	[image: image1.wmf]ECC

Electronic Communications Committee

CEPT

	

	Working Group FM
	

	
	

	50th WG FM Meeting

Copenhagen, 26 – 30 April 2004
	 FM(04)yyy

	Date issued: 21 April 2004

Source: World Meteorological Organisation (WMO)

Subject: Protection of the passive 23.6-24 GHz band from Short Range Radars

	Summary

The position of the World Meteorological Organisation (WMO) as regards issues related to the 23.6‑24 GHz band is clearly stated through the three attached documents :

Annex 1 : Resolution 3 of XIV World Meteorological Congress,

Annex 2 : letter to the ITU,

Annex 3 : letter to the European Commission.

	Proposal

WMO’s position may be summarized as follows:

1. Space-borne passive sensing of the Earth’s surface and atmosphere has an increasing importance in operational and research meteorology, including for mitigation of weather and climate-related disasters, and in the scientific understanding, monitoring and prediction of climate change and its impacts;

2. The special bands allocated to space-borne passive sensing (MetSat and EES) are a unique natural resource for atmospheric measurements. The band 23.6-24 GHz, that contains an H2O molecular absorption peak that enables the accurate measurement of the vertical water vapour content of the atmosphere, is of special and crucial importance.

3. WMO urged its 187 Member States to do their utmost to ensure the availability and protection of radio-frequency bands required for meteorological and related environmental operations and research;

4. The utmost importance should be attached to ensuring absolute protection of the"passive bands" that are unique natural resources; these few "passive bands" have been fully recognized by a very special regulatory measure in the ITU Radio Regulations (Footnote 5.340) stating "all emissions are prohibited in the band". WMO therefore acknowledges that the relevant essential meteorological and related environmental activities are safeguarded by the compliance to these regulatory measures that are part of an international treaty between States (the ITU RR);

5. WMO emphasizes that a breach of these regulatory measures would lead to damaging meteorological and related environmental activities with their social and economic impacts, including safety of life and property. It would hamper further developments of improved weather and climate prediction that are anxiously expected by all Governments in this period of increasing weather and climate-related disasters;

6. WMO also note that, as regards automotive radars, technological solutions and a suitable band around 77 GHz have been identified.

