AERONAUTICAL COMMUNICATIONS PANEL (ACP)

Working Group F – 15th meeting

Cairo, Egypt

7th – 13th June 2006

Short Range Devices on Aircraft
Presented by John Mettrop

1.0
Background

The UK CAA has received a number of applications for the use of Short Range Devices (SRDs) on–board aircraft. Additionally though Ofcom (the UK Radio Regulator) we have been made aware of an input document to the 56th Meeting Working Group FM from Germany requesting clarification of the administrative regulations with regards to the usage of SRDs on-board aircraft which was referred to the SRD/MG for further consideration
2.0
Discussion

The operation of SRDs on-board aircraft straddles both radio and aeronautical regulation. Radio regulators being responsible for ensuring that the devices meet the national/regional requirements with respect to radiated power and the potential impact to other services provided outside of the aircraft. Aeronautical regulators being responsible for ensuring that if the devices are either fitted as an integral part of the aircraft systems or carried on by passengers that these devices are not a safety hazard to either the aircraft or other passengers/crew on-board the aircraft.

In the UK’s view provided that SRDs used inside or outside the aircraft meet the agreed operational and technical conditions relevant to the State/Region over which the aircraft is intended to operate and fly (e.g. ECC Rec. 70-03 for Europe), then there are no additional radio regulatory issues to be addressed.

This radio regulatory position in any case does not affect the responsibility of the relevant Aviation Bodies (e.g. EASA or Civil Aviation Authorities) who issue the relevant safety of flight certification and should not be seen as approval to operate until the relevant safety of flight certification has been issued. Also, it should be noted that the aeronautical bodies, when issuing the relevant aircraft certification, will have to take into account the relevant radio regulatory conditions of all of the States over which the aircraft is likely to fly.
3.0
Action

The meeting to confirm the UK’s interpretation of the radio/aeronautical regulatory environment for SRDs fitted on-board aircraft as part of the aircraft structure.

The meeting to confirm the implication for aircraft certification organisation that they will have to take into consideration the relevant radio regulatory rules of the States an aircraft will operate over when certifying aircraft with SRDs fitted on-board aircraft as part of the aircraft structure.
