- 2 -

RAG2001-1/42(Rev.2)-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Revision 2 to
Document RAG2001-1/42-E
10 April 2001
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	

Ninth meeting of the Radiocommunication Advisory Group

Geneva, 12 – 16 March 2001

summary of conclusions

1.
Opening remarks and approval of the agenda

The Radiocommunication Advisory Group (RAG) held its ninth meeting in Geneva, from 12 to 16 March 2001, under the chairmanship of Mr. B. Gracie (Canada), Chairman of the RAG and assisted by Vice-Chairmen Mr. A.I. Kushtuev (Russian Federation), Mr. W. Luther (USA) and Mr. I. Samake (Mali). The meeting was attended by 108 delegates representing 40 Member States, 19 Sector Members and 5 international organizations. Following the opening remarks of the Secretary-General and the Director of the Radiocommunication Bureau, the agenda was approved and is shown in Annex 1. A list of documents issued during the meeting is shown in Annex 2. The conclusions reached with respect to the considered agenda items are summarized as follows.

2.
Follow up discussions from RAG-2000

2.1
Status, mandate and working procedures for RAG

In accordance with CV160G, RAG considered issues related to its working procedures, bearing in mind the output from RA-2000. RAG concluded that the procedures stated in Resolution ITU‑R 1‑3, relating to working methods for study groups, would continue to serve as a guide for RAG meetings as appropriate. In addition, RAG concluded that the use of electronic working methods should be encouraged, where appropriate, especially when there is a need for detailed consideration of a specific issue prior to the consideration by RAG (e.g., through a correspondence group established with a specific mandate).

RAG also noted that RA-2000 did not establish a series of administrative recommendations, that would embrace much of the material currently issued by the Director in the form of guidelines, as discussed at RAG-2000. In the absence of such recommendations, RAG invited the Director to review the working guidelines, currently contained in Administrative Circular CA/13, dated 23 February 1995, to update them where necessary, to circulate the updated version for comments, and to submit the final draft for consideration by the RAG-02. These would apply until a future RA takes the necessary action to establish a series of administrative recommendations.

2.2
Status of Associates

RAG noted Resolution ITU-R 43 from RA-2000, which sets out the rights of Associates for the ITU-R Sector, in accordance with the relevant provisions of the ITU Convention, as well as the decisions from Council-2000 concerning the financial contribution for Associate membership.

RAG also noted the rather slow response for Associate membership in the ITU-R Sector to date (only two associate members were admitted in the work of the ITU-R Sector, with one request still pending). RAG concluded that it was too early to evaluate the success or otherwise of this category of membership and there was a need for wider dissemination of information concerning this new category of participants in ITU-R activities. For this purpose, all available meetings, seminars and workshops should be used and the issue should be also drawn to the attention of the ITU-D Sector. The situation should be under ongoing review, as a permanent agenda item of future RAG meetings. In the light of such review, measures should be proposed for attracting new members (e.g., smaller amount of the financial contribution).

2.3
Reform of the ITU (issues relevant to the ITU-R)

The RAG noted the current activities in response to Resolution 74 (PP-98) and Council Resolution 1132, as summarized in Document RAG2001-1/17.

Other aspects related to the ITU reform process were considered in relation to several other agenda items and the relevant conclusions are indicated in various sections (e.g. 4.2, 4.3, 4.4 and 4.6).

The RAG authorized the Chairman of RAG to assist the Director of the Radiocommunication Bureau in compiling a report to Council 2001, summarizing the conclusions reached at this RAG meeting with respect to reform issues.

2.4
Review of the ITU-R Resolutions, as revised by RA-2000, and follow-up activities
RAG noted the report from the BR on the actions undertaken by several study groups concerning the editorial updating of certain maintained CCIR/ITU-R recommendations, in response to Resolution 44 from RA-2000. In order to ensure full transparency of the process, RAG was of the opinion that the lists of editorial updates to the maintained recommendations should be circulated appropriately.

2.4.1
Review of Annex 1 to ITU-R Resolution 1-3 (patent policy) in the light of the discussions of WTSA; other patent and copyright issues

The RAG noted the information that the WTSA (Montreal, 2000) did not make any change to the ITU-T Statement on ITU-T Patent Policy (as included in Appendix III to Resolution ITU-T 1), that the Statement on ITU-R Patent Policy (as included in Annex 1 to Resolution ITU-R 1-3) is aligned with the corresponding ITU-T statements, and that there was no need for further action in ITU-R. The need for a stable statement in this regard was emphasized, as well as the need for a harmonized approach by both ITU-R and ITU-T Sectors.

The RAG noted work in ITU-T on a statement on copyright policy, currently under consideration in TSAG and in the TSB Director’s Ad Hoc Group on Intellectual Property Rights (AHG).

The meeting also noted Document RAG2001-1/23 which addresses the incorporation of copyrighted software source code into an ITU-R or ITU-T recommendation. As this issue was under discussion in the TSB Director’s AHG, which established an effective e-mail reflector, the Director of TSB invited an enhanced participation of all interested parties in this respect. RAG endorsed this invitation to ITU-R Sector members and noted its previous decision to appoint Mr. Schimmel as RAG Rapporteur to the Ad Hoc Group. To facilitate the opportunity for enhanced participation of ITU-R Sector representatives, the AHG was urged to schedule some future meetings in association with ITU-R meetings, such as the RAG, RA, etc.

2.4.2
Liaison and collaboration with the ITU-T Sector
RAG noted the framework for collaboration between the ITU-R and the ITU-T, which is included in Resolution ITU-R 6-1 and in ITU-T Resolution 18 (WTSA-2000).

In this connection, RAG noted the complementary nature of ITU-R and ITU-T studies on a number of issues including broadcasting matters and IMT-2000. A problem was raised concerning the participation of ITU-R Sector members in some of the ITU-T study groups (e.g., ITU-T SG 9). Despite the possibilities that exist under CV248A, RAG considers that some formal mechanism may need to be established, which could allow the participation of all interested ITU-R Sector Members in the work of ITU-T SG 9, such as the one that existed in the transition period (1993 – 1995) after the re-structuring of the ITU-R and ITU-T Sectors. RAG invited the Director of BR to consider the matter with the Director of TSB, with a view to establishing an appropriate mechanism.

The RAG also noted that no joint meeting of TSAG and RAG was foreseen for the forthcoming period.

2.4.3
Liaison and collaboration with the ITU-D Sector

RAG noted the complementary nature of ITU-R and ITU-D activities in several fields (e.g., handbooks, spectrum management, etc.), as well as the ITU-D Sector’s appreciation of the quality of the ITU-R liaison in the ITU-D activities. Some of the participants in the ITU-D activities also expressed the need for more intensive participation of ITU-R experts in BDT meetings, as well as for enhanced assistance to ITU-D in organizing worldwide and/or regional information meetings, seminars and workshops.

2.4.4
Liaison and collaboration with other organizations
2.4.4.1
RAG noted the BR report on collaboration with the IEC and ISO, especially on the establishment of a formal mechanism for collaboration in the complementary fields of activities, such as systems for digital sound broadcasting, and encouraged such contacts which could lead to joint recommendations. RAG also noted the activities of the ITU Secretariat with other organizations (such as SMPTE, IEEE, AES), with a view to possibly concluding appropriate agreements concerning the exchange of information, the possibility of cross-referencing some standards of these other organizations in the texts of the ITU-R recommendations (including the access to the cross-referenced standards), etc.

2.4.4.2
RAG also discussed the possibilities of establishing common patent statements with ISO and IEC (Document RAG2001-1/23). In this context, RAG considers that these possibilities should be explored, provided that the common patent statements remain consistent with the current ITU patent policy.

2.5
Reduction of the volume and cost of documentation

The RAG noted, with satisfaction, that the measures implemented for RA-2000 and WRC-2000 with respect to the documentation for these events, in pursuance to the RAG recommendations and in response to Resolution 104 (PP-98) and Council Resolution 1141, have resulted in significant savings in the volume and the cost of documentation for these events, as indicated in the Director’s report (Document RAG2001-1/8).

The RAG recommended that the same procedure should continue to be applied in respect of other ITU-R conferences and meetings.

2.6
Review of the CPM/WRC process
The RAG considered the progress report from the convenor of the correspondence group, Mr. G. Brooks (SES, Luxembourg), on the review of the CPM/WRC process (Document RAG2001-1/18), which was established at the eighth RAG meeting, in response to Resolution 80 (PP-98), as well as the associated contributions (Documents RAG2001-1/7, 14, 16, 21, 29 and 34). The RAG also noted the decisions from Council-2000 concerning the duration of CPM‑02 and RA‑03, which influenced this discussion (see also section 3.5 hereafter).

The meeting noted that some general views were already formulated in the correspondence group on various issues, and that it would be appropriate to continue the discussions in the correspondence group on the issues that are still open. Additional issues that need further consideration in the correspondence group were also identified at this meeting of the RAG (e.g., overall schedule of the process in the light of the rather flexible intervals between two WRCs).

Against this background, the RAG participants expressed the following general views with respect to the issues treated in the report of the correspondence group:

· CPM-1 should be maintained (issue 2 from Document RAG2001-1/18).

· The CVC should be retained with its current tasks (issue 3).

· The two-step process for establishing a WRC agenda should be maintained but with the Council only looking at the budgetary and scheduling aspects. It was recognized that the Council may have to restrict the agenda due to budgetary reasons and it was suggested that the WRC should pay more attention to the budgetary implications of its draft agenda (issue 4).

· The current process of using the regular WP/TGs for CPM preparations should be maintained; exceptionally, special JTGs may be created under specified conditions (issues 5.1 and 5.2).

· The current period concerning the cut-off date for submission of texts from WP/TGs to CPM (11 to 13 months) seems to be a trade-off between many elements related to the overall timing of the CPM/WRC process (preparation of the final version of the draft CPM report into three languages and the need for its consideration within the administrations and in the meetings of regional telecommunication organizations; margins which take allowance of other scheduled conferences within ITU, etc.) and the need to reflect the latest results of the WP/TG studies in the draft CPM report. It would be desirable to further optimise the administrative procedures within the BR/ITU (e.g., accelerating the translation in the three languages) with a view of shortening the referred period to less than 11 months. However, RAG concluded that this issue needs further consideration (issue 5.3), and invited the correspondence group to include this item as part of its continuing studies.

The meeting also considered submissions from administrations (Documents RAG2001-1/14, 16, 21 and 34) concerning the possible improvements of the CPM process. The RAG noted these submissions and concluded that there was a need for their evaluation in the ongoing review of the CPM/WRC process within the concerned correspondence group. The RAG-02 should submit further advice to the Director in this regard.

2.7
Relationship of the RA and the WRC (PP Resolution 82)
The RAG considered the progress report from the convenor of the correspondence group on the review of the CPM/WRC process (Document RAG2001-1/18), which also covers issues related to Radiocommunication Assemblies and their relationship with WRC (issues 8.1 to 8.4 of Document RAG2001-1/18). There was a general view that the present arrangements for the RA should continue (issue 8.1); however, the definitive recommendations in this respect, as well as with respect to the other issues (e.g., linkage of the RA in time and place with WRC or CPM-2, timing of the RA with respect to WRC if the linkage with the WRC were to be maintained) should be expected at RAG-02, based on the ongoing considerations within the correspondence group on the review of the CPM/WRC process.

The meeting also considered submissions from administrations (Documents RAG2001-1/11, 21, 33) concerning the possible improvements in the methods of working at radiocommunication assemblies. The RAG noted these submissions and concluded that there was a need for their evaluation in the ongoing review of the CPM/WRC process within the concerned correspondence group, with a view to presenting definitive recommendations at RAG-02. Annex 3 to this Summary, which is based on Document RAG2001-1/11, contains a list of possible approaches that should be considered in this regard in the future.

2.8
Alternate approval procedure for ITU-R Recommendations; criteria for determining whether an ITU-R Question is of a regulatory nature

The RAG considered the status report from the BR concerning the current situation related to the consultation process regarding the identification of ITU-R Questions suitable for the application of the alternative approval process (AAP), in accordance with Resolution ITU-R 5-3 (Document RAG2001-1/9, § 10), as well as the related documents in this regard (RAG2001-1/3, 4 and 12). In view of the current experience (43 Questions associated with one study group only (Study Group 6) identified by Member States as suitable for the AAP), there were some opinions that the current process of identification of Questions should be discontinued, as it has no effect on the overall process of approval of ITU-R recommendations, until the PP-02 reviews the situation with respect to the ITU-R.

In the discussion that followed, and bearing in mind the instructions from PP-98, as contained in Resolution 82, the RAG offered the following advice to the Director:

· The BR should report to the Council, indicating the experiences with the application of the AAP.

· The study groups should continue with their efforts in the application of the AAP, in accordance with Resolution ITU-R 45, and should report on their experiences in this regard to RA-03.

The administration of Syria indicated that, based on certain doubts concerning the implications of ITU-R recommendations, it would object to the application of the AAP to any ITU-R recommendation except for those Questions of Study Group 6 that are identified suitable for the application of the AAP.

An example of criteria used by one administration for evaluating the likelihood of policy or regulatory implications for the different types of questions and associated potential recommendations is given in Annex 4.

2.8.1
Accelerated approval of ITU-R Recommendations

In view of the current experiences on the AAP and the apparent lack of consensus on this issue, the RAG considered other contributions for accelerated approval of recommendations (Documents RAG2001-1/15 and 36). Document RAG2001-1/15 suggests that the current adoption and approval stage could overlap, which would shorten the approval period for a considerable number of recommendations that are not modified in the approval stage. Document RAG2001-1/36 suggests two possible options: (1) commencement of the approval procedure immediately after the adoption of the recommendation at the relevant WP/TG meetings (for those recommendations that are agreed at WP/TG meetings with full consensus), and (2) replacement of a two-step procedure with a single-step procedure consisting of an approval stage only (i.e., elimination of the adoption stage).

The RAG considered that the above proposals need further consideration. It provided the following advice in this regard:

· the BR Secretariat should examine the consequences of the proposed approaches, bearing in mind the current experiences in the ITU-T Sector in this respect (TAP process only);

· the BR should submit the results of its study to the CVC meeting, with a view to obtaining the advice of the Chairmen and Vice-Chairmen of the study groups;

· The results of the study, as amended by the CVC advice, should be submitted to RAG-02.

3.
Other items
3.1
Consideration of study groups structure in the light of the convergence of radiocommunication services

The RAG considered the progress report from the convenor of the correspondence group, Mr. J. Costa (Nortel Networks, Canada), on ITU‑R Study Group Structure (Document RAG2001‑1/24) as well as the associated contributions. The RAG noted the ongoing discussions in the correspondence group, with a view to reporting to RA‑03, as well as the only specific conclusion reached so far by the correspondence group (i.e., that there was no value in merging the work on the fixed-satellite service and the terrestrial fixed service into one study group).

In the discussion that followed, a multitude of options for re-structuring were proposed, as well as opinions that the current structure was adequate and that no re-structuring was necessary at this time. It was emphasised that an evolutionary approach should be followed and that the issue of convergence (also discussed under another agenda item, see paragraph 3.9 hereafter) needs to be addressed, not only from the technical point of view, but also from an operational point of view. It was also emphasised that future contributions need to address a structure of the study groups, which would maximize the participation from all Member States and Sector Members in the work of the concerned study group. The Chairman of the RAG encouraged the participants to submit their views to the convenor, with a view to further consideration within the correspondence group, including indications of the advantages and disadvantages, as well as the costs and benefits from restructuring compared with maintaining the current structure. The RAG was of the opinion that the interim report of the convenor should be sent to the concerned study groups, for their views.

3.2
Linking the formal notification, coordination and registration procedures with the principles in Article 44 (CS)/No. S0.3 of the Radio Regulations

The RAG noted the decisions of WRC-2000 and the modified Resolution 80 (Rev.WRC-2000), which instructs the RAG to undertake some specific actions, which should lead to the linking of the formal notification, coordination and registration procedure with the relevant provisions of the Constitution and the Radio Regulations. RAG also noted the current activities of the Radio Regulations Board in separately addressing Resolution 80 (Rev.WRC-2000).

The RAG decided to create a correspondence group in this respect (Convenor: Mr. H. Railton, New Zealand) and invited the membership to submit appropriate contributions.

3.3
Role of Sector Members at WRCs – a review of the experience at WRC-2000

The RAG considered Document RAG2001-1/6 dealing with the experience of the IARU at WRC‑2000 in the capacity of an observer (international non-governmental organization, admitted to participate in the work of the ITU). It was indicated that the arrangement applied at WRC-2000, in pursuance to the relevant provisions of the ITU Convention, as well as the relevant provisions of the Rules of Procedure of conferences and other meetings of the ITU, concerning the participation of observers at ITU conferences, resulted in some inconvenience for the observers, which was probably due to the narrowed interpretation of the relevant provisions of the ITU Convention. In the subsequent discussion, ICAO explained its experience in participating at WRC-2000.

The meeting advised the Director that there was a need to clarify, with the legal unit of the ITU, the intent of the arrangement applied at WRC-2000. It was suggested that such clarification should be submitted to RAG-02. It was noted, however, that some further clarification of the provisions in the legal instruments of the Union (e.g., Convention, Rules of Procedure) might be necessary at PP‑2002.

3.4
Application of cost recovery to satellite network filings

The RAG noted the current situation in this respect as well as the fact that the BR is preparing a document for Council-2001, with a view to reviewing the current fee structure and methodology for cost recovery as required by Council Decision 482, and suggesting up-front payments.

One delegation proposed that cost recovery for satellite network filings should be treated as extra-budgetary income not related to the contributory unit and/or to the ceiling on expenditure.

3.5
Duration of CPM-02 and RA-03

The RAG noted the decisions of Council-2000 regarding the duration of CPM-02 (one week) and RA-03 (three days). Several contributions from administrations to this RAG meeting (Documents RAG2001-1/7, 21, 25, 31) suggested that the RAG should advise the Director of the BR, that he should indicate to Council-2001 the concerns as to the capability of CPM‑02 and RA‑03 to achieve their objective in such a short duration and should request the Council to restore the duration of these two events to their standard lengths.

In the discussion that followed, the majority of RAG participants provided the following advice to the Director:

· there was general support that the duration of CPM-02 should be restored to two weeks, which would allow CPM-02 to complete its work in a satisfactory manner, including the appropriate overview presentations of the draft CPM report as part of the regularly scheduled sessions;

· there was a consensus that the duration of RA-03 should be restored to one week, which would allow RA-03 to complete its work in a satisfactory manner;

· the ongoing work within the correspondence group on the improvement of the CPM/WRC process (see section 2.6 of this Summary) may result in additional recommendations as to the possible increase of the efficiency and effectiveness of the CPM that would be submitted to RAG-02 for further evaluation.

3.6
RRC to revise the European Broadcasting Agreement, Stockholm, 1961

The RAG noted the current initiative from the administrations of the Member States belonging to the European Broadcasting Area concerning the convening of a regional radiocommunication conference (RRC) to revise the European Broadcasting Agreement, Stockholm, 1961, and the related activities in some regional organizations (Document RAG2001-1/28). As an issue of relevance for a limited number of administrations, the matter was firstly considered within an ad-hoc group of RAG-01, chaired by Mr. M. Goddard (UK), which reported to the RAG on the issues within the competence of RAG (Document RAG2001-1/38).

The meeting recognized that it should provide its advice only on the working methods for a regional CPM. In this connection, the majority of the participants were of the view that it would be better to hold the Regional Radiocommunication Conference in two sessions and not use the regional CPM approach. Some of the participants advised that the same RRC should also deal with the revision of the African Broadcasting Agreement, Geneva 1989, or to cover all Arab States.

In addition, the meeting suggested that improvements should be provided to various sections of Document RAG2001-1/28 (notably in sections 2.4, 2.6, 4.2.2.2, 4.2.2.3, 4.2.3.2, 5 and 6), so as to cover the concerns expressed by the RAG participants. Also, it is expected that the Bureau’s document to Council-2001 would deal with financial considerations in a rather detailed manner, including details on the possibility and cost of participation, to the first session only, by Member States that have no territories in the planning area.

3.7
Availability of the ITU-R working documents

The RAG considered Documents RAG2001-1/20 and RAG2001-1/30 dealing with the availability of the TEMP documents in electronic format and provided the following advice to the Director:

· The BR should ensure electronic access to TEMP documents, to all delegates, for the duration of the concerned ITU-R meeting;

· The BR should ensure early posting on the web, of those TEMP documents that are intended to be included in the Chairman’s Report, in edited form.

This experience should be reviewed at RAG-02.

3.8
Implementation of the Final Acts from WRCs

The RAG considered Document RAG2001-1/22 dealing with the implementation of the Final Acts from WRCs with respect to two separate issues: (1) the treatment of the editorial errors and (2) the implementation of provisions that are not clear enough for direct application. In this respect, the RAG provided the following advice to the Director:

· The Director, when making available on the ITU web site electronic versions of the revised drafts of the Final Acts of a WRC, should clearly identify proposed edits to the version presented at the close of the WRC so that administrations can easily locate them and, if warranted, raise concerns regarding the edits.

· The Director should direct the BR to develop draft Rules of Procedure only when necessary.

· The list prepared by the Director in accordance with item 7.1 of the WRC-2003 Agenda (Council Resolution 1156) of those difficulties or inconsistencies encountered in the application of the Radio Regulations should be provided in time for the Special Committee on Regulatory and Procedural Matters (SC) so that the SC can prepare options for the WRC to consider to resolve those difficulties.

3.9
Trends/developments in radiocommunications

The RAG was given a presentation, by Mr. M. Goddard (UK), on some trends in radiocommunications, based on the recent report, commissioned by the Radiocommunications Agency of the UK, which deals with a range of possible scenarios for the future of convergence of telecommunications, broadcasting and computing, and the implications for spectrum management. In the subsequent discussions, in which several related issues were raised, RAG concluded that there was a need to promote informal debate on this issue, at a global level, so as to create possibilities for appropriate strategic planning. To this end, it was concluded that the next RAG should review this issue in the light of the further developments. The presentation and associated documentation are available on the ITU-R RAG web site and the UK Radiocommunications Agency web site.

3.10
Information on the OECD Task Force on Radio Astronomy and the Radio Spectrum

The Chairman of the OECD Task Force on Radio Astronomy and the Radio Spectrum, Mr. M. Goddard, informed the RAG on the current considerations within this Task Force, concerning possible developments in the field of radioastronomy, on a global scale, which would require observations over a much larger spectrum than currently observed, from a fewer number of sites. The work was underway and the first series of proposals may come within the next 12 months. The RAG indicated its interest to be kept informed on the further developments as appropriate.

4.
Operational planning and linkage to strategic and financial planning
4.1
Implementation of the 2000 Operational Plan

The RAG considered the Director’s report on the implementation of the 2000 Operational Plan (Document RAG2001-1/27) as well as the related report on the Bureau’s publication activities in the year 2000 (Document RAG2001-1/5). The Chairman of the RAG congratulated the Bureau for the excellent work done in the year 2000. The meeting also congratulated the ITU/BR for the introduction of a very efficient e-mail notification system concerning the posting of new documents on the web.

In respect to several queries concerning publications and the related priorities, the Bureau confirmed that it applies the former advice of the RAG in this respect (e.g., immediate publication of the Handbooks in the original language without waiting for translation in the two other languages) and that priority is given to the publication of ITU-R recommendations as they have an impact on the preparations for conferences. The Bureau also informed the meeting on the implementation of the arrangement for free download of ITU-R recommendations for Member States, Sector Members and other users, as from 1 January 2001, in accordance with the decisions of Council-2000.

The meeting urged the Director to establish appropriate arrangements for faster publication of the Handbooks, bearing in mind that some of these Handbooks are under a cost recovery scheme.

4.2
Consideration of the Director’s report on the backlog situation in space services

The RAG considered the Director’s report on the processing of satellite network filings (Document RAG2001-1/26), which represents, inter alia, a progress report on this issue in the light of the decisions of WRC-2000 including mandatory electronic submissions, as well as the related contributions from administrations (Documents RAG2001-1/35 and 37).

In the discussion that followed, several aspects were addressed with the aim of proposing ways and means to resolve this outstanding problem. It was emphasised that the backlog in space services is a symptom of different and serious problems, which comprise, inter alia, the problem of overfiling (due to saturation of the spectrum/orbit resources), as well as the complexity of the current regulatory framework (including the complexity of the data that need to be submitted by administrations and processed by the BR). There was a split of opinion as to whether the backlog problem could be resolved with additional resources that should be made available to the BR; however, there was support for such additional resources as a short-term solution, provided that these additional resources do not result in an increase of the value of the contributory unit. Other options that were discussed related to a further re-deployment of resources (within BR, as well as throughout the rest of the ITU).

The RAG concurred with the conclusion from the Ad-hoc Group 2 of the WGR that a comprehensive approach needs to be followed with respect to this problem, rather than a piecemeal approach that was used in the past. In this context, the RAG reconfirmed the need for options for a long-term solution, but RAG itself concluded that it was not in a position to provide advice on such a long-term solution, except on certain recurring issues. RAG concluded that some aspects (e.g., the regulatory reform with a view to overcome the current complexity) need to be considered in the specialized fora (such as the Special Committee on Regulatory/Procedural matters, WP 4A, etc.). Other aspects (such as further automation of the processing) should be considered in the Software Experts Group, while the issues related to priorities and allocation of resources should be considered, in the context of the consideration of the operational plan for ITU-R in the RAG, as well as in the Council and in the WGR.

4.3
Consideration of the Director’s report on improvement of software tools for space notices

The RAG noted the current activities in this regard, as well as the information that no voluntary contributions were received so far in this respect, neither in software nor in development resources. The RAG urged the Member States and Sector Members to actively participate in the Software Experts Group with a view to contribute to the necessary improvements in this domain.

The meeting also provided the advice that the software, which will be provided to administrations, should be complete, properly tested and user-friendly.

4.4
Consideration of the draft Operational Plan for 2001

The meeting considered the draft Operational Plan for the year 2001 (Document RAG2001-1/2), as well as the findings of an ad-hoc group, convened by Mr. O. Nicol (France), that was created in this respect (Document RAG2001-1/40). A number of general and detailed points were raised in the discussion, including the need for linking the operational planning with the financial and strategic planning (see conclusions in paragraph 4.6 hereafter). The RAG also noted that Decisions from the 1998 Plenipotentiary Conference, which set the ceiling on expenditure, restrict the possibility of increasing the financial resources from cost recovery, as well as the information that this issue will be discussed in detail at the forthcoming meeting of the WGR (April 2001).

Much of the discussion focussed on the additional work that is generated from the decisions of the WRCs (especially the decisions from WRC-2000) and their impact on the other activities, including the ongoing problems related to processing satellite filings (see also conclusions in section 4.2 above). The RAG noted that the current resources were already committed for the year 2001 and that there was little possibility for re-adjustment. Nevertheless, the BR was advised to make appropriate re-allocation of resources, so as to cope with the tasks that are related to other areas, such as Appendix S30B, in the context of the collective requirements of the African countries related to the implementation of the RASCOM (Document RAG2001-1/37 refers).

The meeting also discussed developments in software used by the BR. The BR was encouraged to address the development of software for electronic notifications for terrestrial BC/BT services.

It was also noted that the current key performance indicators should be reviewed, so as to reflect the expectations of the membership regarding the fulfilment of the regulatory obligations.

Regarding the cooperation with the ITU-D Sector, the Director was invited to consider means to respond adequately to the requirements of the developing countries related to the updating of the software tools for spectrum management, regional information meetings and seminars.

Subject to consideration of the points raised in discussion, the RAG endorsed the draft Operational Plan for the year 2001.

4.5
Draft budget for the ITU-R Sector for the biennium 2002-2003

The meeting noted the current developments of the ITU-R Sector budget for the biennium 2002-2003 (Document RAG2001-1/32), which could contribute to considerable reduction of the backlog related to processing of satellite network filings, as well as to undertaking the estimated post-conference work.

The RAG considers that the biennial budget should be linked with a multi-year operational planning and that appropriate arrangements may need to be established in this regard for the future (see also conclusions under 4.6). The RAG recognized that the WGR would need to consider the ITU Financial Regulations to ensure that appropriate financial data is available for RAG to perform an adequate review of ITU biennial budgetary process.

4.6
Linking operational and financial planning

The RAG noted the requirements of Resolution 72 (PP-98) concerning the need for linking strategic, financial and operational planning in ITU, with a particular emphasis on the conduct of such a process within ITU-R. Two submissions were considered in this regard (Documents RAG2001-1/13 and 19) which contain several recommendations as to how the required objectives could be achieved.

The RAG considers that the majority of these recommendations deal with reform issues and they could be best seen in the WGR and subsequently in the Council. Against this background, the RAG offered the following advice to the Director:

· Multi-year operational planning should be considered by the RAG (through regular meetings of the RAG) to facilitate the linking of the strategic, financial and operational planning; the four-year rolling plan was considered as most appropriate as it would coincide with the four-year cycle of the PP, and it would cover two biennial budgets.

· The timing of RAG meetings should be reviewed so as to correspond to the requirements for reviewing this planning (e.g., end of the calendar year, early in the calendar year, close to the Council meeting, so as to ensure timely availability of the budget figures, etc.).

4.7
Strategic Plan for the Union 2003-2007

The RAG discussed the need for early consideration of the ITU-R preparations with respect to the Strategic Plan for the period 2003-2007. An ad-hoc group was created that prepared the preliminary observations in this regard, which are reproduced in Annex 5.

The RAG considers that there is a need for a widespread debate on these issues. To this end, and to facilitate contributions by those not present at this meeting, the RAG decided to create a correspondence group (to be coordinated by Mr. W. Luther), as an interim measure, for consolidation of the advice to the Director, with a view to preparation of the Director’s report to Council-2001.

5.
ITU-R meeting schedule
RAG noted that the schedule for the year 2001 is being updated on the ITU web site on an ongoing basis. The RAG advised the Director of the Radiocommunication Bureau to undertake measures for early promulgation of details for the meetings that will take place in the year 2002 (e.g., the meeting of the Special Committee on Regulatory/Procedural matters, etc.).

6.
Date of next meeting
It was agreed to hold the next RAG meeting in the week of 25 February to 1 March 2002 in Geneva. Consideration would be given to convening the eleventh RAG meeting at the end of the year 2002.

7.
Any other business
7.1
Intersector Coordinating Group on Satellite Matters (ICG/SAT)

The RAG noted the status report on activities of ICG/SAT, as well as the draft agenda for the forthcoming meeting of that group (26 – 28 June 2001).

7.2
Availability of the Summary in other languages

Some of the RAG participants advised that the Director of the Radiocommunication Bureau should explore the possibility of translating the Summary of conclusions of the RAG meeting into Arabic. Other participants indicated that this initiative should be considered in conjunction with its impact on the procedures with respect to the reports of the other advisory bodies (e.g., TSAG and TDAG).

Annexes: 5

annex 1

Agenda for the ninth meeting of the Radiocommunication Advisory Group

Geneva, 12-16 March 2001

	1.
Opening remarks
	Documents
RAG2001-1/

	2.
Approval of the agenda
	

	3.
Follow-up discussions from RAG-2000
	

	
3.1
Status and mandate of RAG; establishment of working procedures compatible with those adopted by RA
(Article 11A (CV); ITU-R Resolutions 1-3, 15-3 and 49)
	1

	
3.2
Status of Associates (Article 241A (CV), ITU-R Resolution 43)
	9(§2)

	
3.3
Reform initiatives affecting ITU-R
(PP Resolution 74, Council Resolution 1132)
	17

	
3.4
Review of the ITU-R resolutions, as revised by RA-2000; follow-up activities
	9(§§3,9)

	
3.4.1
Review of Annex 1 to ITU-R Resolution 1-3 (patent policy) in the light of the discussions of WTSA; other patent and copyright issues
	9(§4), 23

	
3.4.2
Liaison and collaboration with the ITU-T Sector: IMT-2000, broadcasting matters, patents and copyright issues
(ITU-R Resolutions 6-1, 17-2, 47 and 50)
	9(§5), 23

	
3.4.3
Liaison and collaboration with the ITU-D Sector, with a particular emphasis on the regional presence (ITU-R Resolutions 7-1 and 48)
	9(§6)

	
3.4.4
Liaison and collaboration with other organizations
(ITU-R Resolution 9-1 and 41-1)
	9(§§7,8), 23

	
3.5
Reduction of the volume and cost of documentation
(PP Resolution 104, Council Resolution 1141)
	8

	
3.6
Review of the CPM/WRC process (PP Resolution 80)
	14, 16, 18, 21, 29, 34

	
3.7
Relationship of the RA and the WRC (PP Resolution 82)
	18

	
3.8
Alternate approval procedure for ITU-R Recommendations; criteria for determining whether an ITU-R Question is of a regulatory nature
(ITU-R Resolutions 5-3 and 45)
	3, 4, 9(§10), 12

	
3.8.1

Accelerated approval of ITU-R Recommendations
	15, 36

	4.
New discussion items
	

	
4.1
Consideration of study groups structure in the light of the convergence of radiocommunication services (ITU-R Resolution 1-3 and 4-3)
	24, 30

	
4.2
Linking the formal notification, coordination and registration procedures with the principles in Article 44 (CS)/No. S0.3 of the Radio Regulations
(Resolution 80 (Rev.WRC-2000))
	10

	
4.3
Role of Sector Members at WRCs – a review of the experience at WRC-2000
	6

	
4.4
Application of cost recovery to satellite network filings
	26(Annex 7, §2), 27(§2.10)

	
4.5
Duration of CPM-02 and RA-03
	7, 11, 16, 18, 21, 25, 31, 33

	
4.6
RRC to revise the European Broadcasting Agreement, Stockholm, 1961
	28

	
4.7
Availability of the ITU-R working documents
	20

	
4.8
Implementation of the Final Acts from WRCs
	22

	
4.9
Trends/developments in radiocommunications
	-

	
4.10
Information on the OECD Task Force on Radio Astronomy and the Radio Spectrum
	-

	5.
Operational planning and linkage to strategic and financial planning
	

	
5.1
Consideration of the Director’s report on implementation of the 2000 Operational Plan
	5, 27

	
5.2
Consideration of the Director’s report on the backlog situation in space services, in the light, inter alia, of the decisions of WRC-2000 concerning mandatory electronic notifications
	26, 35, 37

	
5.3
Consideration of the Director’s report on improvement of software tools for space notices
	26

	
5.4
Consideration of the draft Operational Plan for 2001
	2, 37

	
5.5
Draft budget for the ITU-R Sector for the biennium 2002-2003
	32

	
5.6
Linking operational and financial planning
	13, 19

	
5.7
Strategic Plan for the Union 2003-2007
	-

	6.
ITU-R meeting schedule
	

	7.
Date of next meeting
	

	8.
Any other business
	

	9.
Closure
	

B. Gracie

Chairman, Radiocommunication Advisory Group

annex 2

List of documents issued during RAG2001-1

	Document
	Submitted by
	Title

	RAG2001-1/1
	Director, BR
	Working methods of the RAG

	RAG2001-1/2 + C1
	Director, BR
	Draft 2001 Operational Plan for the ITU-R Sector

	RAG2001-1/3
	United States of America
	Treaty-related matters and ITU activities with policy or regulatory implications

	RAG2001-1/4
	Chairman, Study Group 8
	Application of the alternative approval procedure

	RAG2001-1/5
	Director, BR
	BR publication activities - 2000

	RAG2001-1/6
	IARU
	Role of Sector Members at WRCs - a review of the experience at WRC-2000

	RAG2001-1/7
	Syria
	Duration of the Radiocommunication Assembly for 2003 as well as that for the CPM

	RAG2001-1/8
	Director, BR
	Reduction of the volume and cost of documentation - experience of the RA and WRC (Istanbul, 2000)

	RAG2001-1/9 + A1
	Director, BR
	Status report on the agenda items dealing with study group activities and related considerations

	RAG2001-1/10
	Director, BR
	Resolution 80 (Rev.WRC-2000) - consideration by the RAG

	RAG2001-1/11
	United States of America
	Radiocommunication Assembly improvements

	RAG2001-1/12
	United States of America
	Updating of recommendations under the Alternative Approval Process

	RAG2001-1/13
	United States of America
	Review of proposed budget and draft operational plans

	RAG2001-1/14
	United States of America
	Regional telecommunications organizations in the context of the ITU-R

	RAG2001-1/15
	United States of America
	A proposal to overlap the stages of adoption and approval of recommendations to speed their overall approval

	RAG2001-1/16
	United States of America
	CPM improvements

	RAG2001-1/17
	Director, BR
	Reform of the ITU process (issues relevant to the Radiocommunication Sector)

	RAG2001-1/18
	Coordinator, RAG Correspondence Group
	Report on the review of the WRC-CPM process

	RAG2001-1/19
	United Kingdom
	Linking operational & financial planning

	RAG2001-1/20
	Australia
	Availability of working (Temp) documents

	RAG2001-1/21
	United Arab Emirates
	Review of the WRC-CPM process

	RAG2001-1/22
	United States of America
	Reconciliation of WRC Final Acts

	RAG2001-1/23
	United States of America
	ITU-R IPR Policy

	RAG2001-1/24
	Correspondence Group on ITU-R SG Structure
	Progress report of activities

	RAG2001-1/25
	Japan
	Duration of the second CPM

	RAG2001-1/26
	Director, BR
	Processing of satellite network filings in the Radiocommunication Bureau

	RAG2001-1/27
	Director, BR
	Implementation of the 2000 Operational Plan

	RAG2001-1/28
	Director, BR
	Regional Radiocommunication Conference to revise the Regional Agreement for the European Broadcasting Area, Stockholm, 1961

	RAG2001-1/29
	EUTELSAT
	Review of the WRC-CPM process

	RAG2001-1/30
	Russia
	ITU-R study group structure

	RAG2001-1/31
	Russia
	Retention of the duration of the Radiocommunication Assembly and the CPM-02

	RAG2001-1/32
	Director, BR
	Development of the Radiocommunication Sector 2002-2003 biennial budget

	RAG2001-1/33
	United Kingdom
	The duration of the Radiocommunication Assembly

	RAG2001-1/34
	United Kingdom
	Improved organization of CPM-2 for WRC-03

	RAG2001-1/35
	France
	Processing of notification satellite networks filings backlog

	RAG2001-1/36
	Canada
	Proposed procedure for the accelerated approval of recommendations

	RAG2001-1/37
	Côte d’Ivoire
	Processing of submissions received by the Bureau under the allotment plan contained in Appendix S30B

	RAG2001-1/38 + C1
	Ad Hoc Group 2
	Report from Ad Hoc Group 2, Regional planning conference to revise the European Broadcasting Agreement, Stockholm, 1961

	RAG2001-1/39
	Ad Hoc Group 1
	Draft RAG comments on the ITU Strategic Plan

	RAG2001-1/40
	Ad Hoc Group 3
	Report from Ad Hoc Group 3, Draft operational plan 2001 (ref. Document RAG2001-1/2)

	RAG2001-1/41
	Director, BR
	Final list of participants

	RAG2001-1/42
	Chairman, RAG
	Draft Summary of Conclusions of the 9th meeting of the RAG, Geneva, 12-16 March 2001

annex 3

Possible improvements to the Radiocommunication Assembly (RA)

Possible approaches to reducing RA duration

1)
The schedule and structure of the RA, including necessary working groups, could possibly be determined by the Director, a meeting of the CVC prior to the RA, or a meeting of the Head of delegations the day prior to the RA. This would facilitate identification of chairmen for the committees and working groups of the RA, the assignment of documents to the proper groups, and the avoidance of introduction of documents in the RA plenary. This could possibly save most of the first afternoon. The use of a Head of delegations meeting could also serve to identify points of disagreement that will require immediate attention and could be supplemented or followed up by a steering group to facilitate the resolution of any issues.

2)
The chairmen of the study groups should schedule study group meetings (including working parties and task groups) and their programme of work to specifically avoid having to bring recommendations to the RA as opposed to using the consultation approval process. This would ensure that those necessary recommendations were completed in time for the completion of the CPM Report. (These recommendations might be completed but not yet through the approval process. In this form they could be cited in the draft CPM Report with some certainty that there will be a successful result.) Only recommendations pertaining to WRC issues that were mature enough to be considered for adoption by correspondence, but were opposed in the correspondence adoption process, should be forwarded to the RA. All others should be approved through the consultation process. Where recommendations, not driven by the urgency of the WRC, are adopted shortly before an RA, these recommendations can be allowed to continue through the consultation approval process. There is no need for them to be brought to the RA.

3)
Study group chairmen reports to the RA should be limited to written reports. Study group work at the RA then would only concern exceptions, those recommendations opposed during the correspondence adoption in accordance with Resolution ITU-R 1-3 section 10.2.2.7 or if the consultation approval process has been opposed in accordance with Resolution ITU‑R 1-3 section 10.3.5.1.

4)
With respect to work on the ITU-R working methods, an intercessional group(s) could be formed to progress any work. Such a group(s) could respond to issues highlighted at the previous RA or by the Director. The outcome of this group(s) could be presented at the RA for agreement. Generally, the finalization of text worked through working groups during the RA takes much less time than the negotiation of the text. The negotiation of the text also generally involves a small subset of the RA.

5)
Creative scheduling may also facilitate completion of the RA work, specifically scheduling working group work sessions across a weekend.

6)
With respect to resolutions (other than working methods or work programme), decisions or opinions, study group chairmen should be responsible for submitting updates in advance of the RA (there is no reason why these proposed updates could not be provided weeks in advance). Otherwise resolutions, decisions, or opinions should only be considered if proposals are submitted.

7)
The study groups should be organizing their own work programmes. Other than providing guidance that certain work should or should not be done, little if anything has been added to the work plan via the RA. Situations where the RA attempts to get into detailed work programme discussions, such as the detailed analysis of questions with respect to the Alternative Approval Process, should be avoided.

Recommendations

1)
That the RAG evaluate the approaches above and provide recommendations to the Director, noting any approaches or components of those approaches that can be implemented without RA action.

2)
That the RAG evaluate the possible time savings achieved by these actions and estimate whether an RA can be conducted within three days or if four or five days are needed.

3)
That, based on the evaluation in recommendation 2), above, the RAG appropriately recommends to the Director to ask for reconsideration of the Council 2000 decision for a three-day RA.

4)
That the RAG recommend that the connection with the WRC should be maintained to avoid increasing the number of recommendations that require consideration by the RA.

annex 4

Example criteria for evaluating the likelihood of policy or regulatory implications for the ITU-R questions and associated potential recommendations

In the evaluation so far of the questions and associated potential recommendations in the Radiocommunication Sector to determine how AAP should apply, the United States has used preliminary criteria. These criteria determine the likelihood of policy or regulatory implications, or whether certainty or doubt exists. The following types of questions and recommendations (and possibly others) are seen as having a high probability of such implication, and thus cannot be dealt with under the alternative process:

(a)
Questions and recommendations leading to ITU-R Radio Regulations - This category includes questions with a categorization of C1 or C2 as defined in Resolution ITU-R 5-3, and any question or recommendation that is linked to a world radiocommunication conference agenda item.

(b)
Questions and recommendations concerned with sharing, sharing criteria and interference calculation methods - Because spectrum sharing, whether between systems or services, potentially has international spectrum implications, any issue dealing with spectrum sharing or compatibility, including those of a scientific nature, has policy or regulatory implications. Examples of such issues include propagation, spectrum parameter measurement, and emission modelling.

(c)
Questions and recommendations that address performance and/or availability and degradations due to interference - These provide the basis for interference criteria used in sharing studies.

(d)
Questions and recommendations addressing reference radiation patterns, and the characteristics of emitting systems or the emissions themselves - These provide basic information for calculations of the interference between systems and services in either shared or unshared frequency bands, e.g., considering spurious or out-of-band emissions.

(e)
Questions and recommendations addressing allotment or channel arrangements - These aspects of spectrum use impact spectrum efficiency and therefore, the availability of spectrum on a national and international basis.

(f)
Questions and recommendations that address issues between different services - Issues between or among services in the radiocommunication domain are ones related to shared use of the spectrum.

(g)
Questions and recommendations pertaining to governmental management functions - Issues related to spectrum management, spectrum monitoring, maritime and other stations’ numbering, and call signs are related to governmental functions.

(h)
Questions and recommendations regarding national radiocommunication policies of administrations - Any question or recommendation that suggests administrations take some action necessarily places those issues into the policy or regulatory arena.

(i)
Questions and recommendations relating to emitting equipment standards - Such standards impact spectrum efficiency and therefore, the availability of spectrum on a national and on an international basis.

(j)
Questions and recommendations for which there is doubt concerning their scope - This consideration was anticipated in considering e) of Resolution ITU-R 45, which states that, “…the (AAP) provisions noted above shall not be used for questions and recommendations having policy or regulatory implications such as:

-
Questions and Recommendations approved by the Radiocommunication Sector relevant to the work of radiocommunication conferences, and other categories of Questions and Recommendations that may be decided by the Radiocommunication Assembly;

-
Questions and Recommendations where there is any doubt about their scope,”

annex 5

Preliminary observations of RAG on the ITU Strategic Plan

1.
There was general agreement that the current strategic plan of the Union is too long and too complex. It should be shortened and made more succinct. Provisions of the long and complex strategic plan are difficult for managers to recall and apply.

2.
It was recognized that much work went into negotiating the current strategic plan, with limited benefit once it was agreed. The annual ITU-R Sector operational plans and the ITU-R Sector budgets should relate to the strategic plan. This needs to be ensured as work progresses on a new strategic plan. One reason for a weak linkage among plans today is because a focused effort, or linkage mechanism, has not yet been undertaken. Furthermore, lack of a timely financial plan would contribute to the absence of linkage.

3.
A preliminary, but not an exhaustive, list of observations that may be taken into account by administrations as contributions are drafted toward specific textual changes to the Radiocommunication Sector part of the strategic plan include:

· the need for interoperability among radiocommunication services, and between radio-based and wireline-based services;

· convergence
 of services;

· the need to provide assistance to developing countries;

· the WRC agenda for 2003 (Council Resolution 1156), and the preliminary agenda for the 2005/2006 WRC (WRC 2000 Resolution 801), inter alia, are references that should be analysed to identify radiocommunication trends that could influence priorities included in the strategic plan;

· fewer, more succinct Sector priorities should be established and included in the new strategic plan and linked to a financial plan;

· account should be taken of two pressing issues before the Sector, viz., the satellite network processing backlog, and resource implications of implementing results of WRCs, results that need to be considered in subsequent financial plans;

· it is critical that the Sector budget is linked closely to the annual operational plans, which are linked closely to the strategic plan;

· for the new plan, consider the current strategic plan from the Introduction (Part I.); to its Environmental analysis (Part II.); to its General goals, strategies and priorities (Part III.); to the Goals, strategies and priorities specifically indicated for the R-Sector (Part IV.);

· recognition that the BR is not limited by ideas but only by resources, which suggests that priority indications are critical, and which priorities could possibly be indicated in the strategic plan in several levels to give some flexibility to the BR in applying them; and

· working practices of the Radiocommunication Sector that need to be considered in meeting needs of administrations.

4.
Debate on development of the new strategic plan must be as widespread as possible within the ITU to ensure that all appropriate views are captured. To that end, and to facilitate contributions by administrations not able to be present at the RAG, a correspondence group will be formed to work ‘ad interim’ until more specific advice can be supplied to the Director, BR, for consolidation into the Director’s Report to Council-2001. It is anticipated that the Council would establish its own working group to draft the overall strategic plan for presentation to the next Plenipotentiary Conference, taking into account inputs from the three ITU Sectors. The correspondence group efforts are intended to lead to specific proposals of text for the new strategic plan.

� Based on Document RAG2001-1/11

� Based on Document RAG2001-1/3

� Based on Document RAG2001-1/39, as revised by the convenor of the correspondence group

� The RAG understood as a result of discussions and relevant comments on “convergence” that:

convergence will have a material impact on spectrum management;

existing service definitions and working methods within the Radiocommunication Sector may need to be reviewed.

M:\BRTSD\RAG\042R2e.doc
24.04.01
23.04.01
M:\BRTSD\RAG\042R2e.doc
24.04.01
23.04.01

