	[image: image1.wmf]
	REUNION D’INFORMATION / ATELIER RELATIFS A LA CRR-06 POUR LES ADMINISTRATIONS DES PAYS D’AFRIQUE

REGIONAL INFORMATION MEETING AND WORKSHOP RELATED TO THE RRC-06 FOR THE ADMINISTRATIONS OF THE AFRICAN COUNTRIES

Dakar, Sénégal, 25 – 29 avril 2005
	[image: image2.png]R

Josnce denequaton

SCOPE OF ACTIVITIES OF
NEGOCIATION AND COORDINATION GROUPS (NCG’s)

1) Preparation of the digital requirements for African countries which have not submitted any requirements the first planning exercise.

2) Initiate preliminary coordination of the requirements mentioned in para 1) above.

3) Review of the requirements prepared under 1) and pre-coordinated, if appropriate, and formalize them so as they are sent to the ITU before the deadline (29 may 2005).

4) Through the “bon office” of the ATU encourage the absent countries in the Information Meeting and Workshop to possibly provide their digital requirement. The coordinator need to provide these countries with a simple procedure in chronological order as how to proceed using the ITU software and BRIFIC to create their digital requirement by converting their existing analogue and how to extend the required no of coverage up to say 6 Coverages Layers.

5) Take necessary action in order to coordinate the modification made to GE 89 and ST61, according to the case, which have not yet completed the coordination successfully in order to complete the procedure before 31 October 2005.

6) To create a file for each “NCG” containing the broadcasting data (existing and planned analogue assignment) and the digital requirements of the countries located in each “NCG”.

7) Process the prepared file, using the planning process software” in order to identify the incompatibilities (Analysis and Synthesis process).

8) Establish guideline for the bilateral and multilateral coordination and negotiation the members of the “NCG” in order to reduce or preferably remove the incompatibilities by negotiation and coordination as well as using appropriate ways and means to do so.

9) Re-process the requirement files, taking into account, the results of negotiation and coordination referred to above.

10) Liaise with the focal / contact point of each member country in the “NCG” to make further improvement or take the required actions as appropriate

11) Liaise with ATU and the BR, where and when appropriate, in order to facilitate the process.

12) Review the input documents to the IPG and RPG in order to recommend a range of appropriate course or action(s) to be taken by African countries at these meetings.

13) Actively attend IPG, RPG and RRC-06 to take necessary follow up action.

14) Liaise with other coordinator(s) of other “NCG’s” as well as with coordinator of other regions outside Africa, in particular in the regional border area.

15) Regular and systematic review of all BR Circulars Letters related to the intercessional activities in order to take necessary follow up actions in informing the members of the “NCG” to take necessary action, as appropriate.

PAGE
2

