
	
	
	

	34- LVA
	Yes
	Individual license

Details in Annex 34
	Details in Annex 34
	radio microphones, SAP/SAB
	terrestrial broadcasting, hearing aid equipment
	No

Preliminary analysis
From the 32 countries providing a response on this band, 30 of them report about the availability of the band or parts of it for PMSE applications.
The predominant use is for radio microphones (including hearing aids) with technical conditions based in most cases on REC 70-03. However, some countries apply more stringent conditions (lower ERP or requirement on the bandwidth or channel spacing).

The use of this band for radio microphones is generally regulated through license exempt or general license regime, but light or individual licensing may also apply in some countries.
This band is also used for other PMSE applications such as wireless audio links and talkbacks.
4 Band 470 – 786 MHz (Rec 70-03 and 25-10)
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomic (tuning range), in-ear monitors
	Analogue TV/DVB-T2, and Radio Astronomy(608-614MHz)
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	Radiomics
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10e1
	Radiomics

SAB/SAP
	GPR/WPR, BMA, material sensing, UWB
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes (2ndary basis)
	Individual license

Details in Annex 6
	Max ERP 50 mW

EN300422
	radiomics and in-ear-monitoring
	Broadcasting
	Final decision on future use of the 700 MHz band, and its schedule, has not been made yet.

	7- DNK
	Yes (in TV white spaces)
	License exempt

Details in Annex 7
	50 mW e.r.p., BW 200 kHz

+ conditions in Annex 7
	radiomics
	
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	50 mW erp
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	On the basis of RR 5.296 (WRC-12), operation of the wireless microphones and PMSE on a secondary service.

	9- SUI
	Yes
	Individual until 31/12/12

Details in Annex 9
	non interference / non protection basis
	Radiomics, in-ear-monitoring
	DVB-T, UWB Applications.
	License exempt by 01.01.2013 for all transmit power levels up to 50 mW
License exempt by 01.01.2013 for all transmit power levels up to 250 mW in designated frequency ranges

	
	
	License exempt after 01/01/13

Details in Annex 9
	transmit power levels of 1 to 50 mW:
levels up to 250 mW in designated frequency ranges
	
	
	

	
	470-782 MHz
	Individual license Details in Annex 9
	some frequency ranges, until 5 W transmit power
Details in Annex 9

non interference / non protection basis
Geographical restrictions in 608-614
	Wireless audio applications
	
	

	10- GEO
	Yes
	License exempt

Details in Annex 10
	Rec 70-03
	
	
	

	11- HOL
	470-557

614-637

638-701

702-786 MHz
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	Radiomics
	DVB-T, radio astronomy
	Preparations for changes / extensions of PMSE in this band.

	
	557-618

619-626

627-630

637-638

701-702 MHz
	Individual license Details in Annex 11
	10W e.r.p. 200 kHz BW on 10- meters height max. Secondary basis, sharing with other PMSE on equal basis.
	wireless audio links, portable or mobile
	
	

	12- NOR
	510-786
	General license

Details in Annex 12
	 Vacant frequencies

50 mW e.r.p.
	radiomics
	Digital television broadcast
	Possible deployment of white space and cognitive devices in the long term. Also depends on allocation changes and other international harmonisation measures

	13- EST
	Yes
	License exempt

Details in Annex 13
	50 mW e.r.p.;
	radiomics
	DVB-T
	Under consideration

	14- BLR
	470-638 MHz
	License exempt

Details in Annex 14
	e.r.p. max:5 mW
	radiomics
	/
	No

	15- TUR
	Yes
	License exempt

Details in Annex 15
	50 mW e.r.p.

	Radiomics and SAB/SAP
	Terrestrial Broadcasting
	No

	16- LTU
	Yes
	Light License

Details in Annex 16
	e.r.p. 50 mW,
	radiomics
	TV broadcasting
	No

	17- D
	470 MHz - 606 MHz / 614 MHz -790 MHz
	Individual License

Details in Annex 17
	50 mW e.r.p.

BW:200 kHz

Raster: 25 kHz
	Radiomics,

	Broadcast, Wind Profiler, Radio Astronomy, Military
	No for the time being

	
	470 MHz - 790 MHz
	
	30 W erp
20 kHz
	SAB/SAP engineering / telecommand
	
	

	
	470 MHz - 790 MHz
	
	250 W erp
300 kHz
	SAB/SAP P-P
	
	

	18- F
	yes
	General License

Details in Annex 18
	Restricted to professional users,

Secondary to broadcasting

Details in Annex 18
	SAB(radio microphones, in-ear systems, talk back)
	Digital TV
	New conditions to be published soon

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	broadcasting services (DVB-T/T2) and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	Yes
	Light License

Details in Annex 20
	Case by case consideration.

NI/NPB to broadcasting
	Radiomics
	Broadcasting
	No

	21- SRB
	Frequency allocation table under review

	22- I
	Yes
	General license

Details in Annex 22
	according to band e1) of Annex 10 of ERC/REC 70-03
	Radiomics for professional use
	
	No

	23- S
	Yes
	Individual license
Details in Annex 23
	Max BW 200kHz and max 50 mW e.r.p.

Use of white spaces
	wireless audio
	DVB-T/T2
	Outcome of the next WRC (agenda item 1.2) may have an impact

	24- HNG
	Yes
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	radiomics
	Broadcasting, Radio astronomy
	Yes

	
	
	Individual license

Details in Annex 24
	ERPmax= 10 W
Operation on a secondary basis
	Transmission of television news
	
	

	
	
	
	
	Transmission of radio news
	
	

	25- AUT
	Yes
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	BROADCASTING, Radio Astronomy and Radiolocation Service
	Regulation will be amended according to ECC REC 70-03 for the full range 470-862 MHz

	26- BUL
	Yes
	License exempt

Details in Annex 26
	50 mW e.r.p. Tuning range basis
	Radiomics
	Broadcasting – TV, DVB-T, Radionavigation
	No

	27- G
	470-790 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 50 mW mic and IEM, 5 W talkback
	technology neutral but typically used for:

microphones, in ear monitors and talkback
	TV broadcasting
	International developments at WRC-12 with respect to the 700 MHz band raises questions for the future use of UHF Band IV and V in the UK including PMSE.

	
	606-614 MHz
	Light license

Details in Annex 27
	50 mW ERP
	Microphones
	
	

	28- RUS
	Yes
	License exempt

Details in Annex 28
	transmit power max 5mW, antenna gain max 3dB, channel separation – 200 kHz, comply with standard EN 300 422, not claim interference protection
	radiomics
	BROADCASTING, MOBILE, FIXED, SPACE OPERATION
	Yes

	
	
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	
	

	29- IRL
	Yes
	Individual license for temporary use

Details in Annex 29
	Typical licensed ERP: 50 mW

Max. Licensed ERP: 1 W

Max Channel Bandwidth: 200kHz

Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless Microphone/In-ear Monitors.
	Broadcasting (Television).
	No within the next 3 years

	30- MLT
	No
	
	
	
	
	Yes

	31- E
	No
	
	
	
	
	Under study availability in TV white spaces from 2013

	32- POR
	470-750 MHz and 758-786 MHz
	License exempt

Details in Annex 32
	Rec 70-03, max erp 50mW
	In-ear monitors and wireless microphones
	Broadcasting, Hearing aid equipment
	No

	
	
	Light license Details in Annex 32
	Erp > 50mW

Avoid broadcasting emissions
	
	
	

	
	
	Individual license Details in Annex 32
	Erp > 50mW

Temporary basis
	
	
	

	33- GRC
	Yes
	License exempt

Details in Annex 33
	Tuning range basis. Max eirp 10mW. NIB
	wireless microphones and in-ear systems
	Broadcasting
	Transitional regulations due to the switch from analogue to digital TV

	
	
	Individual license

Details in Annex 33
	EIRP>10mW

Details in Annex 33
	
	
	

	34- LVA
	Yes
	Individual license

Details in Annex 34
	Details in Annex 34
	radio microphones, SAP/SAB
	TV broadcasting,
	License regime under consideration

Preliminary analysis
From the 33 countries providing a response on this band, 31 of them report about the availability of the band or parts of it for PMSE applications.

The predominant use is for radio microphones (and also in-ear monitors) with technical conditions based in most cases on REC 70-03. The use of this band for radio microphones is generally regulated through license exempt or general license regime, but light or individual licensing may and also in-ear monitors also apply in some countries.

This band is also used in some countries for other PMSE applications such as temporary SAB/SAP, talkbacks, wireless audio links generally with higher ERP and in most cases with individual licensing.
A number of countries refer to some international developments on the 700 MHz band (results of WRC-12, WRC-15 AI 1.2, cognitive devices in the white spaces) which may have an impact on PMSE in this band. In addition, the regulation is expected to be amended in some countries to reflect the modifications recently brought to the REC 70-03 in the full range 470-862 MHz.
5 Band 786 – 789 MHz (Rec 70-03 and 25-10)

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomic (tuning range), in-ear monitors
	Defence systems, Analogue TV/DVB-T2
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	Radiomics
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10e2
	Radiomics

SAB/SAP
	GPR/WPR, BMA, material sensing, UWB
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes (2ndary basis)
	Individual license

Details in Annex 6
	Max ERP 12 mW

EN300422
	radio microphones and in-ear-monitoring
	Broadcasting
	Final decision on future use of the 700 MHz band, and its schedule, has not been made yet.

	7- DNK
	Yes (in TV white spaces)
	License exempt

Details in Annex 7
	50 mW e.r.p., BW 200 kHz

+ conditions in Annex 7
	radiomics
	
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	12 mW erp
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	Yes
	Individual until 31/12/12

Details in Annex 9
	transmit power levels of 1 to 50 mW

non interference / non protection basis
	Radiomics, in-ear-monitoring
	DVB-T until 31.12.2012, UWB Applications.
	License exempt by 01.01.2013 for all transmit power levels up to 12 mW

	
	
	License exempt after 01/01/13

Details in Annex 9
	transmit power levels of 1 to 12 mW:
	
	
	

	10-GEO
	Yes
	License exempt

Details in Annex 10
	Rec 70-03
	
	
	

	11- HOL
	Yes
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	Radiomics
	DVB-T
	Preparations for changes / extensions of PMSE in this band.

	12-NOR
	Yes
	General license

Details in Annex 12
	 Vacant frequencies

50 mW e.r.p.
	radiomics
	Digital television broadcast
	Possible deployment of white space and cognitive devices in the long term. Also depends on allocation changes and other international harmonisation measures

	13- EST
	Yes
	License exempt

Details in Annex 13
	12 mW e.r.p.;
	radiomics
	DVB-T
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	Yes
	License exempt

Details in Annex 15
	50 mW e.r.p.

	Radiomics and SAB/SAP
	Terrestrial Broadcasting
	No

	16- LTU
	Yes
	Light License

Details in Annex 16
	e.r.p. 50 mW,
	radiomics
	TV broadcasting
	No

	17- D
	786-790 MHz
	Individual License

Details in Annex 17
	50 mW e.r.p.

BW:200 kHz

Raster: 25 kHz
	Radiomics,

	Broadcast, Military
	No for the time being

	
	
	
	30 W erp
20 kHz
	SAB/SAP engineering / telecommand
	
	

	
	
	
	250 W erp
300 kHz
	SAB/SAP P-P
	
	

	18- F
	No
	
	
	
	
	No

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	broadcasting services (DVB-T/T2) and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	Yes
	Light License

Details in Annex 20
	Case by case consideration.

NI/NPB to broadcasting
	Radiomics
	Broadcasting
	No

	21- SRB
	Frequency allocation table under review

	22- I
	Yes
	General license

Details in Annex 22
	according to band e2) of Annex 10 of ERC/REC 70-03
	Radiomics for professional use
	
	No

	23- S
	Yes
	Individual license
Details in Annex 23
	Max BW 200kHz and max 50 mW e.r.p.

Use of white spaces
	wireless audio
	DVB-T/T2
	Outcome of the next WRC (agenda item 1.2) may have an impact

	24-HNG
	Yes
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	radiomics
	Broadcasting,
	The regulation will be reconsidered after the digital switchover. Individual licensing will be required.

	
	
	Individual license

Details in Annex 24
	ERPmax= 10 W
Operation on a secondary basis
	Transmission of television news
	
	

	
	
	
	
	Transmission of radio news
	
	

	25- AUT
	Yes
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	BROADCASTING,
	Regulation will be amended according to ECC REC 70-03 for the full range 470-862 MHz

	26- BUL
	Yes
	License exempt

Details in Annex 26
	50 mW e.r.p. Tuning range basis
	Radiomics
	Broadcasting – TV, DVB-T, Radionavigation
	No

	27- G
	470-790 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 50 mW mic and IEM, 5 W talkback
	technology neutral but typically used for:

microphones, in ear monitors and talkback
	TV broadcasting
	International developments at WRC-12 with respect to the 700 MHz band raises questions for the future use of UHF Band IV and V in the UK including PMSE.

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	BROADCASTING, AERONAUTICAL RADIONAVIGATION

	No

	29- IRL
	Yes
	Individual license for temporary use

Details in Annex 29
	Typical licensed ERP: 50 mW

Max. Licensed ERP: 1 W

Max Channel Bandwidth: 200kHz

Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless Microphone/In-ear Monitors.
	Broadcasting (Television).
	Not in this specific sub-band

	30- MLT
	No
	
	
	
	Digital Terrestrial Television
	No

	31- E
	No
	
	
	
	
	Under study availability in TV white spaces from 2013

	32- POR
	Yes
	License exempt

Details in Annex 32
	Rec 70-03, max erp 50mW
	In-ear monitors and wireless microphones
	Broadcasting, Hearing aid equipment
	No

	
	
	Light license Details in Annex 32
	Erp > 50mW

Avoid broadcasting emissions
	
	
	

	
	
	Individual license Details in Annex 32
	Erp > 50mW

Temporary basis
	
	
	

	33- GRC
	Yes
	License exempt

Details in Annex 33
	Tuning range basis. Max eirp 10mW. NIB
	wireless microphones and in-ear systems
	Broadcasting
	Transitional regulations due to the switch from analogue to digital TV

	
	
	Individual license

Details in Annex 33
	EIRP>10mW

Details in Annex 33
	
	
	

	34- LVA
	Yes
	Individual license

Details in Annex 34
	Details in Annex 34
	radio microphones, SAP/SAB
	TV broadcasting,
	use of PMSE devices within 786 – 862 MHz will be aligned to ERC/REC 70-03. License regime under consideration

Preliminary analysis
From the 33 countries providing a response on this band, 29 of them report about the availability of the band for PMSE applications.

The predominant use is for radio microphones (and also in-ear monitors) with technical conditions based in most cases on REC 70-03 and ECC/DEC(09)03. However, a number of countries apply slightly different conditions, for the maximum ERP level, which are based on previous versions of REC 70-03.

The use of this band for radio microphones is generally regulated through license exempt or general license regime, but light or individual licensing may and also in-ear monitors also apply in some countries.

This band is also used in a few countries for other PMSE applications such as temporary SAB, wireless audio links generally with higher ERP and individual licensing.
In some countries, the regulation is expected to be amended to be in line with the latest version of REC 70-03. In addition, it is stated that some international developments (results of WRC-12, WRC-15 AI 1.2, cognitive devices in the white spaces) may have an impact on PMSE in this band.
6 Band 823-826 MHz (Rec 70-03 and 25-10)
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomic (tuning range), in-ear monitors
	Analogue TV/DVB-T2, defence systems and mobile service
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	Radiomics, SAB/SAP
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10e3
	Radiomics

	None
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes
	License exempt

Details in Annex 6
	Max ERP 12 mW

60 mW for bodyworn

B ≤ 200 kHz.
EN300422
	radio microphones and in-ear-monitoring
	821-823 MHz guard band for ECN
	No

	7- DNK
	Yes (in TV white spaces)
	License exempt

Details in Annex 7
	Handheld 10 mW e.r.p.,

Bodyworn

50 mW e.r.p., BW 200 kHz
	radiomics
	
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	20 mW

50 mW for bodyworn

B ≤ 200 kHz
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	Yes
	Individual until 31/12/12

Details in Annex 9
	transmit power levels of 1 to 50 mW

non interference / non protection basis
	Radiomics, in-ear-monitoring
	DVB-T until 31.12.2012, UWB Applications.
	License exemption after 01.01.2013

	
	
	License exempt after 01/01/13

Details in Annex 9
	transmit power levels up to 20 mW EIRP (100 mW EIRP bodyworn)
	
	
	

	10- GEO
	Yes
	License exempt

Details in Annex 10
	Rec 70-03
	
	
	

	11- HOL
	Yes
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	Radiomics
	DVB-T is being migrated to <790 MHz
	No

	12- NOR
	Yes
	General license

Details in Annex 12
	 50 mW e.r.p.
	radiomics
	None
	No

	13- EST
	Yes
	License exempt

Details in Annex 13
	20 mW e.i.r.p., 200 kHz
	radiomics
	Mobile
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	Yes
	Light License

Details in Annex 16
	e.r.p. 50 mW,
	radiomics
	TRA-ECS
	No

	17- D
	Yes
	General license

Details in Annex 17
	50 mW e.r.p.

BW:200 kHz

Raster: 25 kHz
	radiomics
	
	No for the time being

	18- F
	Yes
	General license

Details in Annex 18
	Restricted to professional users,

Details in Annex 18
	SAB(radio microphones, in-ear systems, talk back)
	
	New conditions to be published soon

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	IMT, broadcasting services (DVB-T/T2) and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	Yes
	General license

Details in Annex 22
	according to band e3) of Annex 10 of ERC/REC 70-03
	Radiomics for professional use
	/
	/

	23- S
	Yes
	License exempt
Details in Annex 23
	Max BW 200kHz and max 10 mW e.r.p. handheld or 50 mW e.r.p.bodyworn
	wireless audio
	
	No

	24- HNG
	Yes
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	radiomics
	Broadcasting,
	Individual licensing will be required.

	
	
	Individual license

Details in Annex 24
	ERPmax= 10 W
Operation on a secondary basis
	Transmission of television news
	
	

	
	
	
	
	Transmission of radio news
	
	

	25- AUT
	Yes
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	Until end of October 2013 the band 822-830 MHz is temporary allocated to the BROADCASTING Service
	Regulation will be amended according to ECC REC 70-03 for the full range 470-862 MHz

	26- BUL
	Yes
	License exempt

Details in Annex 26
	50 mW e.r.p. Tuning range basis
	Radiomics
	Broadcasting – TV, DVB-T, Radionavigation
	No

	27- G
	This band makes up part of the duplex gap and will not be available
	
	No

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	BROADCASTING, AERONAUTICAL RADIONAVIGATION

	No

	29- IRL
	Yes
	Individual license for temporary use

Details in Annex 29
	Typical licensed ERP: 50 mW

Max. Licensed ERP: 1 W

Max Channel Bandwidth: 200kHz

Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless Microphone/In-ear Monitors.
	Broadcasting (Television).
	it is intended to require PMSE users to comply with ECC Decision 09(03)

	30- MLT
	No
	
	
	
	
	This band could be designated for PMSE applications

	31- E
	No
	
	
	
	
	Foreseen availability from 2013 for wireless microphones and SAP/SAB audio links

	32- POR
	No
	
	
	
	
	Under study

	33- GRC
	Yes
	License exempt

Details in Annex 33
	Tuning range basis. Max eirp 10mW. NIB
	wireless microphones and in-ear systems
	Broadcasting
	Transitional regulations due to the switch from analogue to digital TV

	
	
	Individual license

Details in Annex 33
	EIRP>10mW

Details in Annex 33
	
	
	

	34- LVA
	Yes
	Individual license

Details in Annex 34
	Details in Annex 34
	radio microphones, SAP/SAB
	TV broadcasting,
	use of PMSE devices within 786 – 862 MHz will be aligned to ERC/REC 70-03. License regime under consideration

Preliminary analysis
From the 33 countries providing a response on this band, 26 of them report about the current availability of the band for PMSE applications. The availability of the band is also under consideration in 3 other countries.
The predominant use is for radio microphones (and also in-ear monitors) with technical conditions based in most cases on REC 70-03 and ECC/DEC(09)03. However, some countries apply slightly different conditions (presumably based on previous versions of REC 70-03).

The use of this band for radio microphones is generally regulated through license exempt or general license regime, but light or individual licensing may and also in-ear monitors also apply in some countries.

This band is also used in a few countries for other PMSE applications such as temporary SAB, generally with higher ERP and individual licensing.
In some countries, the regulation is expected to be amended to be in line with the latest version of REC 70-03.
7 Band 826-832 MHz (Rec 70-03 and 25-10)
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomic (tuning range), in-ear monitors
	Analogue TV/DVB-T2, defence systems and mobile service
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	Radiomics, SAB/SAP
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10e4
	Radiomics

	None
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes
	License exempt

Details in Annex 6
	Max ERP

60 mW

B ≤ 200 kHz.
EN300422
	radio microphones and in-ear-monitoring
	ECN above 832 MHz
	No

	7- DNK
	826-831
	License exempt

Details in Annex 7
	50 mW e.r.p., BW 200 kHz
	radiomics
	
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	100 mW

erp
B ≤ 200 kHz
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	Yes
	Individual until 31/12/12

Details in Annex 9
	transmit power levels of 1 to 50 mW e.r.p.

or to 100 mW e.i.r.p.

non interference / non protection basis
	Radiomics, in-ear-monitoring
	DVB-T until 31.12.2012, UWB Applications.
	License exemption after 01.01.2013

	
	
	License exempt after 01/01/13

Details in Annex 9
	
	
	
	

	10- GEO
	Yes
	License exempt

Details in Annex 10
	Rec 70-03
	
	
	

	11- HOL
	Yes
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	Radiomics
	DVB-T is being migrated to <790 MHz
	No

	12- NOR
	Yes
	General license

Details in Annex 12
	 50 mW e.r.p.
	radiomics
	None
	No

	13- EST
	Yes
	License exempt

Details in Annex 13
	100 mW e.i.r.p., 200 kHz
	radiomics
	Mobile
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	Yes
	Light License

Details in Annex 16
	e.r.p. 50 mW,
	radiomics
	TRA-ECS
	No

	17- D
	Yes
	General license

Details in Annex 17
	50 mW e.r.p.

BW:200 kHz

Raster: 25 kHz
	radiomics
	
	No for the time being

	18- F
	826-830
	General license

Details in Annex 18
	Restricted to professional users,

Details in Annex 18
	SAB(radio microphones, in-ear systems, talk back)
	
	New conditions to be published soon

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	IMT, broadcasting services (DVB-T/T2) and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	Yes
	General license

Details in Annex 22
	according to band e4) of Annex 10 of ERC/REC 70-03
	Radiomics for professional use
	/
	/

	23- S
	Yes
	License exempt
Details in Annex 23
	Max BW 200kHz and max 50 mW e.r.p.
	wireless audio
	
	No

	24- HNG
	826-832 MHz
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	radiomics
	Broadcasting,
	Individual licensing will be required.

	
	826-830 MHz
	Individual license

Details in Annex 24
	ERPmax= 10 W
Operation on a secondary basis
	Transmission of television news
	
	

	
	
	
	
	Transmission of radio news
	
	

	25- AUT
	Yes
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	Until end of October 2013 the band 822-830 MHz is temporary allocated to the BROADCASTING Service
	Regulation will be amended according to ECC REC 70-03 for the full range 470-862 MHz

	26- BUL
	Yes
	License exempt

Details in Annex 26
	50 mW e.r.p. Tuning range basis
	Radiomics
	Broadcasting – TV, DVB-T, Radionavigation
	No

	27- G
	This band makes up part of the duplex gap and will not be available
	
	No

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	BROADCASTING, AERONAUTICAL RADIONAVIGATION

	No

	29- IRL
	Yes
	Individual license for temporary use

Details in Annex 29
	Typical licensed ERP: 50 mW

Max. Licensed ERP: 1 W

Max Channel Bandwidth: 200kHz

Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless Microphone/In-ear Monitors.
	Broadcasting (Television).
	it is intended to require PMSE users to comply with ECC Decision 09(03)

	30- MLT
	No
	
	
	
	Digital Terrestrial Television
	PMSE could be considered if digital terrestrial television is migrated to another channel

	31- E
	No
	
	
	
	
	Foreseen availability from 2013 for wireless microphones and SAP/SAB audio links

	32- POR
	No
	
	
	
	
	Under study

	33- GRC
	Yes
	License exempt

Details in Annex 33
	Tuning range basis. Max eirp 10mW. NIB
	wireless microphones and in-ear systems
	Broadcasting
	Transitional regulations due to the switch from analogue to digital TV

	
	
	Individual license

Details in Annex 33
	EIRP>10mW

Details in Annex 33
	
	
	

	34- LVA
	Yes
	Individual license

Details in Annex 34
	Details in Annex 34
	radio microphones, SAP/SAB
	TV broadcasting,
	use of PMSE devices within 786 – 862 MHz will be aligned to ERC/REC 70-03. License regime under consideration

Preliminary analysis
From the 33 countries providing a response on this band, 26 of them report about the availability of the band or parts of it for PMSE applications. The availability of the band is also under consideration in 3 other countries.
The predominant use is for radio microphones (and also in-ear monitors) with technical conditions based in most cases on REC 70-03 and ECC/DEC(09)03. However, some countries apply more stringent conditions (lower ERP).

The use of this band for radio microphones is generally regulated through license exempt or general license regime, but light or individual licensing may also apply in some countries.

This band is also used in a few countries for other PMSE applications such as temporary SAB, generally with higher ERP and individual licensing.
In some countries, the regulation is expected to be amended to be in line with the latest version of REC 70-03.
8 Band 863 – 865 MHz (Rec 70-03 and 25-10)
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	License exempt

Website

Details in Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomic
	Defence systems, SRD- Non-specific, SRD- Wireless Audio Applications
	No

	2-CYP

	Yes
	License exempt
Details in Annex 2
	Rec 70-03

Ver 30/05/07
	Radiomics
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10c
	Radiomics

	GPR/WPR, BMA, material sensing, UWB, alarms, social alarms
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300357
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes
	License exempt

Details in Annex 6
	Max ERP

10 mW

B ≤ 200 kHz.
EN300422
	radio microphones and in-ear-monitoring

(also wireless loudspeakers, headphones, hearing aids, and helmet radio telephones)
	SRD applications
	No

	7- DNK
	Yes
	License exempt

Details in Annex 7
	10 mW e.r.p.

For radiomics: BW 200 kHz.

For audio transmission BW no restriction
	radiomics or audio transmission
	
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	10 mW erp
	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	Yes
	License exempt

Details in Annex 9
	10 mW

NIB / NPB
	Radiomics, Wireless audio applications according to ERC/REC 70-03 Annex 13
	UWB Applications
	No

	10- GEO
	No info

	11- HOL
	Yes
	License exempt

Details in Annex 11
	10 mW e.r.p.
	Radiomics
	telemetry ,alarms, data
	No

	12- NOR
	Yes
	General license

Details in Annex 12
	10 mW e.r.p.

EN301357
	Wireless audio
	Non-specific short range devices
	No

	13- EST
	Yes
	License exempt

Details in Annex 13
	10 mW e.r.p.

	radiomics
	SRD
	No

	
	
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	
	

	14- BLR
	863.6-865
	License exempt

Details in Annex 14
	e.r.p. max:10 mW,

spacing 50 kHz
	wireless audiosystems
	/
	No

	15- TUR
	Yes
	License exempt

Details in Annex 15
	10 mW e.r.p.

	Radiomics and SAB/SAP
	
	No

	16- LTU
	Yes
	General License

Details in Annex 16
	e.r.p. 10 mW,
	Wireless audio applications, radiomics
	SRD, military tactical radio relay
	No

	17- D
	Yes
	General license

Details in Annex 17
	10 mW e.r.p.

BW:200 kHz for digital, 300 kHz for analogue

Raster: 25 kHz
	Wireless audio applications
	SRD
	No for the time being

	18- F
	Yes
	General license
Details in Annex 18
	Details in Annex 18
	Wireless audio applications
	
	No

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	Alarms, SRD, RFID, Wireless audio applications and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	Yes
	General license

Details in Annex 20
	10 mW e.r.p.

75 kHz spacing

EN 300 422-2 or equivalent
	Radiomics
	Wireless Audio Applications and Non-specific SRD
	Changes not excluded

	21- SRB
	Frequency allocation table under review

	22- I
	Yes
	License exempt

Details in Annex 22
	according to band c) of Annex 10 of ERC/REC 70-03
	Radiomics for non-professional use
	/
	No

	23- S
	Yes
	License exempt
Details in Annex 23
	Max BW 200kHz and max 50 mW e.r.p.
	wireless audio
	
	No

	24- HNG
	Yes
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	Radiomics,
	RFIDs, narrow band audio devices, non-specific short range devices
	No

	
	
	
	REC 70-03 Annex 13 (ver. June 2009)
	wireless applications
	
	

	25- AUT
	Yes
	General license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	Wireless audio applications
	No

	26- BUL
	Yes
	License exempt

Details in Annex 26
	REC 70-03/Annex 10
	Radiomics
	Non-specific Short Range Devices, Wireless Audio Applications
	No

	27- G
	Yes
	License exempt

Details in Annex 27
	Rec 70-03. Details in Annex 27
	Radiomics
	/
	No

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	AERONAUTICAL RADIONAVIGATION

	No

	29- IRL
	Yes
	License exempt

Details in Annex 29
	As per ERC Recommendation 70-03.

NIB/NPB.
	Radiomics
	SRDs
	No

	30- MLT
	Yes
	General License

Details in Annex 30
	Details in Annex 30. NIB/NPB.
	Radio microphones
	Wireless audio applications
	No

	31- E
	Yes
	License exempt

Details in Annex 31
	Max e.r.p. 20mW. NIB/NPB
	Wireless microphone and audio devices

	/
	No

	32- POR
	Yes
	License exempt

Details in Annex 32
	As defined in Rec 70-03
	Wireless microphones
	Non-specific SRDs (863-870 MHz), hearing aid equipment, wireless audio applications
	No

	33- GRC
	Yes
	License exempt

Details in Annex 33
	REC 70-03
	Radio microphones
	Fixed Service for Governmental use , other SRD applications
	No

	34- LVA
	Yes
	General License

Details in Annex 34
	10 mW e.r.p.
	Radio microphones
	SRD
	No

Preliminary analysis
The 32 countries providing a response on this band report about the availability of the band for PMSE applications.

In 31 of these countries, the band is used or planned to be used by radio microphones and also in-ear monitoring and wireless audio applications with technical conditions based in most cases on REC 70-03 (Annex 10 for radio microphones, Annex 13 for wireless audio applications).

The use of this band is generally regulated through license exempt or general license regime, but individual licensing may also apply in a few countries. No change is expected in this band.
9 Band 1785 – 1800 MHz (Rec 70-03 and 25-10)
	Annex - Country
	Band available

?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 70-03 Annex 10

Rec 25-10

(tuning range)
	Radiomic and in-ear monitors (tuning range)
	SRD-Wireless Audio Applications, Mobile Applications
	No

	2-CYP

	1785.7-1799.4 MHz
	License exempt
Details in Annex 2
	Rec 70-03

Ver 30/05/07
	Radiomics
	
	

	3- LUX
	Yes
	License exempt

Details in Annex 3
	REC 70-03 A10f+g
	Radiomics

	None
	No

	4- MKD
	Yes
	License exempt
	Rec 70-03

EN 300422
	
	
	

	5- ISL
	Yes
	General license
	
	Radiomics
	
	No

	6- FIN
	Yes
	Individual license

Details in Annex 6
	EN 300422
	Radiomic and in-ear monitoring
	ECN in adjacent bands
	Possible licence-exemption under consideration

More use is expected

	7- DNK
	Yes
	License exempt

Details in Annex 7
	For radiomics: 20 mW e.r.p., BW 200 kHz.

For audio transmission, 20 mW e.i.r.p., BW no restriction
	radiomics or audio transmission
	
	No

	8- CZE
	Yes
	License exempt

Details in Annex 8
	20 mW

50 mW for bodyworn

	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	Yes
	License exempt

Details in Annex 9
	NIB / NPB
	Radiomics
	UWB Applications
	No

	10- GEO
	No info

	11- HOL
	Yes
	License exempt

Details in Annex 11
	50 mW e.r.p., 600 kHz
	Radiomics
	None
	No

	12- NOR
	Yes
	General license

Details in Annex 12
	20 mW e.i.r.p.
50 mW e.i.r.p. for bodyworn

	radiomics
	Defence
	No

	13- EST
	Yes
	License exempt

Details in Annex 13
	20 mW e.i.r.p.
50 mW e.i.r.p. for bodyworn
	radiomics
	SRD
	No

	
	
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	
	

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	Yes
	License exempt

Details in Annex 15
	20 mW e.i.r.p.
50 mW e.i.r.p. for bodyworn
	Radiomics and SAB/SAP
	
	No

	16- LTU
	1785-1795
	Light License

Details in Annex 16
	e.r.p. 50 mW,
	radiomics
	
	No

	
	1795-1800
	General License

Details in Annex 16
	20 mW e.i.r.p.
50 mW e.i.r.p. for bodyworn
	Wireless audio applications, radiomics
	
	

	17- D
	1785-1805
	General license

Details in Annex 17
	50 mW e.r.p.
	radiomics
	military services, SRD
	No for the time being

	18- F
	Not yet
	
	
	
	
	Authorised soon for PMSE professional users under Rec 70-03 conditions

	19- HRV
	Yes
	Individual License

Details in Annex 19
	PMSE on a primary basis. Sharing conditions cooperated with other users
	equipment according to REC 70-03
	Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	No
	
	
	
	
	

	21- SRB
	Frequency allocation table under review

	22- I
	Planned
	No info
	according to band g) of Annex 10 of ERC/REC 70-03
	Radiomics
	/
	

	23- S
	Probably in the near future
	/
	/
	/
	‘/
	/

	24- HNG
	Yes
	License exempt

Details in Annex 24
	REC 70-03 Annex 10 (ver. June 2009)
	Radiomics,
	None
	No

	
	
	
	REC 70-03 Annex 13 (ver. June 2009)
	wireless applications
	
	

	25- AUT
	Yes
	General license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	/
	/

	26- BUL
	Yes
	License exempt

Details in Annex 26
	REC 70-03/Annex 10
	Radiomics

Wireless audio applications in 1795-1800 MHz
	None
	No

	27- G
	Yes
	Individual license

Details in Annex 27
	Maximum in-band ERP 50 mW
	technology neutral but typically used for wireless microphones
	Fixed service
	Not at this time

	28- RUS
	No
	
	
	
	
	/

	29- IRL
	No
	
	
	
	WAPECS
	No, WAPECS licenses until 2022

	30- MLT
	Yes
	General License

Details in Annex 30
	Details in Annex 30. Non interference, non protection basis.
	Radio microphones
	Wireless audio applications
	No

	31- E
	Yes
	License exempt

Details in Annex 31
	Max e.r.p. 20mW. NIB/NPB
	Wireless microphone

	/
	No

	32- POR
	Yes
	License exempt

Details in Annex 32
	Rec 70-03, max erp 50mW
	In-ear monitors and wireless microphones
	Hearing aid equipment, Wireless audio applications
	No

	
	
	Light license Details in Annex 32
	Erp > 50mW

Avoid broadcasting emissions
	
	
	

	
	
	Individual license Details in Annex 32
	Erp > 50mW

Temporary basis
	
	
	

	33- GRC
	Yes
	License exempt

Details in Annex 33
	REC 70-03
	Radio microphones
	Fixed and Mobile Service
	No

	34- LVA
	1785-1795 MHz
	Individuall License.

Details in Annex 34
	20 mW e.i.r.p. ; 50 mW e.i.r.p
Details in Annex 34
	digital radio microphones (1785.7 – 1799.4 Mhz) and wireless audio applications (1795 – 1800 MHz)
	
	No

	
	1795-1800 MHz
	General License

Details in Annex 34
	
	
	
	

Preliminary analysis
From the 32 countries providing a response on this band, 25 of them report about the availability of the band or parts of it for PMSE applications. In addition, 3 countries intend to make the band available in the near future.
The band is used or planned to be used by radio microphones and also in-ear monitoring and wireless audio applications with technical conditions based in most cases on REC 70-03 (Annex 10 for radio microphones, Annex 13 for wireless audio applications).

The use of this band is generally regulated through license exempt or general license regime, but light or individual licensing may also apply in some countries.
It should be noted that one country reported about the availability of the band 1800-1805 MHz under the same conditions than for the 1785-1800 MHz band.
10 Band 2025-2110 MHz (Rec 25-10)
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 25-10 (tuning range), ERC Rep 38
	Cordless cameras, Portable video links, Mobile video links (airborne and vehicular)
	Defence systems, Fixed, Space research
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	No
	
	
	
	Military use
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	Yes
	Individual license

Details in Annex 5
	
	Radio links for mobile TV cameras
	Fixed radio links
	No

	6- FIN
	Yes
	Individual license

Details in Annex 6
	Geographical restrictions or maximum e.i.r.p. level restrictions to protect other services
	short term use for wireless cameras and video link.
	Few old fixed links and satellite telemetry in co-frequency and IMT in adjacent bands
	No

	7- DNK
	Yes
	Individual license

Details in Annex 7
	Shared between wireless camera users
	ENG/OB, audio links
	Satellite Earth Station
	No

	8- CZE
	Yes
	Individual license

Details in Annex 8
	Coordination with Defence in 2025-2070
	ENG/OB

SAB/SAP
	
	No

	9- SUI
	No
	
	
	
	
	No

	10- GEO
	No info

	11- HOL
	2070-2110
	Individual
License,
Details in Annex 11
	
	ENG/OB, temporary use only
	mobile
	/

	12- NOR
	2038,5 and 2052,5 (BW = 14 MHz)
	Temporary individual license

Details in Annex 12
	Non-exclusive use. Maximum 1 W e.r.p.
	Wireless camera
	A few Satellite Earth Stations
	No

	13- EST
	2075.25-2110 MHz
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	fixed radiolinks; SRD
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	Yes
	Individual license for temporary use
Details in Annex 16
	e.i.r.p. 6 dBW, 16 dBW and 26 dBW, width of channel 14 MHz. See Annex 16
	Cordless cameras, Portable video links, Mobile video links
	Radio relay links
	No

	17- D
	No
	
	
	
	
	/

	18- F
	2065, 2105MHz,
	Individual license

Details in Annex 18
	e.i.r.p. max 10 dBW

Details in Annex 18
	mobile video links, temporary use (2 months max)

Air-ground possible
	
	No

	
	2055 and 2095 MHz
	
	e.i.r.p. max 10 dBW

Details in Annex 18

,Restriction 30 km around Paris
	mobile video links, temporary use (2 months max)
	
	

	19- HRV
	No
	
	
	
	
	/

	20- SVK
	No
	
	
	
	
	

	21- SRB
	Frequency allocation table under review

	22- I
	2040 – 2110 MHz
	Individual license

Details in Annex 22
	REC 25-10
	SAB/SAP temporary video links, wireless cameras

	/
	No

	23- S
	2025-2045.5, 2094.5-2110 MHz
	Individual License Details in Annex 23
	/
	temporary mobile video links
	
	/

	24- HNG
	No
	
	
	
	
	No

	25- AUT
	2070-2110 MHz
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions

(ENG/OB)
	/
	/

	26- BUL
	No
	
	
	
	Tactical Radiorelay systems for defence
	No

	27- G
	Yes
	Individual license

Details in Annex 27
	Maximum in-band ERP 20 dBW (13 dBW airborne). Cameras typically licensed at 100 mW ERP
	technology neutral but typically used for; wireless cameras/video links.
	Defence systems
	Not at this time

	28- RUS
	No
	
	
	
	
	/

	29- IRL
	Yes
	Individual license for temporary use

Details in Annex 29
	ERP: 1 W

Max Channel Bandwidth: 10MHz. Geographical restrictions. Airborne not permitted.
Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless cameras.
	Fixed P-P
	No

	30- MLT
	Yes
	Individual License

Details in Annex 30
	See Annex 30.
	Radio links (studio-to-transmitter) including OB links
	/
	No

	31- E
	No
	
	
	
	
	No

	32- POR
	Yes
	Individual License for temporary use

Details in Annex 32
	No sharing constraints, see Annex 32
	wireless cameras or video links
	
	No

	33- GRC
	Yes
	Individual License for temporary use

Details in Annex 33
	Defined on case by case basis
	wireless cameras, mobile video links
	Fixed and Mobile Service
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 19 of them report about the availability of the band or parts of it for PMSE applications, namely temporary video links (portable, mobile with some allowance for airborne use) and cordless cameras as referred to in ERC/REC 25-10. This use is under an individual licensing regime. No change is expected for this band in relation to PMSE.
11 Band 2200-2500 MHz (Rec 25-10)

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	2200-2290

2300-2400 and 2483,5-2500 MHz
	Individual license

Details, see Annex 1
	Rec 25-10 (tuning range), ERC Rep 38
	Cordless cameras, Portable video links, Mobile video links (airborne and vehicular)
	Defence systems (2200-2290 MHz), Fixed(2200-2290 MHz), Space research(2200-2290 MHz), Continuum line and VLBI observations (2200-2290 MHz), Mobile applications(2300-2400 MHz) , Aeronautical telemetry (2300-2400 MHz), Amateur radio (2300-2400 MHz), ISM(2483,5-2500 MHz), Mobile applications (2483,5-2500 MHz), Mobile satellite applications(2483,5-2500 MHz), IMT Satellite component(2483,5-2500 MHz)
	No

	2-CYP

	2200-2290

2300-2400 and 2483,5-2500 MHz
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	2335-2395
	Individual license

Details in Annex 3
	Case by Case analysis

Details in Annex 3
	Temporary wireless video
	In the band 2400-2483.5MHz: GPR/WPR, BMA, material sensing, UWB, AVI, ISM
	parts of the band 2.3-2.4GHz might not be anymore available in future for PMSE.

	4- MKD
	No
	
	
	
	
	

	5- ISL
	Yes
	Individual license

Details in Annex 5
	
	Radio links for mobile TV cameras
	Fixed radio links
	PMSE out of the band 2300-2400 MHz in few years

	6- FIN
	2200-2300
	Individual license

Details in Annex 6
	Geographical restrictions or maximum e.i.r.p. level restrictions to protect other services
	short term use for wireless cameras and video link.
	IMT and RLAN/ISM in the adjacent bands
	No

	
	2315-2400
	Individual license

Details in Annex 6
	Shared between wireless camera users, coordination
	Wireless cqmeras and ENG links
	
	

	7- DNK
	2200-2290 MHz, 2300-2400 MHz
	Individual license

Details in Annex 7
	Shared between wireless camera users
	ENG/OB, Audio-links, Wireless cameras
	Satellite Earth Station
	Users in 2300-2400 MHz are migrating to 2200-2290 MHz or 2025-2110 MHz (2300-2400 MHz expected for wireless broadband in the future).

	8- CZE
	Yes
	Individual license

Details in Annex 8
	In 2300–2412 MHz, 4 28 MHz channels for short-term SAP/SAB.

	SAB/SAP
	
	No

	9- SUI
	2290-2300

Emergency services mobile TV links
	Individual license

Details in Annex 9
	Details in Annex 9
	Cordless cameras, ENG and OB applications. Portable digital video link, Airborne video link

	Military equipment, Aeronautical telemetry (mil), UWB Applications.
	No

	
	2300-2400
	
	
	
	
	

	10- GEO
	No info

	11- HOL
	2245-2495
	Individual
License,
Details in Annex 11
	2245-2300: limited to the event

2300-2495: max 1 year, shared with other users
	ENG/OB, temporary use only
	Mobile (military), mobile (except aeronautical), amateur (satellite), SRD, mobile (satellite)
	/

	12- NOR
	2327 and 2390 (BW = 8 MHz)

	General license

Details in Annex 12
	Maximum 2 W e.i.r.p.
	Wireless camera
	Fixed links, ISM, others.
	No

	13- EST
	2200 – 2300;
2390 – 2400 MHz
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	fixed radiolinks; SRD; S – PCS (S – E)
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	2200-2450 MHz fixed links, PMSE can be regarded as fixed links- individual license required
	No

	16- LTU
	Yes
	Individual license for temporary use

Details in Annex 16
	e.i.r.p. 6 dBW, 16 dBW and 26 dBW, width of channel 14 MHz. See Annex 16
	Cordless cameras, Portable video links, Mobile video links
	Radio relay links, P-MP, WLAN, SRD
	No

	17- D
	2320 – 2350,

2384 – 2483.5 MHz
	Individual license

Details in Annex 17
	max. 500 W eirp

Transmitter output: max 20 W
BW: up to 20 MHz

Channel raster: 1 MHz

.
	cordless cameras, video links
	SRD, Amateur, PMAR, Military, PPDR
	No for the time being

	18- F
	2295, 2305 ,2465, 2475 MHz
	Individual license

Details in Annex 18
	Details in Annex 18

Limited to ground to ground at 2295 MHz
	mobile video links, temporary use (2 months max)

	
	Potential change for frequency 2305 MHz. Consideration of implementation of MFCN in 2300-2400 MHz through appropriate regulatory framework (LSA).

	19- HRV
	2245-2400 MHz
	Individual License

Details in Annex 19
	Operations on primary basis. Sharing conditions cooperated with other users
	equipment according to REC 25-10.

For local event.
	Space Research/EESS, Radio astronomy Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	2300-2400 MHz
	Individual license

Details in Annex 20
	Case by case consideration. Coordinated frequencies.
	SAB/SAP
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	2215 – 2500 MHz
	Individual license

Details in Annex 22
	REC 25-10
	SAB/SAP temporary video links, wireless cameras

	/
	No

	23- S
	2200-2220.5, 2269.5-2290 and 2301-2400 MHz
	Individual License Details in Annex 23
	/
	temporary mobile video links
	
	/

	24- HNG
	2400-2483.5 MHz
	License exempt

Details in Annex 24
	REC 70-03 Annex 3. (if comprehensible as PMSE) (ver June 2009)
	Wideband data transmission
	Radioamateur. Non-PMSE SRDs (according to ERC/REC 70-03). Earth stations of satellite radiocommunication systems.
	No

	
	
	
	REC 70-03 Annex 1 (ver. June 2009)
	Non-specific Short Range Devices (SRDs for video transmissions)
	
	

	25- AUT
	2245-2400 MHz
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions

(ENG/OB)
	/
	/

	
	2400-2483.5 MHz
	General license

Details in Annex 25
	Details in Annex 25
	No type restrictions

(non-specific SRD)
	/
	/

	26- BUL
	2300-2400 MHz
	General license

Details in Annex 26
	6 dBW e.i.r.p. for Wireless camera,
16 dBW e.i.r.p. for Portable link,
26 dBW e.i.r.p. for Mobile link
	Wireless camera, Portable link, Mobile link
	Radio Amateur in 2300-2450 MHz
	No

	27- G
	2200-2300

2390-2500 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 20 dBW (13 dBW airborne). Cameras typically licensed at 100 mW ERP
	technology neutral but typically used for; wireless cameras/video links.
	Defence systems. FS at 2450-2500 MHz
	Not at this time

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	Mobile, Radiolocation, Space operation (s-s, s-E),Space exploration (s-s, s-E),EESS (s-s, s-E), Fixed

	No

	29- IRL
	2200-2400
	Individual license for temporary use

Details in Annex 29
	MaxBW=10MHz
2200 -2280MHz:

Max ERP = 1W.Geographic limitations. Airborne not permitted.

2280 – 2300, 2330-2340, 2350-2400 MHz :
Max ERP = 5W.
No geographic Limitations. Airborne permitted.

2300 – 2330 MHz: Max ERP = 100 mW. Geographic. Airborne not permitted.

2340 – 2350 MHz: Maximum ERP = 5 W. Available for newsgathering on a shared restricted nationwide basis. Airborne use not permitted.

Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless cameras.
	Fixed Links (Infrastructure), Multi-Access Radio Links. Parliamentary TV coverage. SRD’s. Amateur (Secondary), Satellite Personal Communications Service
	2300 – 2400 MHz may be considered for other broadband applications in the future, which may have an impact upon future PMSE use in the band

	
	2400-2483.5 MHz
	License exempt

Details in Annex 29
	Details in Annex 29.

Non-interference, non-protected basis
	Video surveillance
	
	

	30- MLT
	2200 – 2290 MHz, 2300 – 2400 MHz
	Individual license

Details in Annex 30
	See Annex 30
	Radio links (studio-to-transmitter) including OB links and wireless cameras
	/
	No

	
	2400 – 2483.5 MHz
	License exempt

Details in Annex 30
	
	
	
	

	31- E
	2304.5-2480.5 MHz
	Individual license

Details in Annex 31
	See Annex 31
	ENG/OB video links

	/
	No

	32-POR
	2200-2400 MHz and 2483,5-2500 MHz
	Light license Details in Annex 32
	see Annex 32
	wireless cameras or video links
	
	No

	
	
	Individual license Details in Annex 32
	No sharing constraints, see Annex 32
	
	
	

	33- GRC
	Yes
	Individual License for temporary use

Details in Annex 33
	Defined on case by case basis
	wireless cameras, mobile video links, temporary P-P video links
	Fixed and Mobile Service
	No

	34- LVA
	2370 – 2400 MHz
	Individual license

Details in Annex 34
	Details in Annex 34
	SAB/SAP
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 29 of them report about the availability of the band or parts of it for PMSE applications.

The main type (28 countries) is related to temporary video links (portable, mobile with some allowance for airborne use) and cordless cameras as referred to in ERC/REC 25-10. In most cases, this use is under an individual licensing regime, although low power wireless cameras can in a few countries operate under a general license.

It is noted that, in addition or as an alternative, 2 countries mention specifically the use of the 2400-2483.5 MHz band for wideband data transmissions or non-specific SRD as per REC 70-03 for PMSE purpose.
5 countries mentioned that current considerations on the potential introduction of Broadband Wireless systems in the band 2300-2400 MHz may have an impact on the availability of the band for PMSE.
12 Band 2500-2690 MHz (Rec 25-10)

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	2520-2670 MHz
	Individual license

Details, see Annex 1
	Rec 25-10 (tuning range), ERC Rep 38
	Portable video links, Mobile video links (airborne and vehicular)
	Fixed, IMT, Defence systems(2520-2655MHz), Continuum observations (2655-2670MHz)
	The band 2500-2690 MHz will not be available for video SAP/SAB links after the introduction of UMTS/IMT-2000.

	2-CYP

	2520-2670 MHz
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	No
	
	
	
	MFCN
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	No
	
	
	
	
	

	7- DNK
	No
	
	
	
	
	No

	8- CZE
	Yes
	Individual license

Details in Annex 8
	In subbands not used by the assigned networks

	SAB/SAP
	
	Changes expected as the auction of 2500–2690 MHz spectrum has been announced

	9- SUI
	No
	
	
	
	
	No

	10- GEO
	No info

	11- HOL
	No
	
	
	
	
	

	12- NOR
	No
	
	
	
	
	No

	13- EST
	No
	
	
	
	Fixed; Mobile; SRD
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	No
	
	
	
	
	No

	17- D
	No
	
	
	
	
	/

	18- F
	No
	
	
	
	
	/

	19- HRV
	No
	
	
	
	
	/

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	No
	
	
	
	
	/

	23- S
	No
	
	
	
	
	/

	24- HNG
	No
	
	
	
	
	No

	25- AUT
	No
	
	
	
	MOBILE and FIXED, assigned to ECS
	No

	26- BUL
	No
	
	
	
	National security
	/

	27- G
	Yes
	Individual license

Details in Annex 27
	Maximum in-band ERP 0 dBW. Cameras typically licensed at 100 mW ERP
	technology neutral but typically used for; wireless cameras/video links.
	/
	The band is to be awarded. PMSE use will have to cease and is subject to three months notice

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	Mobile (except AMS), Radiolocation, BSS, Space exploration (passive),EESS (passive), Radio astronomy, Fixed

	No

	29- IRL
	No
	
	
	
	Terrestrial Electronic Communications Services, including MMDS Services Distribution
	The 2500 – 2690 MHz band may be released for other services in the future

	30- MLT
	No
	
	
	
	planned for electronic communications services (EC Decision 2008/477/EC)
	No

	31- E
	No
	
	
	
	
	No

	32- POR
	No
	
	
	
	Terrestrial Electronic Communications Services
	No

	33- GRC
	No
	
	
	
	
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 5 of them report about the availability of the band or parts of it for PMSE application, namely SAB/SAP, video links. Amongst those, 3 countries expect that the use of PMSE will cease because of the introduction of terrestrial Electronic Communications Networks in the 2500-2690 MHz band.

On this basis, the relevance of maintaining this band in the ERC/REC 25-10 may be considered.
13 Band 2700-3400 MHz

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	No
	
	
	
	
	No

	2-CYP

	No
	
	
	
	
	

	3- LUX
	No
	
	
	
	aeronautical radionavigation (2700-2900MHz) and radiolocation services (2900-3400MHz)
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	No
	
	
	
	
	

	7- DNK
	No
	
	
	
	
	No

	8- CZE
	No
	
	
	
	
	

	9- SUI
	No
	
	
	
	
	No

	10- GEO
	No info

	11- HOL
	No
	
	
	
	
	

	12- NOR
	No
	
	
	
	
	No

	13- EST
	No
	
	
	
	SRD
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	No
	
	
	
	
	No

	17- D
	No
	
	
	
	
	/

	18- F
	No
	
	
	
	
	/

	19- HRV
	No
	
	
	
	
	No

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	No
	
	
	
	
	/

	23- S
	Yes
	/
	/
	temporary use of mobile video links
	/
	/

	24- HNG
	No
	
	
	
	
	Yes, usage of UWB SRDs for video transmissions is expected

	25- AUT
	No
	
	
	
	
	No

	26- BUL
	No
	
	
	
	Radiodetermination applications, GPR/WPR
	No

	27- G
	No
	
	
	
	
	

	28- RUS
	No
	
	
	
	
	/

	29- IRL
	No
	
	
	
	Radar and Navigation Services, Meteorological Radar, Maritime Radionavigation Service, Radar Beacons (RACON’s), Active Sensors.
	No

	30- MLT
	No
	
	
	
	Primarily, equipment used for aeronautical radionavigtion
	No

	31- E
	No
	
	
	
	
	No

	32-POR
	No
	
	
	
	Radionavigation and radiolocation equipment
	No

	33- GRC
	No
	
	
	
	
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 31 countries providing a response on this band, the band 2.7-2.9 GHz is available in one single country for temporary use of mobile video links. None of the 30 countries where this band is not available expect any change with regard to PMSE in this band.

14 Band 3400 – 3600 MHz (Rec. 25-10)

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 25-10 (tuning range), ERC Rep 38
	Mobile video links(airborne and vehicular) for occasional use
	BWA,FSS,IMT, Radars(Upper limit for airborne radars is 3410 MHz)
	No

	2-CYP

	No
	
	
	
	
	

	3- LUX
	No
	
	
	
	TRA-ECS (BWA) and FSS earth stations
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	No
	
	
	
	
	

	7- DNK
	No
	
	
	
	
	No

	8- CZE
	Yes
	Individual license

Details in Annex 8
	In subbands where FWA is not operated

	temporary ENG/OB terrestrial digital links

	
	No

	9- SUI
	Yes (unused part of the band)
	Individual and temporary license

Details in Annex 9
	SAP/SAB and ENG/OB: Temporary use in frequencies not used for BWA. Cordless cameras, max. 4 W e.i.r.p.,
	Cordless cameras
	Fixed links, BWA,

FSS (S/E).

UWB Applications.
	No

	10- GEO
	No info

	11- HOL
	3410-3500
	Individual
License,
Details in Annex 11
	
	ENG/OB, temporary use only
	Fixed satellite (military), radiolocation (military), amateur, fixed, mobile, radiolocation
	/

	12- NOR
	No
	
	
	
	
	No

	13- EST
	No
	
	
	
	Fixed; mobile; SRD
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	No
	
	
	
	
	No

	17- D
	3410 - 3594 MHz
	Individual license

Details in Annex 17
	max. 10 W eirp

BW: up to 10 MHz

Channel raster: 1 MHz
coordination with the primary user MFCN in a restricted area
.
	cordless cameras, video links
	MFCN / Fixed
	No for the time being

	18- F
	Parts of it for specific events
	Individual license

Details in Annex 18
	Details in Annex 18

	mobile video links, temporary use

	/
	Development of IMT could reduce the spectrum available for video mobile links. Need for studies on access and sharing opportunities to maintain temporary usage for video mobile links in this band

	19- HRV
	No
	
	
	
	
	/

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	3500 – 3600 MHz

	Individual license

Details in Annex 22
	REC 25-10
	SAB/SAP temporary video links, wireless cameras

	/
	No

	23- S
	No
	
	
	
	
	/

	24- HNG
	No
	
	
	
	
	No

	25- AUT
	No
	
	
	
	
	Assignment to ENG/OB in the band 3494-3510 MHz under consideration (by individual license)

	26- BUL
	No
	
	
	
	BWA 3400-3600, Radioamateur 3400-3500, FSS Space-Earth 3400-3700 MHz
	No

	27- G
	3400-3440, 3500-3580 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP up to 40 dBW. Cameras typically licensed at 100 mW ERP
	technology neutral but typically used for; wireless cameras/video links.
	Defence systems
	The band 3500-3580 has been identified for release (by MOD) in 2015/2016. Possible short term sharing opportunities which increase geographical restrictions on PMSE

	28- RUS
	Yes
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	FS, FSS (s-E), Radiolocation

	No

	29- IRL
	No
	
	
	
	Terrestrial Electronic Communications Services, including FWPMA and FWALA, Licence Exempt VSAT Receivers, Radiolocation (Government Services)
	No

	30- MLT
	No
	
	
	
	broadband wireless access applications
	No

	31- E
	No
	
	
	
	
	No

	32- POR
	No
	
	
	
	FWA/BWA
	No

	33- GRC
	No
	
	
	
	
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 9 of them report about the availability of the band or parts of it for PMSE applications, which tends to confirm a decrease of the availability of this band for PMSE.

PMSE applications in this band cover temporary video links (portable, mobile with some allowance for airborne use) and cordless cameras as referred to in ERC/REC 25-10. This use is under an individual licensing regime.
The development of IMT in this band may have an impact on the spectrum available for PMSE in this band.
15 Band 4400 – 5000 MHz

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	
	coordinated SAB/SAP applications for occasional use
	Defence systems, TLPR(4500-500 MHz),FSS(4500-4800 MHz), Continuum observations and VLBI(4800-5000MHz), Passive sensors (satellite)(4800-4990MHz)BBDR(4940‐4990 MHz)
	

	2-CYP

	Yes
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	Yes
	General license with notification
	
	coordinated SAP/SAB applications for temporary use
	
	No

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	No
	
	
	
	
	

	7- DNK
	No
	
	
	
	
	No

	8- CZE
	Yes
	Individual license

Details in Annex 8
	
	Coordinated temporary SAB/SAP links

	
	No

	9- SUI
	No
	
	
	
	
	No

	10- GEO
	No info

	11- HOL
	Yes
	Individual
License,
Details in Annex 11
	
	ENG/OB, temporary use only
	Mobile (miltary), radioastronomy.
	/

	12- NOR
	No
	
	
	
	
	No

	13- EST
	No
	
	
	
	Fixed; mobile; SRD
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	No
	
	
	
	
	No

	16- LTU
	No
	
	
	
	
	No

	17- D
	No
	
	
	
	
	/

	18- F
	No
	
	
	
	
	

	19- HRV
	No
	
	
	
	
	/

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	No
	
	
	
	
	/

	23- S
	4400-4500, 4990-5000 MHz
	Individual
License,
Details in Annex 23
	Max EIRP, service area limitations etc.
	PMSE on a temporary basis
	Mil. Use (4400-4800 MHz), FSS downlink (4500-4800 MHz), Mil.use, RAS (4800-4990 MHz), RAS (4990—5000 MHz)
	Depends on the outcome of the WAPECS- investigation

	24- HNG
	No
	
	
	
	
	usage of UWB SRDs for video transmissions is expected.

	25- AUT
	4400-4516 MHz
	Individual
License,
Details in Annex 25
	Details in Annex 25
	No type restrictions

	/
	/

	26- BUL
	No
	
	
	
	National security
	No

	27- G
	No
	
	
	
	/
	/

	28- RUS
	No
	
	
	
	
	/

	29- IRL
	No
	
	
	
	Terrestrial Electronic Communications Services, including FWPMA and FWALA, Licence Exempt VSAT Receivers, Radiolocation (Government Services)
	No

	30- MLT
	No
	
	
	
	Short range devices
	No

	31- E
	No
	
	
	
	
	No

	32- POR
	No
	
	
	
	Military use; information not available
	No

	33- GRC
	No
	
	
	
	
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 7 of them report about the availability of the band or parts of it for PMSE applications.
PMSE applications in this band cover SAB/SAP links for temporary use deployed in a coordinated way to protect other use (mainly military applications). This PMSE use is in most cases under an individual licensing regime.
16 Band 5250 – 5850 MHz

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	No
	
	
	
	
	

	2-CYP

	No
	
	
	
	
	

	3- LUX
	No
	
	
	
	
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	No
	
	
	
	
	

	7- DNK
	No
	
	
	
	
	No

	8- CZE
	No
	
	
	
	
	No

	9- SUI
	No
	
	
	
	
	No

	10- GEO
	No info

	11- HOL
	5725-5850
	Individual
License,
Details in Annex 11
	
	ENG/OB, temporary use only
	EESS, mobile (except aeronautical), radiolocation, space research, maritime radionavigation, amateur
	/

	12- NOR
	No
	
	
	
	
	No

	13- EST
	No
	
	
	
	SRD; ARN; BFWA
	No

	14- BLR
	
	
	
	
	
	

	15- TUR
	No
	
	
	
	5150-5350 MHz & 5470-5725 MHz are used for wideband data transmission, PMSE can be regarded as wideband data transmission systems
	No

	16- LTU
	No
	
	
	
	
	No

	17- D
	No
	
	
	
	
	/

	18- F
	No
	
	
	
	
	/

	19- HRV
	No
	
	
	
	
	

	20- SVK
	No
	
	
	
	
	/

	21- SRB
	Frequency allocation table under review

	22- I
	No
	
	
	
	
	/

	23- S
	No
	
	
	
	
	

	24- HNG
	5250-5350,

5470-5725 MHz
	License exempt

Details in Annex 24
	WAS/RLAN see REC 70-03 Annex 3 (if applicable as PMSE)(ver. June2009)
	Wideband data transmission
	Different non-PMSE SRDs (according to ERC/REC 70-03), FSS Earth Stations, FS P-P and P-MP links, meteorological radars, radiolocation
	No

	
	5725-5850 MHz
	
	REC 70-03 Annex 1 (ver. June 2009)
	Non-specific Short Range Devices (SRDs for video transmissions)
	
	

	25- AUT
	No
	
	
	
	
	No

	26- BUL
	No
	
	
	
	WAS/RLAN 5150-5350 MHz, 5470-5725 MHz; Non-specific SRD 5725-5850 MHz; Radioamateur 5650-5725 MHz; FSS Earth-Space 5725-5850 MHz
	No

	27- G
	5472-5588, 5682.5-5702.5, 5705-5725, 5732.5-5752.5, 5770-5790, 5795-5815 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP up to 40 dBW (23 dBW airborne). Cameras typically licensed at 100 mW ERP
	technology neutral but typically used for; wireless cameras/video links.
	Defence systems
	No

	28- RUS
	5250-5350,

5650-5850 MHz
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	Mobile (except AMS), Radiolocation, Space exploration, EESS (active), FSS, amateur, amateur satellite

	No

	29- IRL
	No
	
	
	
	Fixed-Satellite (E/S), SRD’s, Meteorological Service Radar, Radiolocation (Position Fixing Equipment), Weather Radar, Amateur (Secondary) FSTV, FWA
	No

	30- MLT
	Yes
	General license. Details in Annex 30
	See Annex 30
non-interference / non-protection basis
	
	Wireless Access Systems and Radiolocation
	No

	31- E
	No
	
	
	
	
	/

	32- POR
	No
	
	
	
	Non-specific SRDs, wideband data transmission, road transport and traffic telematics, radiodetermination, radiolocation, amateur, amateur-satellite, FSS, ISM applications
	No

	33- GRC
	No
	
	
	
	
	No

	34- LVA
	No
	
	
	
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 5 of them report about the availability of the band or parts of it for PMSE applications.
In 3 cases, this use refers to temporary ENG/OB use regulated through individual licenses in specific frequency bands or ranges. Another country mentions specifically the use of bands at 5 GHz for wideband data transmissions (WAS/RLAN) or non-specific SRD as per REC 70-03 (version June 09) for PMSE purpose.
17 Band 10.0 – 10.68 GHz (Rec. 25-10)

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 25-10 (tuning range), ERC Rep 38
	Portable video links (10-10,6 GHz) and Temporary point-to-point video links
	Fixed, TLPR (10-10,6 GHz), Non civil radar(10-10,15 GHz), Amateur radio (10-10,5 GHz), FWA(10-15-10,3 GHz and 10,5-10,65 GHz), Civil and military radars(10,15-10,5GHz), Continuum and VLBI measurements(10,6-10,68 GHz), Passive sensors (satellite)(10,6-10,68 GHz)
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	Yes
	License exempt
	Rec 25-10
	Cordless cameras/portable video links (10.0-10.6GHz), temporary P2P video links (whole band)
	
	No

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	10-10.15 GHz
	Individual license

Details in Annex 6
	
	ENG links
	Fixed Wireless Access
	No

	7- DNK
	10.15-10.45 10.5-10.68 GHz
	Individual license

Details in Annex 7
	To be decided on case by case
	ENG/OB, Wireless Cameras

(No current use)
	Fixed links, FWA, ERC/REC 70-03 Annex 6
	No

	8- CZE
	10.3-10.5
	Individual license

Details in Annex 8
	REC 25-10 on dedicated channels.

	ENG/OB video links

	
	No

	
	10.420–10.476 GHz and 10.588–10.644
	
	Channel centres at 10 434 MHz, 10 462 MHz, 10 602 MHz and 10 630 MHz.
MaxBW 28 MHz. In 10.60–10.68 GHz max e.i.r.p. of +40 dBW and the power delivered to the antenna limited to -3 dBW (RR 5.482)

	temporary and local use by the ENG/OB video links
	
	No

	9- SUI
	Yes
	Individual and temporary license

Details in Annex 9
	max. 4 dBW e.i.r.p.
	Cordless cameras,
	Amateur radio service, Point to Point fixed links, 10.5 – 10.6 GHz: SRD according to ERC/REC 70-03, UWB Applications
	No

	
	
	
	10.0 ‑ 10.6 GHz: max. 40 dBW e.i.r.p.,
10.6 – 10.68 GHz max -3dBW,
	Point-to-Point video links operated at fixed locations,
	
	

	10- GEO
	No info

	11- HOL
	No
	
	
	
	
	

	12- NOR
	No
	
	
	
	
	No

	13- EST
	10.3-10.45 GHz
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	fixed radiolinks; SRD;
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	10.38-10.55 GHz
	Individual license

See Annex 15
	
	SAB/SAP
	Fixed links
	No

	16- LTU
	Yes
	Individual license for temporary use

Details in Annex 16
	e.i.r.p. 6 dBW, 16 dBW and 26 dBW, width of channel 28 MHz. See Annex 16
	Cordless cameras, Portable video links, Temporary point-to-point video links
	Radio relay links, P-MP, Radars, SRD
	No

	17- D
	10.4-10.68 GHz
	Individual license

Details in Annex 17
	max. 10 kW eirp

BW: up to 56 MHz

In 10,6 - 10,68 GHz, maximum radiated power depends on the angle of elevation, ATPC required
	cordless cameras, video links
	Amateur; EESS, Radio Astronomy
	No for the time being

	18- F
	10.569

10.579

GHz
	Individual license

Details in Annex 18
	Details in Annex 18

	mobile video links, temporary use (max 2 months)

	/
	No

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 25-10.

Local event
	Amateur, BWA, Detection of movement and alert, Passive sensors (satellite), Radio astronomy and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	10.3-10.5 GHz
	Individual License

Details in Annex 20
	Case by case consideration. Coordinated frequencies.
	P-P analogue and digital links for TV signal transmission
	/
	/

	21- SRB
	Frequency allocation table under review

	22- I
	10.3–10.45,

10.5 – 10.68 GHz
	Individual license

Details in Annex 22
	REC 25-10
	SAB/SAP temporary video links, wireless cameras

	/
	No

	23- S
	10.476-10.56 GHz
	Individual
License,
Details in Annex 23
	Max EIRP, service area limitations etc.
	Temporary PMSE. Common usage : mobile video link
	Mil.use in the band 10450-10550 MHz
	No

	24- HNG
	Yes
	Individual
License,
Details in Annex 24
	Channel spacing

tv:28 MHz

radio:1.75 MHz

Max. antenna feed

10-10.6 GHz: 0 dBW

10.6-10.68 GHz: -3 dBW

Min. antenna gain: 30 dBi

Max. EIRP: 40 dBW
	Radio and television news and programme transmissions
	/
	No

	
	10.434-10.5 GHz
	License exempt

Details in Annex 24
	EIRPmax = 100 mW
	Video applications
	
	

	25- AUT
	No
	
	
	
	
	Allocation to ENG/OB within the band 10.650-10.680 GHz under consideration

	26- BUL
	10-10.50 GHz
	General license

Details in Annex 26
	6 dBW e.i.r.p. for Wireless camera,
16 dBW e.i.r.p. for Portable link,
40 dBW e.i.r.p. for Mobile link
	Wireless camera, Portable link, Temporary P-P link
	Fixed service 10,15-10,68 GHz, Radioamateur 10-10,50 GHz
	No

	27- G
	10.3-10.36 GHz
	Individual license

Details in Annex 27
	Maximum in-band ERP up to 40 dBW
	technology neutral but typically used for video links.
	Defence systems
	No

	28- RUS
	YES (in specific sub-bands: 5250 – 5350 MHz and 5650 – 5850 MHz)
	Individual license

Details in Annex 28
	on primary basis, detailed conditions should be defined in licence as result of expertize
	Temporary use for major events, limited to residents
	RADIOLOCATION, amateur(10 – 10,55 GHz),fixed (10 – 10,45 GHz; 10,5 – 10,68 GHz), mobile (10 -10,45 GHz, 10,5 – 10,55 GHz, 10,55 – 10,68 GHz(except AMS)), 10,45 -10,5 GHz (mobile satellite), space exploration and satellite Earth exploration (passive) (10,6 – 10,68 GHz)

	No

	29- IRL
	10.3-10.5 GHz
	Individual license for temporary use

Details in Annex 29
	ERP: 5 W

Max Channel Bandwidth: 10MHz. Geographical restrictions. Airborne use is permitted.
Temporary licences are issued on a non-interference, non-protected basis for the duration of the event in question, for a maximum duration of 6 months.
	Wireless cameras.
	FWALA , Amateur (Secondary), Amateur-Satellite (Secondary), SRD’s
	No

	30- MLT
	10 – 10.45 GHz and 10.5 – 10.68 GHz
	Individual license

Details in Annex 30
	Details in Annex 30
	Radio links (studio-to-transmitter) including OB links
	Amateur Radio and SRDs
	No

	31- E
	10.000,5-10.416,5 MHz
	Individual license

Details in Annex 31
	Details in Annex 31
	ENG/OB video links
	/
	No

	
	10.416,5-10.496,5 MHz
	License exempt

Details in Annex 31
	
	
	
	

	32- POR
	Yes
	Light license Details in Annex 32
	see Annex 32
	Video links
	Radiodetermination applications, Amateur, Amateur-satellite.
	No

	
	
	Individual license Details in Annex 32
	No sharing constraints, see Annex 32
	
	
	

	33- GRC
	Yes
	Individual License for temporary use

Details in Annex 33
	Defined on case by case basis
	wireless cameras, temporary P-P video links
	Fixed, Mobile Service, Radiolocation, Radio Astronomy
	No

	34- LVA
	10-10.15 GHz
	Individual license: Details in Annex 34
	Details in Annex 34
	SAP/SAB
	Fixed links
	No

Preliminary analysis
From the 32 countries providing a response on this band, 26 of them report about the availability of the band or parts of it for PMSE applications. The amount of available spectrum and the frequency bands within the overall tuning range vary significantly depending upon the country.

The main PMSE applications covered in this range are wireless cameras, portable video links and point-to-point video links for temporary use as referred to in ERC/REC 25-10. This use is in most cases under an individual licensing regime. No major change is generally expected for this band in relation to PMSE.
18 Band 21.20 – 24.50 GHz (Rec. 25-10)

	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	21.2-23,6 24-24,5 GHz
	Individual license

Details, see Annex 1
	Rec 25-10 , ERC Rep 38
	Cordless cameras and Temporary point-to-point video links
	SRR(21,4-24,45 GHz),Unidirectional temporary fixed or mobile links ((21,2-21.4 GHz) and (22,6-23 GHz)), Passive sensors (satellite)((21,2-21,4) and (22,21-22.5) GHz),BSS (21,4-22 GHz), Wideband High Definition Television(21,4-22 GHz), Radio astronomy ((22-22,21 GHz) and (22,5-23.55 GHz), Fixed(22-23,6 GHz),Amateur radio (24-24,25 GHz),ISM (24-24,25 GHz), Non-Specific SRDs(24-24,25 GHz), Defence systemsc(24,05-24,25 GHz), TLPR (24,05-24,45 GHz) and Unidirectional fixed links (24,25-24,45 GHz)
	No

	2-CYP

	21.2-21.4

22-23,6 24-24,5 GHz
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	21.2-21.4, 22.6-23 GHz.
	License exempt
	Rec 25-10
	cordless cameras, and temporary P2P video links
	ISM, non-specific SRDs, RTTT, UWB, TLPR , material sensing
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	Part available

	Individual license

Details in Annex 6
	
	ENG links

(no current use)
	
	

	7- DNK
	21.2-21.4 MHz, 24.25-24.5 MHz
	Individual license

Details in Annex 7
	To be decided on case by case
	ENG/OB, Wireless Cameras

(No current use)
	Fixed links, FWA, ERC/REC 70-03 Annexes 1 and 6
	No

	8- CZE
	22.592–22.704 GHz
	Individual license

Details in Annex 8
	four channels
22 606 MHz,
22 634 MHz,
22 662 MHz and 22 690 MHz.
BW : 28 MHz.
REC 25-10,

	ENG/OB

SAB/SAP

	
	No

	
	24.25–24.5 GHz
	
	digital modulation
	temporary fixed links SAP/SAB
	
	

	9- SUI
	21.20 - 21.40 GHz
24.25 - 24.50 GHz
	Individual license

Details in Annex 9
	Max. 20 W EIRP
	Cordless cameras, Portable digital video link
	21.4 – 22.0 GHz: Fixed: Various systems.

24.25 - 24.5 GHz: Automotive SRR
	No

	
	21.40 - 22.00 GHz
24.25 - 24.50 GHz
	
	Max. 100 kW EIRP
	Point-to-Point video links operated at fixed locations
	
	

	10- GEO
	No info

	11- HOL
	21.2-21.4

22.6-23 GHz
	Individual
License,
Details in Annex 11
	
	ENG/OB, temporary use only
	fixed, BSS, mobile, radioastronomy, EESS, space research, amateur, amateur (satellite), radiolocation
	/

	12- NOR
	No
	
	
	
	
	No

	13- EST
	21.2-21.4 GHz
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	fixed radiolinks; SRD;
	No

	14- BLR
	No
	
	
	
	
	No

	15- TUR
	22-23.6 GHz
	Individual license

See Annex 15
	
	SAB/SAP
	Fixed links
	No

	16- LTU
	21.2-21.4, 22.6-23.0, 24.25-24.5 GHz
	Individual license for temporary use

Details in Annex 16
	e.i.r.p. 13 dBW and 40 dBW, width of channel 14 MHz. See Annex 16
	Cordless cameras, Temporary point-to-point video links
	Radio relay links, SRR
	No

	17- D
	21.4-22 GHz
	Individual license

Details in Annex 17
	max. 1000 W eirp
max. 100 mW transmit power,
BW: up to 56 MHz
	mobile point to point video links
	/
	No for the time being

	18- F
	21413,21441, 21469,21497,

21525,21553, 21581,21805, 21833,21861, 21889,21917, 21945,21073, 22716.75, 22744.75,

22968.75 22996.75 MHz
	Individual license

Details in Annex 18
	28 MHz channels

Details in Annex 18

	Fixed video links, temporary use (max 2 months)

	/
	No

	
	22709.75, 22723.75, 22737.75, 22751.75, 22961.75, 22975.75, 22989.75, 23003.75 MHz
	
	14 MHz channels

Details in Annex 18

	
	
	

	
	24.255-24.445 GHz
	
	Details in Annex 18

	Mobile video links, temporary use (max 2 months)

	
	

	19- HRV
	21.2-21.4, 24-24.5 GHz
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 25-10.

Local event
	Passive sensors (satellite),
	Electronic licensing in preparation and expected in 2013

	20- SVK
	21.2-21.4 GHz
	Individual License

Details in Annex 20
	Case by case consideration. Coordinated frequencies.
	Mobile SAB/SAP

ENG/OB
	
	

	21- SRB
	Frequency allocation table under review

	22- I
	21.20– 21.40, 22.7680 – 23.0 GHz
	Individual license

Details in Annex 22
	REC 25-10
	SAB/SAP

	/
	No

	23- S
	21.4-22.0 GHz is available for occasional use via satellite, but currently not used.

	/
	/
	/
	/
	Depends on the on-going work within ITU-R on the Harmonization of ENG/OB-bands

	24- HNG
	21.2–21.4, 22.6–23 GHz
	Individual
License,
Details in Annex 24
	Channel spacing

tv:28 MHz

radio:1.75 MHz

Max antenna feed: 0 dBW

Min. antenna gain: 30 dBi

Max. EIRP: 40 dBW

	Radio and television news and programme transmissions
	Fixed digital radio links, radio astronomy and space research, EESS, various non-PMSE SRDs. Amateur service
	The use of cordless cameras will be permitted

	
	24-24.25 GHz
	License exempt

Details in Annex 24
	REC 70-03 Annex 1 (ver. June 2009)

EIRPmax = 100 mW
	Non-specific Short Range Devices (video transmissions)
	
	

	25- AUT
	No
	
	
	
	
	Allocation to ENG/OB within the band 22.600-23.000 GHz under consideration

	26- BUL
	21.2-21.4 GHz
	General license

Details in Annex 26
	13 dBW e.i.r.p. for Wireless camera, 40 dBW e.i.r.p. for Temporary point-to-point link
	Wireless camera, Temporary point-to-point link
	Fixed service 21,2-23,6 GHz, Radioamateur 24-24,25GHz
	No

	27- G
	24.25-24.5 GHz
	Individual license

Details in Annex 27
	Maximum in-band ERP up to 40 dBW
	technology neutral but typically used for video links.
	Fixed service
	No

	28- RUS
	No
	
	
	
	
	/

	29- IRL
	24-24.25 GHz
	License exempt

Details in Annex 29
	Details in Annex 29
	Wireless CCTV.
	SRD’s, Fixed Links (Infrastructure), Radioastronomy, Amateur, Amateur-Satellite
	No

	30- MLT
	21.2 – 21.4, 22.6 – 23 and 24.25 – 25 GHz
	Individual license

Details in Annex 30
	See Annex 30
	Point-to-point video links (temporary use)
	SRDs
	No

	31- E
	21.2 – 21.4 GHz
	Individual license

Details in Annex 31
	See Annex 31
	ENG/OB video links
	/
	No

	32- POR
	No
	
	
	
	Non-specific SRDs, ISM, Road transport, and traffic telematics, Radiodetermination applications, Fixed links, Short range radars, Amateur, Amateur-satellite.
	No

	33- GRC
	Yes
	Individual License for temporary use

Details in Annex 33
	Defined on case by case basis
	wireless cameras, temporary P-P video links
	Fixed Service,
	No

	34- LVA
	21.2–21.4; 22.6-23; 24.25-24.5 GHz
	Individual license: Details in Annex 34
	Details in Annex 34
	SAP/SAB
	Fixed links, SRR
	No

Preliminary analysis
From the 32 countries providing a response on this band, 25 of them report about the availability of the band or parts of it for PMSE applications. The amount of available spectrum and the frequency bands within the overall tuning range vary significantly depending upon the country.

The main PMSE applications covered in this range are wireless cameras, portable video links and point-to-point video links for temporary use as referred to in ERC/REC 25-10. This use is in most cases under an individual licensing regime. A few changes are expected, which may slightly increase the availability of spectrum for PMSE.
19 Band 47.20 - 50.20 GHz (Rec. 25-10)
	Annex - Country
	Band available?
	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected?

	1- MNE
	Yes
	Individual license

Details, see Annex 1
	Rec 25-10 , ERC Rep 38
	Cordless cameras
	FSS, Feeder links(47,2-48,54 GHz), Fixed(48,2-50,2 GHz), and Radio astronomy (48,54-49,44 GHz)
	No

	2-CYP

	Yes
	Review on a case by case basis
	
	SAB/SAP
	
	

	3- LUX
	No
	
	
	
	
	

	4- MKD
	No
	
	
	
	
	

	5- ISL
	No
	
	
	
	
	

	6- FIN
	Part available

No use
	Individual license

Details in Annex 6
	
	ENG links
	
	

	7- DNK
	48.2-48.54 GHz
	Individual license

Details in Annex 7
	To be decided on case by case
	ENG/OB, Wireless Cameras

(No current use)
	Fixed links, FWA, ERC/REC 70-03 Annex 6
	No

	8- CZE
	Yes
	Individual license

Details in Annex 8
	Rec 25-10.

	Wireless cameras

	
	No

	9- SUI
	Yes
	Individual license

Details in Annex 9
	max. 20 W e.i.r.p.
	Cordless cameras, Portable video link.
	High Altitude Platform Stations (HAPS) in the bands: 47.2-47.5 GHz / 47.9-48.2 GHz.
	No

	10- GEO
	No info

	11- HOL
	Yes
	Individual
License,
Details in Annex 11
	/
	/
	mobile
	/

	12- NOR
	No
	
	
	
	
	No

	13- EST
	47.2-48.5 GHz
	Individual license

Details in Annex 13
	See Annex 13
	SAB/SAP
	No
	No

	14- BLR
	No
	
	
	
	No
	

	15- TUR
	No
	
	
	
	No
	

	16- LTU
	Yes
	Individual license for temporary use

Details in Annex 16
	e.i.r.p. 13 dBW, width of channel 14 MHz and 28 MHz. See Annex 16
	Cordless cameras,
	/
	No

	17- D
	No
	
	
	
	
	/

	18- F
	No
	
	
	
	
	

	19- HRV
	Yes
	Individual License

Details in Annex 19
	Secondary use. Sharing conditions cooperated with other users
	equipment according to REC 25-10.

Local event
	FSS Earth stations, High Density FSS, Point-to-Point, Radio astronomy
	Electronic licensing in preparation and expected in 2013

	20- SVK
	No
	
	
	
	
	

	21- SRB
	Frequency allocation table under review

	22- I
	No
	
	
	
	
	

	23- S
	No
	
	
	
	
	/

	24- HNG
	Yes
	License exempt

Details in Annex 24
	EIRPmax =13 dBW

Min TX antenna gain = 0 dBi

Min RX antenna gain = 6 dBi
	Cordless cameras
	HDFSS, P-P radio links, radio astronomy service
	No

	25- AUT
	No
	
	
	
	
	No

	26- BUL
	47.2-48.5 GHz
	General license

Details in Annex 26
	13 dBW e.i.r.p.
	Wireless camera
	FSS (Space-Earth, Earth-Space) 47,2-50,2 GHz, Radioamateur 47,2-47,9 GHz, 48,2-48,54 GHz
	No

	27- G
	48-48.40 GHz
	Individual license

Details in Annex 27
	Maximum in-band ERP up to 30 dBW
	technology neutral but typically used for video links.
	FS, FSS, MS
	No

	28- RUS
	No
	
	
	
	
	/

	29- IRL
	No
	
	
	
	None
	No

	30- MLT
	Yes
	Individual license

Details in Annex 30
	See Annex 30
	Cordless cameras (no current use)
	/
	No

	31- E
	No
	
	
	
	
	No

	32- POR
	No
	
	
	
	Fixed links
	No

	33- GRC
	Yes
	Individual License for temporary use

Details in Annex 33
	Defined on case by case basis
	wireless cameras
	Fixed, Mobile and Fixed Satellite Services
	No

	34- LVA
	47.2–47.5; 47.5–47.9; 47.9-48.2; 48.2-48.5 GHz
	Individual license: Details in Annex 34
	Details in Annex 34
	SAP/SAB
	
	No

Preliminary analysis
From the 32 countries providing a response on this band, 16 of them report about the availability of the band or parts of it for PMSE applications.

The main PMSE applications covered in this range are wireless cameras and portable video links as referred to in ERC/REC 25-10. This use is in most cases under an individual licensing regime. No change is expected with regard to PMSE in this band.
20 Other bands

	Annex - Country
	Band

	Licensing regime
	Technical conditions
	PMSE type
	Other use
	Change expected

?

	1- MNE
	No
	
	
	
	
	

	2-CYP
	/
	
	
	
	
	

	3- LUX
	/
	
	
	
	
	

	4- MKD
	/
	
	
	
	
	

	5- ISL
	337-338 MHz
	Individual license

Details in Annex 5
	
	mobile links for FM Broadcasting stations
	
	No

	6- FIN
	7900-8500 MHz
	
	
	
	
	Intention to reserve few channels according to ECC/REC/(02)06 to transportable digital program delivery links.

	7- DNK
	789-790 MHz (in TV white spaces)
	License exempt

Details in Annex 7
	conditions in Annex 7
	radiomics
	
	No

	8- CZE
	169-174 MHz
	License exempt

Details in Annex 8
	Frequency band
e.r.p.
Channel spacing
169.4–169.475

MHz
500 mW

.
50 kHz

169.4875–169.5875

MHz
173.300

MHz
50

mW
75 kHz
173.965–174.015 MHz

2

mW

50 kHz

	Radiomics in conformity with ERC/REC 70-03 and Commission Decision 2006/771/EU
	
	No

	9- SUI
	5850-5925 MHz
	Individual license

Details in Annex 9
	max. 316 kW e.i.r.p.
	SAP/SAB Point-to-Point video links operated at fixed locations.
	5725 - 5795 MHz and 5815 - 5875 MHz: BFWA, 5850 – 5875 MHz: SRDs, .5855 – 5925 MHz: ITS, 5850 – 5925 MHz: FSS VSAT, ISM Band, UWB Applications.
	No

	10- GEO
	/
	
	
	
	
	

	11- HOL
	61-68 MHz
	Individual
License,
Details in Annex 11
	/
	No known use
	Mobile(military)
	/

	
	216-223 MHz
	Individual
License,
Details in Annex 11
	
	No known use
	T-DAB
	

	
	789-823 MHz
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	Radiomics
	DVB-T is being migrated to <790 MHz
MCN
	usage of 791-821 is allowed to 31/12/15 on NIB/no protection basis, 789-791 MHz and 821-823 remain available for wireless microphones.

	
	832-862 MHz
	License exempt

Details in Annex 11
	50 mW e.r.p., 200 kHz
	Radiomics
	DVB-T is being migrated to <790 MHz
MCN
	Usage is allowed to 31/12/15 on NIB/no protection basis, no available for PMSE after.

	12- NOR
	800-820 MHz
	General license

Details in Annex 12
	20 mW e.r.p. max
	Radiomics
	None
	Use not permitted after 31/12/13. Band used for mobile broadband

	13- EST
	No
	
	
	
	
	

	14- BLR
	66-74 MHz, 87,5-92 MHz, 100-108 MHz
	License exempt

Details in Annex 14
	20 mW e.r.p. max
	
	
	

	15- TUR
	/
	
	
	
	
	

	16- LTU
	No
	
	
	
	
	

	17- D
	/
	
	
	
	
	

	18- F
	7110-7250 MHz
	Individual
License,
Details in Annex 18
	Details in Annex 18
	Fixed video links

Temporary uses (less than 2 months)
	
	No

	
	7750-7890 MHz
	
	Details in Annex 18

Limited area: 50 km around Paris
	
	
	

	
	38 - 39.48 GHz
	Individual
License,
Details in Annex 18
	
	Temporary use
	
	No

	19- HRV
	3600-3800 MHz
	Individual License

Details in Annex 19
	Operations on primary basis. Sharing conditions cooperated with other users
	equipment according to REC 25-10.

For local event.
	IMT, Non-specific SRDs and Radiodetermination
	Electronic licensing in preparation and expected in 2013

	20- SVK
	149.4

149.475

149.5

149.55
	General License

Details in Annex 20
	25 mW e.r.p.

12.5 kHz spacing
	Radiomics
	PMR and Telemetry in part 149,393 -149,557 MHz
	

	
	7138-7195 MHz
	
	
	Mobile SAB/SAP

ENG/OB
	
	

	
	8550-8700

MHz
	
	
	Fixed SAB/SAP
	
	

	21- SRB
	Frequency allocation table under review

	22- I
	216-223 MHz
	General License

Details in Annex 22
	according to Annex 10 of ERC/REC 70-03
	Radiomics for professional use
	/
	No

	
	789-790 MHz
	General License

Details in Annex 22
	according to Annex 10 of ERC/REC 70-03
	Radiomics for professional use
	/
	No

	23- S
	/
	/
	/
	/
	/
	/

	24- HNG
	No other bands assigned explicitly for PMSE use. SRD devices used for PMSE purposes are allowed based on the ERC/REC 70-03 (June 2009)

	25- AUT
	230-250 MHz
	Individual license

Details in Annex 25
	Details in Annex 25
	No type restrictions
	/
	/

	26- BUL
	/
	
	
	
	
	

	27- G
	47.55-48.8, 52-52.95, 60.75-62.75, 67.75-67.8375, 69.15625-69.18125, 74.68125-74.71875, 75.2625-75.3*, 76.80625-76.84375, 78.18375-78.25875, 82.65625-82.68125, 86.66875-86.68125, 86.80625-86.84375*, 139.54375-139.55625, 139.56875-139.58125, 139.64375-139.66875, 140.9875-141.4875*, 148.5625-148.5875, 148.7125-148.7375 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 25 W (5 W airborne)
*Some airborne use permitted
	technology neutral but typically used for talkbacks.
	Land mobile, Fixed service, Defence systems
	No

	
	425.3125-425.5625, 427.7625-428.0125, 442.2625-442.5125, 446.425-447.5125, 454.9875-455.475*, 457.25-457.475*, 461.23125-461.25625*, 462.75-463*, 467.2625-469.875* MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 25 W (5 W airborne)
*Some airborne use permitted
	technology neutral but typically used for talkbacks.
	Land mobile, Fixed service, Defence systems
	No

	
	790-862 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 50 mW mic and IEM, 5 W talkback
	technology neutral but typically used for:

microphones, in ear monitors and talkback
	TV broadcasting
	Only available until 31/12/12

	
	1517-1525 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 20 dBW
	technology neutral but typically used for:

audio links
	FS, MS, MSS
	No

	
	5850-5925*, 7110-7250*, 7300-7425, 8460-8500, 12200-12500 MHz
	Individual license

Details in Annex 27
	Maximum in-band ERP 40 dBW (13 dBW airborne) cameras typically 1 W
*Some airborne use permitted
	technology neutral but typically used for:

video links and wireless cameras
	FS, MS, FSS, BSS, Space research
	No

	28- RUS
	7750-7750 MHz
	Light license

Details in Annex 28
	transmit power – max 0 dBW (1W), antenna gain –max 35dB, not interfere to governmental propose equipment , not claim interference protection
	Fixed and mobile ENG
	FS, FSS
	No

	
	8400-8700 MHz
	Light license

Details in Annex 28
	transmit power – max 0 dBW (1W), antenna gain –max 35dB, not interfere to governmental propose equipment , not claim interference protection
	Fixed and mobile ENG
	MS (except AMS), FS, Radiolocation, Space exploration
	No

	
	12.75-13.25 GHz
	Individual license

Details in Annex 28
	transmit power – max 0 dBW (1W), detailed conditions could be defined in licence as result of expertize
	mobile ENG
	MS, FS, FSS(s-E), Space exploration
	No

	29- IRL
	1980 – 2025 MHz

2170 – 2200 MHz
	Individual license

Details in Annex 29
	Max ERP: 5W

Max Channel Bandwidth: 10 MHz.

Airborne use is permitted only in 1980-2025 MHz.

Details in Annex 29
	wireless cameras
	1980 – 2025 MHz: IMT-2000/UMTS Satellite Components, IMT-2000/UMTS Terrestrial

2170 - 2200 MHz: IMT-2000/UMTS terrestrial
	No

	
	6.425 – 7.125 GHz

7.125 -7.425 GHz

	Individual license

Details in Annex 29
	Max ERP: 5W

Max Channel Bandwidth: 10 or 20 MHz.

wireless cameras for indoor events.

Details in Annex 29
	wireless cameras
	Fixed point-to-point radio links (Infrastructure), Fixed –Satellite (E/S) – VSATs, SRD’s, Fixed Satellite (E/S)(S/E), Meteorological Satellite (S/E).
	

	30- MLT
	/
	/
	/
	/
	/
	/

	31- E
	None
	
	
	
	
	

	32- POR
	/
	/
	/
	/
	/
	/

	33- GRC
	5925–6425, 6425–7110, 7125–7250, 7300–7425 MHz
	Individual License for temporary use

Details in Annex 33
	Defined on case by case basis
	Temporary P-P video links
	Fixed Service
	No

	34- LVA
	None
	
	
	
	
	

Preliminary analysis
The other bands introduced by the countries replying to the questionnaire show a high degree of diversity which reflects the specific national situations.

However, it is noted that the availability of frequency bands within the 6/8 GHz range is mentioned by 8 countries for fixed and/or mobile ENG/OB.

Further analysis is required on the information related to these other bands introduced by national administrations.
21 PMSE spectrum needs
	Annex - Country
	PMSE spectrum needs / Alternative bands

	1- MNE
	No need for alternative bands

	2-CYP

	/

	3- LUX
	Slight increase of spectrum demands expected in future but for the time being, the current overall situation in Luxembourg remains quite stable. Only in case of major uncommonly sport and music events (e.g. Tour de France), some peak demands could occur for PMSE. No other bands are currently foreseen in Luxembourg.

	4- MKD
	/

	5- ISL
	/

	6- FIN
	Increasing demand for all kinds of PMSE applications and PMSE spectrum especially during special events. There will be a requirement to find alternative bands in higher frequencies if the present bands are allocated to other applications, for example LTE.

	7- DNK
	/

	8- CZE
	/

	9- SUI
	200 MHz of spectrum for professional cordless cameras (without private cordless cameras) at frequencies below 4 GHz (due to radio propagation conditions). A minimum channel bandwith of 10 MHz is required.

	10-GEO
	/

	11- HOL
	Users and usage groups indicate a yearly growth of ~10% in use of low power wireless audio links (wireless microphones). The possibilities for wireless microphones and wireless audio links in VHF and UHF TV-bands has been seriously reduced due to the introduction of T-DAB and DVB-T and the digital dividend. Together with growing quality demand (HD/3D audio+video), problems are expected during large events and around production studio’s.

	12-NOR
	The industry has yet to indicate required spectrum for PMSE. There seem to be a need for more spectrums for wireless cameras at major events. In Norway the spectrum shortage during special events is usually overcome by trading spectrum from other licensees for the duration of the event. To facilitate this, cameras should have a wide tuning range.

	13- EST
	New harmonized frequency bands for the future should be designated for PMSE equipment internationally. Need for alternative harmonized bands for PMSE.

	14- BLR
	/

	15- TUR
	PMSE spectrum need is not a continuous need but a temporary need. Sometimes, demand can reach the supply. Current spectrum is considered to be sufficient in the future.

	16- LTU
	No clear demand for additional PMSE spectrum in the future. No need for alternative bands

	17- D
	The future spectrum needs for PMSE applications depend on various factors: For some application scenarios the number of devices used in parallel at the same location might increase to some extent. However, the resulting potential increased demand for spectrum might be compensated in multiple cases if spectral efficiency is increased by potential future technological advances of the employed hardware. Additionally to this, possible novel features or changed parameters of the applications like an increased bandwidth for HD or 3D material for cordless cameras might be taken into account. The allocation of spectrum that can be used to fulfill the demand of PMSE applications depends on the evaluation of the factors stated in the previous section as well as developments of other radio applications and services and might be adapted accordingly.

	18- F
	In a preliminary analysis, France considers that the frequency requirements for mobile video links during specific events where spectrum needs is high. This cannot be satisfied by the channel permanently identified at national level. Studies could be undertaken for identification of frequency bands and access and sharing conditions for mobile video links to meet frequency requirements for these specific events.

	19- HRV
	No expected decrease for the PMSE spectrum needs. The usage of alternative bands depends on industry demands and further decisions on the digital dividend usage in Croatia

	20- SVK
	/

	21- SRB
	/

	22- I
	For the time being no needs for alternative bands

	23- S
	/

	24-HNG
	Due to the spreading of Electronic Communication Networks (e.g. in 470-682 MHz) PMSE devices will be phased out from currently available bands. There is a demand to at least as much spectrum for PMSE purposes as there were. There is also a clear but limited need for frequencies dedicated for this special purpose where PMSE devices can operate with protection from other uses.

	25- AUT
	More relevant than a additional spectrum seems a granted interference free spectrum and no further spectrum losses below 790 MHz. No need for alternative bands if some interior restrictions regarding the current availability of spectrum because of current licenses conditions in Austria could be solved, like the unlimited expire date of old licenses.

	26- BUL
	/

	27- G
	/

	28- RUS
	/

	29- IRL
	With regard to wireless cameras, we see that usage demand may exceed supply with migration from SD to HD technology. Within Ireland, the vast majority of event organisers request to operate in the 2 GHz band. If some of these bands (ex. the 2.3 GHz band, 2 GHz TDD band etc) are allocated for future broadband or other applications, then we may foresee shortage for assigning spectrum for wireless camera applications. With regard to demands of, for example, wireless audio applications, technology developments may lead to greater spectrum efficiency with, for instance, the employment of cognitive radio techniques, which may in turn lead to less overall spectrum usage requirements. ComReg believes that there is currently sufficient spectrum for PMSE activities within Ireland. On this basis, no alternative bands have yet been considered. That said, ComReg also understands that requirements for PMSE may change in the future, and therefore continuously monitors this domain for increased demand, application requirements, and technology developments which may lead to more efficient spectrum management.

	30- MLT
	In Malta, all requests for PMSE spectrum have so far been accommodated. However, more spectrum bands need to be made available to certain applications such as radio microphones.

	31- E
	The demand of the users will increase in the band 470-790 MHz for temporary events.

	32- POR
	The demand of wireless cameras and video links is increasing, namely on a temporary basis for big events, and the frequency bands available are becoming scarce. Concerning potential alternative bands, the DAB L-band (1452-192 MHz) could be an alternative, as well as the unpaired 2 GHz bands (1900-1920 MHz / 2010-2025 MHz).

	33- GRC
	There seems to be a need to accommodate wireless cameras, especially in the range below 3 GHz, that might not be able to be satisfied particularly for medium to large scale events.

	34- LVA
	The need for alternative bands depends on industry demands. Alternative harmonized bands might be required.

Preliminary analysis
21 countries gave their opinion regarding PMSE spectrum needs and potential alternative bands. The views expressed cover a wide range. There is a general feeling regarding a slight increase of spectrum demands. However, this does not necessarily mean that any additional or alternative band is required. Further consideration is required.
PAGE
2

