


Question(s):

Meeting, date:

Rapporteur/Editor tutorial, Gyeonggi,
30-31 October 2012

Study Group: Working Party: Intended type of document (R-C-TD): TD

Source: Secretariat

Title: Summary of AAP comments received on draft Recommendation B.200

 Contact:
 G. Fishman
 Tel: +1 732 778 9572

 Pearlfisher International
 Fax: +1 732 583 3051

USA Email: gryfishman@aol.com

Please don't change the structure of this table, just insert the necessary information.

ABSTRACT

This document contains information on AAP activities related to draft new Recommendation B.200 with questions on how to proceed under provisions of Recommendation A.8 on AAP.

1. Last Call

<u>Draft new Recommendation B.200 was CONSENTED by a Working Party on 16 March 2012.</u> The AAP ANNOUNCEMENT of 1 April 2012 announced the Last Call period for B.200. Last Call begins on 1 April and ends on 29 April 2012.

The following Last Call comments were received. What course of action can be taken and who takes the action during Last Call Judgment?

	Situation	Possible course of action
1	10 typographical errors are identified and corrections are	
	submitted by an Associate.	
2	An inconsistency between the text and a summary table of	
	values is identified. Reference to previous meeting reports	
	shows that the value in the text had been agreed. A	
	corrected table is submitted.	
3	3 Sector Members object to consideration of approval of the	
	draft Recommendation. No reasons are given.	
4	Several parameter values are noted for further discussion	
	and, with rationale, new values are submitted.	
5	Text on a new subject not previously part of the scope of	
	draft B.200 is submitted by a MS.	
6	The commenter notes that the Summary of the	
	Recommendation has not been updated from an earlier	
	draft, and proposes a revised Summary.	
7	A MS claims that draft B.200 has policy implications and	
	must be moved to TAP.	
8	After addressing comments from Last Call, the date is 20	
	September. SG 20 will meet starting on 30 October.	
	Should there be Additional Review or send the draft Rec	
	B.200 and comments to the SG20 meeting? (See Rec A.8,	
	§4.6)	

2. Additional Review

Based on comments in Last Call and subsequent discussions in a comment resolution process initiated by the SG20 Chairman, revised text is posted for Additional Review on 1 July. What course of action can be taken and who takes the action during Additional Review Judgment?

	Situation	Possible course of action
1	An Associate submits comments and proposed revisions to	
	the AR text.	
2	A SM identifies changes that were introduced in the new	
	AR text causes conflict with other text in draft Rec B.200.	
	The SM proposes changes to that other text to agree with	
	the changes that were made for AR.	
3	A MS provides comments and proposes amended text that it	
	claims provides only editorial improvement without	
	changing the meaning.	
4	The same MS as before claims that draft B.200 has policy	
	implications and must be moved to TAP.	

3. Study Group meeting

Draft Recommendation B.200 and a report on the comment resolution process from LC and AR are provided to the meeting of SG20. What possible course of action that can be taken?

	Situation	Possible course of action
1	10 typographical errors were corrected by the SG.	
2	An inconsistency between the text and a summary table of	
	values was corrected. There is consensus that the text was	
	correct.	
3	A MS claims the final revised text has policy implications;	
	that MS does not object to approval.	
4	Several parameter values were changed, based on input	
	contributions and agreement by the SG. An Associate	
	objects to this change.	
5	At the plenary of SG20, 5 participants object to approval of	
	the draft Recommendation.	
6	The Chairman of SG20 requests only the MSs present to	
	indicate if there is any opposition to approval. One MS says	
	that it has a concern which it does not want to be ignored	
	but the MS does not object to approval of B.200	
7	The Chairman of SG20 requests only the MSs present to	
	indicate if there is any opposition to approval. Two MSs	
	voice objection.	
8	The Chairman of SG20 requests only the MSs present to	
	indicate if there is any opposition to approval. A MS states	
	that itself and 4 other MSs from its region object to	
	approval.	
9	The Chairman of SG20 requests only the MSs present to	
	indicate if there is any opposition to approval. One MS	
	voices objection.	