- 2 -

RAG2002-1/8-E


	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2002-1/8-E
3 January 2002
Original: Spanish

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 25 FEBRUARY - 1 MARCH 2002
	


Spain

review of THE wrc-cpm process

1
Relationship between the Radiocommunication Assembly (RA) and World Radiocommunication Conference (WRC)

Some of the duties of the RA (study group structure, work programme, financial consequences ...) cannot be assumed by another forum unless Article 8 of the Convention is modified; the RA should therefore be maintained.

Spain considers that the RA should not be held in conjunction with the WRC since this unnecessarily prolongs the duration of two major events which are occasionally held outside Geneva at the invitation of a Member State.

For some administrations, the main argument for holding the RA immediately before the WRC is the possibility of approving Recommendations that could be of interest to the WRC. However, Spain is of the view that, given the excessive workload of WRCs, it would be difficult for a new or revised ITU‑R Recommendation, approved only a few days previously by the RA, to acquire the status of an international treaty through incorporation by reference in the Radio Regulations.

Furthermore, the procedure for approving Recommendations by correspondence means that fewer and fewer Recommendations will be considered by the RA, which will ultimately examine only those Recommendations to which objections were raised during the approval by correspondence process.

Another argument for holding the RA in conjunction with the WRC is that this makes it possible to maximize the number of delegates participating without increasing the number of journeys made. However, Spain is of the view that this objective may also be realized by holding the RA in conjunction with the second conference preparatory meeting (CPM‑2), the level of participation in which is similar to that in the WRC, and which, in the majority view of the members of RAG, should be maintained.

Spain therefore proposes that the RA should be held in conjunction with CPM‑2, preferably following it, and thus approximately six months prior to the commencement of the WRC. This would also allow for the Director of the Radiocommunication Bureau to present to the RA the report which, in accordance with Article 12 of the Convention, he is to submit to the WRC concerning the activities of the Radiocommunication Sector, and for participants in the WRC to have more time to consider it.

2
Inter-WRC calendar

In accordance with Article 13 of the Constitution, WRCs shall be held every two or three years. Each WRC shall normally last four weeks.

Spain proposes the following sequence of events:

Immediately following a WRC, and with a maximum duration of five days, a joint meeting of the chairmen and vice‑chairmen of the study groups (CVC) and of the CPM‑1 forum shall be held for the purpose of establishing the structure of the CPM report to the following WRC and of assigning the subjects to be studied by the working parties and task groups (WPs/TGs).

The activities of the WPs/TGs will continue until approximately nine months prior to the commencement of the following WRC. This cut‑off date must be respected in order to allow for translation into the working languages of the texts to be included in the CPM report, so that they are available at the beginning of CPM‑2.

Exceptionally, a given WP/TG may be allowed to submit the results of its studies as late as six weeks prior to the commencement of CPM‑2, provided that the text in question is shorter than ten pages.

The following is a graphical representation of the above timetable:


[image: image2.wmf] 

 

 

WRC

n

 

4 weeks

 

3 weeks

 

5 days

 

5 days

 

CVC

 

+

 

CPM

-

1

 

WP

 

+

 

TG

 

CPM

-

2

 

+

 

RA

 

Months 36

-

24

 

WRC

n + 1

 


__________


P:\ENG\ITU-R\AG\RAG2002\RAG-1\000\008E.WW9 (136524)
16.01.02
16.01.02
P:\ENG\ITU-R\AG\RAG2002\RAG-1\000\008E.WW9 (136524)
16.01.02
16.01.02

_1072704618.doc
[image: image1.png]CMR , CcvC

+
RPC1
4 semanas 5 dias

RPC2
+
AR
3 semanas
Iy

CMR ...

Meses 36-24

e


WRCn + 1


Months 36-24


CPM-2


+


RA


WP


+


TG


CVC


+


CPM-1


3 weeks


5 days


4 weeks


5 days


WRCn


 


