- 3 -

RAG2001-1/35-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/35-E
7 March 2001
Original: French

English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	

France

PROCESSING OF NOTIFICATION SATELLITE
NETWORKS FILINGS BACKLOG

France has presented the contribution joined in annex for the Working Group on ITU Reform AHG2 meeting (Geneva, 1-2 February 2001). Discussion during the meeting has not called in question the relevance of the points dealt with.

The short-term solving of the satellite networks filing backlog problem implies that more resources be allocated to the BR.

So as not to penalize other activities of ITU, and noting that the extent of the demand for processing of satellite networks filings was not anticipated when the budget limits were set (Decision 5, Minneapolis, 1998), that we are therefore in the conditions of "decides 3" of this decision, and that the overshoot of the budgetary limit is within the competency of the Council, without any need for an agreement from Member States, as provided for by the "decides 7" of the same decision, it is proposed that the RAG advises the Director of the BR:

(
after a thorough evaluation of the need for supplementary resources, to take the necessary measures (cf CV181) for the inclusion of these resources in the draft ITU budget to be submitted to Council-01, even, if needed, in excess of the budgetary limit of Decision 5 (Minneapolis, 1998);

(
to make these resources apparent in the operational plan and the financial plan to be provided to the Council (cf CV181A).

Annex:
1

annex

(Document WGR/104, 25 January 2001)

France
(for consideration at the AHG2 meeting,1 – 2 February 2001)

France is very concerned by the level of the backlog in satellite filings. The present situation has the possibility to challenge the rights of the State members, as well as the ITU legitimacy. Coming back to a normal situation must therefore be one of the major priorities of the ITU.

Thanks to former works on this already old problem, four main tracks for action have been identified :

a)
regulatory modifications (RR)

This point covers in particular items 1, 3 and 6 of the AHG2 terms of reference

b)
increase in productivity (software)

This point covers in particular items 4, 5 and 8 of the AHG2 terms of reference

c)
increase in BR human resources :

This point covers in particular item 2 of the AHG2 terms of reference

d)
decrease in the number of filings submitted (paper satellites)

A simple analysis allows to verify that only track c) (increase in staff) could permit to reabsorb the backlog with short delays (2 or 3 years). The other tracks are of sure interest, but correlated measures either are only liable to have limited results, or can only have long term ones. So they cannot answer the immediate need of improving the situation, and should be studied as complementary measures to the solution of strengthening the BR staff.

So :

(any solution involving regulatory modifications can only be done by a WRC modifying the RR, and so would begin to produce effects in 2004 at the earliest. It is to be noted incidentally that a simplification of the present regulations may not necessarily lead to a decrease in the number of regulatory verifications. This is because regulations must allow to guarantee the lack of harmful interferences to other systems, without penalizing unnecessarily the new system. So, they must not be too general, or involve too much margin, and will necessarily remain complex to fit to the various systems.

(software improvements will without doubt allow to save time, but the quickly feasible modifications will have only limited effects. This is because tasks of some complexity and costly in time would need the development of very specific software, lengthy to specify, to realize and to validate. Not only those tasks would need an important participation of experts of valuable time, but also it is to be feared that in the end, they would be obsolete, regulation in this field being still evolving (and see also the last point).

(the very large number of filings submitted to the BR is not commensurate with the number of systems that will in fact be put in service. This fact has already been analyzed in other contributions. If some considerations can justify this, it is clear that up to now administrations (and, in fact, manufacturers or operators responsible for the project) were not encouraged to optimize their requests in order to minimize the BR workload. Though, requests done from 11/07/98 are now subject to cost recovery measures since the year 2000. This, besides being a possible incentive to be more careful when submitting filings, should allow the BR to adjust its size so as to be able to process all the filings, without those costs being borne by the members contributions (at least as soon as cost recovered operations are put out of the ITU general budget limit, as an outcome of the measures to be taken in the reform process). The number of new cases to be processed in the future should hence no longer be a problem. The difficulty is only the present backlog, which, without reduction measures, could be carried over and over for years.

As regard the staff needed, document CA/93, Draft 2001 operational plan for the ITU-R sector, allows to verify that the backlog is particularly crucial in the coordination requests processing (§2.2) and the notification for recording in the Master register processing (§2.3).

For instance, for coordination requests processing, more than 40 cases a month are received (mean year 2000 data). The staff provided for will allow to process less than 30 (1 professional staff and three general service staff, less than in 2000, for the validation part, and 3 ½ professional staff for the examination part). The expressed hope of (slight) increase in staff for the examination part and of increase in productivity could allow to achieve the goal of balance between incoming and processed cases, but in no way could allow to reduce the backlog.

So, France requests that assignment of resources and priorities be revised as a matter of urgency to provide for 4 or 5 more staff persons for satellite network filings processing. This measure should be taken in the 2002-2003 budget, but initiated as soon as possible, in 2001 if feasible. It must be seen as a temporary measure, its duration limited to the extinction of the present backlog.

P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\035E.WW9
07.03.01
07.03.01
(122125)

P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\035E.WW9
07.03.01
07.03.01
(122125)

