International Third-Party Traffic -- Proceed With Caution

Occasionally, DX stations may ask you to pass a third-party message to a friend or relative in the States. This is all right as long as the US has signed an official third-party traffic agreement with that particular country, or the third party is a licensed amateur. The traffic must be noncommercial and of a personal, unimportant nature. During an emergency, the US State Department will often work out a special temporary agreement with the country involved. But in normal times, never handle traffic without first making sure it is legally permitted.

US Amateurs May Handle Third-Party Traffic With: 

	V2
	Antigua/Barbuda

	LO-LW
	Argentina

	VK
	Australia

	V3
	Belize

	CP
	Bolivia

	T9
	Bosnia-Herzegovina

	PP-PY
	Brazil

	VE, VO, VY
	Canada

	CA-CE
	Chile

	HJ-HK
	Colombia

	D6
	Comoros (Federal Islamic Republic of)

	TI, TE
	Costa Rica

	CM, CO
	Cuba

	HI
	Dominican Republic

	J7
	Dominica

	HC-HD
	Ecuador

	YS
	El Salvador

	C5
	Gambia, The

	9G
	Ghana

	J3
	Grenada

	TG
	Guatemala

	8R
	Guyana

	HH
	Haiti

	HQ-HR
	Honduras

	4X, 4Z
	Israel

	6Y
	Jamaica

	JY
	Jordan

	EL
	Liberia

	V7
	Marshall Islands

	XA-XI
	Mexico

	V6
	Micronesia, Federated States of

	YN
	Nicaragua

	HO-HP
	Panama

	ZP
	Paraguay

	OA-OC
	Peru

	DU-DZ
	Philippines

	VR6
	Pitcairn Island*

	V4
	St. Kitts/Nevis

	J6
	St. Lucia

	J8
	St. Vincent and the Grenadines

	9L
	Sierra Leone

	ZR-ZU
	South Africa

	3DA
	Swaziland

	9Y-9Z
	Trinidad/Tobago

	TA-TC
	Turkey

	GB
	United Kingdom

	CV-CX
	Uruguay

	YV-YY
	Venezuela

	4U1ITU
	ITU - Geneva

	4U1VIC
	VIC - Vienna


Notes:

* Since 1970, there has been an informal agreement between the United Kingdom and the US, permitting Pitcairn and US amateurs to exchange messages concerning medical emergencies, urgent need for equipment or supplies, and private or personal matters of island residents.

US licensed amateurs may operate in the following US territories under their FCC license:

Please note that the Region 2 Division of the International Amateur Radio Union (IARU) has recommended that international traffic on the 20 and 15-meter bands be conducted on the following frequencies:

14.100-14.150 MHz
14.250-14.350 MHz
21.150-21.200 MHz
21.300-21.450 MHz

The IARU is the alliance of Amateur Radio societies from around the world; Region 2 comprises member-societies in North, South and Central America, and the Caribbean.

Note: At the end of an exchange of third-party traffic with a station located in a foreign country, an FCC-licensed amateur must transmit the call sign of the foreign station as well as his own call sign.

[image: image1.png]


