- 10 -

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document GEC/4(Rev.2)-E

16 November 2001
Original: English

	
	Group of Experts to prepare for PP-02 on ITU Reform
	

	geneva — First meeting — (24-26 October 2001)

REPORT TO THE COUNCIL BY THE GROUP OF EXPERTS
TO PREPARE FOR PP-02 ON ITU REFORM

1
In accordance with the provisions of Resolution 1186 of the Council, the Group of Experts charged with making preparations for the 2002 Plenipotentiary Conference in regard to ITU reform hereby submits its final report to the Council.

2
The chairman of the Group, Mr. Berrada (Morocco), prepared a working document with the assistance of the Legal Unit. The document was circulated electronically to the designated Experts and several contributions were received from them. This allowed the Group to hold a single meeting on 24 and 25 October 2001 at the Union’s headquarters.

3
In all, 29 participants representing 16 Member States were in attendance (see the list of participants contained in Appendix 1).

4
The agenda of the meeting can be found at http://www.itu.int/council/gecreform/agenda-e.doc

5
The terms of reference of the Group of Experts, as set out by the Council in Resolution 1186, were “to prepare the required draft texts for amending the Constitution and Convention, and draft Resolutions if appropriate, related to the recommendations designated in resolves 1) of Resolution 1181[*], taking account of the discussions in the Council on these recommendations. Where it considers it appropriate the group may develop one or more alternatives”. The group considered its terms of reference to be very clear, and to necessitate no particular observations. It also considered that, if it felt the need to present alternatives, it should limit their number insofar as it could.

6
The group examined all the recommendations pertaining to its terms of reference and its conclusions in regard to each are set forth in the annex to this report. The conclusions take the form of draft texts (draft amendments to the Constitution or Convention, and draft resolutions if appropriate) where the Group felt that such texts could and should be prepared; or, where the Group felt that drafting a text was not necessary, or in some instances not feasible, its conclusions are simply presented as comments.

7
It is to be recalled that, as indicated above, the task of the Group was limited to preparing draft texts. In so doing, the Group does not necessarily endorse the content of the recommendations submitted to it.

A. BERRADA

Président
Annex : 1
Appendix : 1

ANNEX

Recommendation 5 - Elections to RRB

R5
WGR recommends that:

b)
with respect to the question of their nationality, the members of RRB should not be included in CS62; a separate provision should stipulate that the members of RRB shall not be from the same country as the Director of the Radiocommunication Bureau.

GEC proposals

MOD
CS 62
b)
the Secretary-General, the Deputy Secretary-General and the Directors of the Bureaux shall be elected among the candidates proposed by Member States as their nationals and shall all be nationals of different Member States, and at their election due consideration should be given to equitable geographical distribution amongst the regions of the world; due consideration should also be given to the principles embodied in No. 154 of this Constitution;

MOD
CS 63
c)
the members of the Radio Regulations Board shall be elected in their individual capacity from among the candidates proposed by Member States as their nationals.Each Member State may propose only one candidate.The members of the Radio Regulations Board shall not be nationals of the same Member State as the Director of the Radiocommunication Bureau; at their election due consideration should be given to equitable geographical distribution amongst the regions of the world and to the principles embodied in No. 93 of this Constitution.

Recommendation 8 - Telecommunication Development Sector

R8
WGR recommends that the Council decide, in the light of ongoing developments in the telecommunication environment, that the mission and role of ITU‑D be strengthened to:

a)
concentrate on the needs of Member States and Sector Members from the developing countries;

b)
provide a forum for policy‑makers, regulators and Sector Members from developing countries to meet among themselves and with those from developed countries and to share information, experience and ideas on policy and regulatory matters with the aim of fostering development.

GEC comments

The GEC considers that the WGR Recommendation 8 and accompanying comments cover the following points:

1)
Dual function of the Development Sector: This dual function is clearly defined in No. 118 of the Constitution, and it does not seem necessary to amend that provision or add a new one for this purpose.

2)
Catalytic role of the Sector: Provision is already made for aid and assistance to Member States in Nos. 122, 124, 125, 126 and 129 of the Constitution and in Nos. 211 and 214 of the Convention. The matter is also dealt with in Resolution 26 (Kyoto, 1994) and Resolution 30 (Kyoto, 1994) for the LDCs. Furthermore, the idea already appears in Resolution 71 (Minneapolis, 1998) containing the strategic plan. Accordingly, it is recommended that no change should be made in the Constitution or the Convention to cover this aspect.

3)
Approval of recent ITU‑D activities: All the activities cited are mentioned directly or indirectly in Article 21 of the Constitution and Articles 16-18 of the Convention. If necessary, specific references could be included in the strategic plan to ensure that the measures taken were appropriate in the light of the rapid changes in the telecommunication sector.

4)
Priorities set by regional organizations: ITU‑D operates within the context of priorities set in the strategic plan. The priorities set by regional organizations could be complementary to those in the strategic plan. BDT then has to take due account of the priorities set by regional organizations when preparing or applying a strategic plan. It is not therefore considered necessary that any amendment to that effect should be made to the Constitution and Convention.

5)
Concentration on the needs of Member States and Sector Members from the developing countries: The provisions of the Constitution and Convention mentioned above refer more than once to the needs of developing countries, without specifying whether action in that area is confined to Member States or extends to the whole telecommunication sector in developing countries. It is for each Member State to determine the aid that such Sector Members might receive from BDT. It does not therefore seem necessary to refer to Sector Members, as called for in Recommendation 8a).

6)
As far as Recommendation 8b) is concerned, it is essentially covered by the comments in § 3 above.

Consequently, the GEC considers that no amendment to the Constitution and Convention is required.

Furthermore, the Director of BDT should consider the content of this Recommendation for possible inclusion in the strategic plan.

Recommendation 9 - Creation of "project management groups"

R9
WGR recommends project management groups in place of study groups.

GEC comments
The GEC was informed that TDAG examined the matter and considered that Project Management Groups should not be considered as replacing existing Study Groups. The Recommendations shall continue to be approved in accordance with existing procedures as defined in the Constitution and Convention. If this is the case, the Telecommunication Development Sector may create such PMGs without amending the Constitution and Convention. This situation may change if the forthcoming WTDC does not endorse TDAG views.

Recommendation 10 - Empowering the Telecommunication Development Advisory Group

R10
WGR recommends that the Constitution and Convention should be amended to allow a WTDC to assign specific matters within its competence to TDAG, indicating the action required on those matters; and that WTDC‑02 should consider assigning specific matters to TDAG pending approval of this amendment by PP‑02.

GEC proposals
MOD
CV 213A
3
A world telecommunication development conference may assign specific matters within its competence to the telecommunication development advisory group indicating the action required on those matters.

ADD
CV 215 JA
6bis)
Prepare a report for the world telecommunication development conference on the matters assigned to it in accordance with No. 213A and transmit it to the Director for submission to the conference.

Recommendation 11 - Telecommunication Development Bureau

R11
WGR recommends that the revenues generated by BDT in implementing funds-in-trust and other similar projects should be maintained for development projects. In order to do so, the support‑cost expenditure for these projects should be outside the limitation on expenditure of the Union.

GEC comments
The GEC considers that actual expenditure over the four-year period may be greater or less than the estimate. When the actual income is greater than that shown in the Financial Plan, a corresponding increase in expenditure is authorized under paragraph 1.3 of Decision 5 (Minneapolis, 1998). This Recommendation has been and will continue to be considered by the Working Group of the Council on Financial Regulations.

Recommendation 13 - Contribution by Sector Members towards defraying the expenses of the Union (Resolution 90 (Minneapolis, 1998) and Council‑99 Resolution 1132)

R13
WGR recommends that Sector Member contributions should go directly to the activities of their Sector.

GEC comments
This Recommendation is closely related to Recommendation 14 which is not within the terms of reference of the GEC. Furthermore, the Secretary-General was instructed to carry out a comprehensive study of Recommendations 11, 12, 13 and 14 and will report to the Working Group of the Council on Financial Regulations.

It should be noted that, in its comments on Recommendation 14, the Working Group on ITU Reform stated that “in the event that a decision is taken to manage the budget of each Sector in an independent way, some Member States consider it necessary to take into consideration the possibility of giving the same transparency and visibility to the contributions of Member States as a whole as would be done for Sector Members”.

Recommendation 15 - Linkage of strategic, operational and financial planning

R15
WGR recommends that, beginning immediately after PP‑02, a rolling four‑year financial and operational plan should be produced by the Sectors and the General Secretariat that could be reviewed by the Sector advisory groups and approved by the Council and linked with the Strategic Plan (to be examined and updated at regular intervals for full implementation as soon as practicable). Such reviews should be undertaken within the context of a review of, and in preparation of, the Financial Plan and closely linked to preparation of the biennial budget‑setting exercises.

GEC proposals
ADD CV 61A
10bis
While at all times respecting the financial limits as adopted by the Plenipotentiary Conference, the Council may, as appropriate, review and update the strategic plan and inform the Member States and Sector Members accordingly.

Recommendation 17 - Use of the ITU official and working languages

R17
WGR recommends that, on the basis of an analysis of the first stages of the transition to full‑scale use of the six official and working languages, it should be proposed that Council‑01 consider a possible time‑frame for such a transition with a view to taking a final decision at PP‑02. 1 January 2005 could be defined as a tentative date for such a transition.

GEC proposals
Draft resolution

Use of the six official and working languages of
the Union on an equal footing

The Plenipotentionary Conference (Marrakech, 2002),

bearing in mind

the importance of making widespread use of the official and working languages in all of the Union's spheres of activity in order to permit as many Member States and Sector Members as possible to participate more actively and effectively in the work of the Union,

considering

Resolution 103 (Minneapolis, 1998) of the Plenipotentiary Conference, laying down the principles for use on an equal footing of the six official and working languages of the Union, while putting in place interim limitations on the use of some languages on financial grounds,

noting

the positive experience acquired since the Plenipotentiary Conference (Nairobi, 1982) and accelerated by Resolution 62 (Kyoto, 1994) in the progressive lifting of limitations on the use of languages for translation of documents and interpretation of debates in the six languages of the Union, and particularly the translation of documents for the 2000, 2001 and 2002 sessions of the Council and World Telecommunication Development Conference 2002 in all six languages of the Union,

further noting

Recommendation 17 of the ITU Reform Group, that on the basis of an analysis of the first stages of the transition to full-scale use of the six official and working languages, it should be proposed to consider a possible time frame for such a transition with a view to taking a final decision at Plenipotentiary Conference 2002. [1 January 2005] could be defined as a tentative date for such a transition.

recognizing

the need to move forward in lifting the limitations on the use of languages and establishing a plan for the transition to use of all six official and working languages on an equal footing in all of the Union's spheres of activity,

resolves

1 as a way of moving to use of the six official languages on an equal footing, to set the date [1 January 2005] by which all ITU work will be carried out in the six official and working languages of the Union;

2 to abrogate Resolution 62 (Kyoto,1994) and Resolution 103 (Minneapolis, 1998) as from [……].

Recommendation 20 - Improving the effectiveness of conferences and meetings

R20
WGR recommends that the experience of world radiocommunication conferences should be emulated and a similar approach that encourages interregional consultative meetings should be adopted for plenipotentiary conferences. In this regard, a resolution on the importance of interregional consultative meetings like Resolution 72 (Rev.WRC‑2000) for world radiocommunication conferences should be adopted by PP‑02, instructing the Secretary‑General to organize such meetings.

GEC proposals

DRAFT RESOLUTION

Regional preparations for Plenipotentiary Conferences

The Plenipotentiary Conference (Marrakech, 2002),

considering

a)
that many regional telecommunication organizations have coordinated their preparations for this Plenipotentiary Conference;

b)
that many common proposals have been submitted to this Conference from administrations participating in the preparations of regional telecommunication organizations;

c)
that this consolidation of views at regional level, together with the opportunity for interregional discussions prior to the Conference, has eased the task of reaching a consensus during the Conference;

d)
that the burden of preparation for future conferences is likely to increase;

e)
that there is consequently great benefit to the Member States of coordination of preparations at regional level;

f)
that the success of future conferences will depend on greater efficiency of regional coordination and interaction at interregional level prior to future conferences;

g)
that some regional organizations lack the necessary resources to adequately organize and to participate in such preparations;

h)
that there is a need for overall coordination of the interregional consultations,

recognizing

the benefits of regional cooperation as already experienced in the preparation of World Radiocommunication Conferences;

recognizing further

Recommendation 20 of Working Group on ITU Reform recommending that this conference should adopt a resolution on the importance of interregional consultative meetings instructing the Secretary-General to organize such meetings;

taking into account

the benefits that the Plenipotentiary Conference could gain in efficiency from an increased amount and level of preparation of the Member States prior to the Conference;

noting

a)
that many regional telecommunication organizations have expressed the need for the Union to cooperate more closely with them;

b)
that, consequently, the Plenipotentiary Conference (Minneapolis, 1998) resolved that the Union should develop stronger relations with regional telecommunication organizations;

further noting

that in some regions the relationship with the ITU regional offices and regional telecommunication organizations has proved to be of great benefit;

resolves to instruct the Secretary-General

1
to consult with Member States, regional and sub-regional telecommunication organizations on the means by which assistance can be provided in support of their preparations for future plenipotentiary conferences,

2
on the basis of such consultations, to assist Member States, regional and sub-regional telecommunication organizations in such areas as:

–
organization of regional and interregional informal and formal preparatory meetings;

–
organization of information sessions;

–
development of coordination methods;

–
identification of major issues to be resolved by the future Plenipotentiary conference;

3
to submit to the Council a report on the application of this Resolution,

invites Member States

to participate actively in the implementation of this Resolution.

Recommendation 24 - Election process and procedures

R24
WGR recommends that the deadline for presenting candidates should be two weeks before the start of the conference.

GEC proposals
The Council Working Group on Stable Election Procedures will be requested to draft necessary amendments to the Constitution and Convention as well as to the Rules of Procedures.

Recommendation 29 - Participation of non‑Council Member States and Sector Members in Council

R29
WGR recommends that representatives from Sector Members should be given observer status in the meetings of the Council. The advisory groups should develop criteria for the selection of Sector Member representatives. Observers coming from Member States and Sector Members should be given the right to participate actively in the Standing Committee on Finance of the Council, but without the right to vote.

GEC comments

I.
This recommendation covers a number of issues:

•
the admission of Sector Members to Council sessions;

•
the participation of non‑Council Member States and Sector Members in the work of standing committees without the right to vote and on condition that such participation is not to the disadvantage of Councillors;

•
the designation of Sector Members which could be admitted to the Council and their number is subject to further discussion.

II.
The concept of an observer at ITU is dealt with by the Convention in the following provisions:

•
No. 1002, which defines the term;

•
Nos. 258 to 262A on observers at plenipotentiary conferences;

•
Nos. 278 to 280 and 282 on observers at radiocommunication conferences;

•
No. 297 on observers at radiocommunication assemblies, telecommunication standardization assemblies and telecommunication development conferences;

•
No. 60A on an observer sent to the Council by a non‑Council Member State.

The conditions under which these observers are admitted to conferences and assemblies and their rights as regards participation in the work of the conferences and assemblies are not clearly defined. An analysis of these provisions leads to the following conclusions:

1)
The first two subparagraphs of No. 1002 state that observers for international organizations in the United Nations system, recognized telecommunication organizations and intergovernmental organizations operating satellite systems participate in an advisory capacity. Since these organizations have a direct link with ITU, it is reasonable that conferences and meetings should be able to seek their advice on subjects within their competence. Such organizations, therefore, participate in the work of conferences and meetings:

•
to give an opinion at the request of the conference or meeting;

•
without the right to vote (which can be interpreted as meaning the right to take part in the discussions but not in the taking of decisions);

•
although No. 1002 does not say so, since their opinion can be asked, they ought to be able to submit contributions.

2)
The third subparagraph of No. 1002 authorizes a Member State to participate as an observer in a regional conference (for a region to which it does not belong) in a non‑voting capacity. Such participation can be justified by the fact that although the Member State does not belong to the region concerned, the conference's decisions may affect its interests. It therefore seems logical that as a Member State it should be authorized to play a full part in the discussions without participating in the decisions and to submit contributions (this follows from the wording of the third subparagraph).

3)
The fourth subparagraph refers to Sector Members without any restriction, which can be interpreted as meaning that there are no restrictions on their observer status, whereas No. 31 of the Rules of Procedure does not seem to authorize them to participate in the debates of committees of radiocommunication conferences and world conferences on international telecommunications and only allows them to make statements with the authorization of the chairman.

4)
Under No. 60A of the Convention, Member States which are not Member States of the Council have no right to vote or address the meeting. In other words, they are admitted to the Council, but do not take part in its work.

The conclusion to be drawn from what has been said above is that it would be advisable to study a possible consolidation of all the provisions relating to observers.

GEC proposals

MOD
CV 60A
9bis
A Member State which is not a Member State of the Council may, with prior notice to the Secretary-General, send one observer at its own expense to meetings of the Council, its committees and its working groups.
Note:
CV 60A should be modified as indicated only if ADD CV 60C is adopted.

ADD
CV 60B

Sector Members may be represented as observers in meetings of the Council, its committees and its working groups [considering financial matters], within the conditions established by the Council and with prior notice to the Secretary-General.
GEC comments

The GEC could not consider the consequences on the Constitution and Convention of the conclusions that the Advisory Groups may reach concerning the criteria for selection of Sector Member representatives.

GEC proposal

ADD
CV 60C

Member State Observers and Sector Member Observers to Council shall not have the right to vote or address the meetings of the Council. However, Member State Observers and Sector Member Observers to Council’s committee(s) considering financial matters shall have, within the limitations established by the Council, the right to participate in such committee(s) without the right to vote.
Appendix 1

	[image: image2.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	25 October 2001

	
	Group of Experts to prepare for PP-02 on ITU Reform
	

	geneva — First meeting — (24-26 October 2001)

FINAL LIST OF PARTICIPANTS

LISTE FINALE DES PARTICIPANTS

LISTA FINAL DE PARTICIPANTES

I.
Member States / Etats Membres / Estados Miembros

II.
Fonctionnaires élus / Elected Officials / Funcionarios Electos

III.
Secrétariat du Groupe d’experts / Secretariat of the Group of Experts /
Secretaría del Grupo de Expertos

I.
Etats Membres / Member States

Estados Miembros
ARG
Argentine (République) - Argentine Republic - Argentina (República)

M. CRISTIANI Antonio Ermete

Asesor

Comisión Nacional de Comunicaciones

103, Perú - 8º piso

1764 BUENOS AIRES

Argentine

Tél: +54 11 43479540/9555

Fax: +54 11 43479546

Email: acristiani@cnc.gov.ar

B
Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)

M. ALBERNAZ Joao Carlos

Head, Technical Advisory Unit

Agencia Nacional de Telecomunicaçoes (ANATEL)

SAS - Q.06

Bloco H - 5º andar

70313-900 BRASILIA DF

Brésil

Tél: +55 61 3122065

Fax: +55 61 3122272

Email: albernaz@anatel.gov.br
CAN
Canada - Canada - Canadá

Mme DORAN Janis

Senior Advisor, International Matters

Industry Canada

300, Slater Street

Room 1995D

OTTAWA Ontario K1A 0C8

Canada

Tél: +1 613 9904692

Fax: +1 613 9903158

Email: doran.janis@ic.gc.ca

M. GRACIE Bruce A.

Councillor/Chair, ITU Council Finance Committee

Industry Canada

Room 1688-D

300, Slater Street

OTTAWA Ontario K1A 0C8

Canada

Tél: +1 613 9904254

Fax: +1 613 9984530

Email: gracie.bruce@ic.gc.ca

Ms ST-ARNAUD Diane

Senior Advisor, Treaty Based Organizations

Int'l Telecommunications Policy and Coordination

Industry Canada

300, Slater Street

OTTAWA Ontario K1A 0C8

Canada

Tél: +1 613 9904820

Fax: +1 613 9546091
CHN
Chine (République populaire de) - China (People's Republic of) - China (República Popular de)

Mme ZHANG Xiaolei

Deputy Director

Ministry of Information Industry

13, West Chang'an Avenue

BEIJING 100804

Chine

Tél: +86 10 66021335

Fax: +86 10 66011370

Email: xiaoleizhang@263.net
DNK
Danemark - Denmark - Dinamarca

Mme KONNER Mette Jacqueline

Head, International Secretariat

National Telecom Agency

63, Holsteinsgade

DK-2100 COPENHAGEN 0

Danemark

Tél: +45 35 450135

Fax: +45 35 450017

Email: mjk@tst.dk
USA
Etats-Unis d'Amérique - United States of America - Estados Unidos de América

Ms ALLISON Audrey

Director,

Americas Regulatory Affairs

The Boeing Company

1200, Wilson Boulevard

ARLINGTON VA 22209

Etats-Unis

Tél: +1 703 4653215

Fax: +1 703 4653005

Email: audrey.allison@boeing.com

M. BEAIRD Richard

Senior Deputy Coordinator

Department of State

2201, C Street NW

Room 4826

WASHINGTON DC 20520

Etats-Unis

Tél: +1 202 6475832

Fax: +1 202 6475957

Email: beairdrc@state.gov

M. FISHMAN Gary

Technical Standards Director

Lucent Technologies, Inc.

Room 4D-605B

101, Crawfords Corner Road

HOLMDEL NJ 07733

Etats-Unis

Tél: +1 732 9493401

Fax: +1 732 9491196

Email: garyfishman@lucent.com

M. GLEASON Jack

Director

Office of International Policy

NTIA

Department of Commerce

14th and Constitution Avenue NW

WASHINGTON DC 20230

Etats-Unis

Tél: +1 202 4821866

Fax: +1 202 4821865

Email: jgleason@ntia.doc.gov

Ms KIINGI Elizabeth

Attorney-Adviser, Office of Legal Adviser

Economic and Business Affairs

Department of State

Room 6420

2201, C Street NW

WASHINGTON DC 20520

Etats-Unis

Tél: +1 202 6470809

Fax: +1 202 6474180

Email: kiingie@ms.state.gov

M. SCHROEDER Norbert

Program Manager, NTIA

Department of Commerce

14th and Constitution Avenue NW

Room 1609

WASHINGTON DC 20230

Etats-Unis

Tél: +1 202 4826207

Fax: +1 202 5016198

Email: nschroeder@ntia.doc.gov

Ms SHIPMAN Sally A.

Telecommunications Policy Officer

Economic and Business Affairs

Department of State

WASHINGTON DC 20520

Etats-Unis

Tél: +1 703 647 0050

Fax: +1 703 647 7407

Email: shipmansa@state.gov

Ms SPINDLER Jacqueline

Senior Attorney, International Bureau

Federal Communications Commission

2000 M Street NW

WASHINGTON DC 20554

Etats-Unis

Tél: +1 202 4181479

Fax: +1 202 4182824

Email: jspindle@fcc.gov
F
France - France - Francia

Mme BEAU Marie-Odile

Chargée de mission, UIT

Secrétariat d'Etat à l'industrie

Ministère de l'économie, des finances et de l'industrie - DIGITIP

12, rue Villiot

Le Bervil

F-75572 PARIS Cedex 12

France

Tél: +33 1 53449464

Fax: +33 1 53449002

Email: marie-odile.beau@industrie.gouv.fr
IND
Inde (République de l') - India (Republic of) - India (República de la)

M. BALAKRISHNAN S.

Joint Wireless Adviser to the Govt. of India

Ministry of Communications

347, Dak Bhavan

Parliament Street

NEW DELHI 110001

Inde

Tél: +91 11 3755420

Fax: +91 11 3716111
I
Italie - Italy - Italia

M. BALDACCI Luciano

Ministero delle Comunicazioni

201, viale America

I-00144 ROMA

Italie

Tél: +39 06 54441044

Fax: +39 06 54220144

Email: lubaldacci@tin.it

M. CASCELLI Sergio

Engineer Direction Coordinator

Istituto Superiore CTI

Ministero delle Comunicazioni

201, Viale America

I-00144 ROME

Italie

Tél: +39 06 54444173

Fax: +39 06 5410904

Email: sergio.cascelli@istsupcti.it

J
Japon - Japan - Japón

M. ITO Masashi

Chief, International Organizations Office

Ministry of Public Management, Home Affairs, Posts and Telecommunications

1-3-2, Kasumigaseki

Chiyoda-ku

TOKYO 100-8798

Japon

Tél: +81 3 35044792

Fax: +81 3 35040884

Email: t1-ito@mpt.go.jp

M. KONDO Masanori

Ministry of Public Management, Home Affairs, Posts and Telecommunications

2-1-2, Kasumigaseki

Chiyoda-ku

TOKYO 100-8926

Japon

Tél: +81 3 52535922

Fax: +81 3 52535925

Ms KOSHIISHI Miwa

International Organizations Office

Ministry of Public Management, Home Affairs, Posts and Telecommunications

2-1-2, Kasumigaseki

Chiyoda-ku

TOKYO 100-8926

Japon

Tél: +81 3 52535922

Fax: +81 3 52535925

Email: m.koshiishi@soumu.go.jp
MLI
Mali (République du) - Mali (Republic of) - Malí (República de)

M. SAMAKE Idrissa

Chargé de Mission

Société des télécommunications du Mali (SOTELMA)

BP 740

Route de Koulikoro

BAMAKO

Mali

Tél: +223 211240/215280/218459

Fax: +223 219941/213022
MRC
Maroc (Royaume du) - Morocco (Kingdom of) - Marruecos (Reino de)

M. BERRADA Abderrazak

Chairman of the Group of Experts to prepare for PP-02 on ITU Reform

Mission permanente du Royaume du Maroc

1, chemin Maurice Ravel

CH-1290 VERSOIX

Suisse

Tél: +41 22 7551505

Fax: +41 22 7556566

Email: a.berrada@ties.itu.int
POR
Portugal - Portugal - Portugal

M. SILVA GOMES José A.

Senior Expert

Instituto das Comunicaçoes de Portugal (ICP)

12, avenida José Malhoa

1099-017 LISBOA

Portugal

Tél: +351 21 7212323

Fax: +351 21 7211004
CZE
République tchèque - Czech Republic - República Checa

M. ROUCKA Bohuslav

Expert on International Law

Czech Telecommunication Office

219, Sokolovská

PO Box 02

225 02 PRAHA 025

Rép. tchèque

Tél: +420 2 24004750

Fax: +420 2 24004811

Email: zdenek.voparil@ctu.cz

RUS
Russie (Fédération de) - Russian Federation - Rusia (Federación de)

M. KUSHTUEV Alexander

Head

Representative in Switzerland

Rostelecom

Le Chateau Banquet

94, rue de Lausanne

CH-1202 GENEVE

Suisse

Tél: +41 22 7161888

Fax: +41 22 7161889

Email: alexander.kushtuev@ties.itu.int
AFS
Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)

Ms PONI Ingrid

Department of Communications

Private Bag X860

PRETORIA 0001

Sudafricaine (Rép.)

Tél: +27 12 4278044

Fax: +27 12 4278102

Ms SHOPE-MAFOLE Lyndall

Minister Plenipotentiary, Communications

Embassy of South Africa

59, Quai d'Orsay

F-75343 PARIS Cedex 07

France

Tél: +33 1 53592323/41/
+27 124278000

Fax: +33 1 53592378

Email: shope.mafole@aol.com
II.
Fonctionnaires élus / Elected Officials / Funcionarios de Elección

M. Yoshio UTSUMI, Secrétaire général

M. Roberto BLOIS, Vice-Secrétaire général

M. Robert JONES, Directeur, BR

M. Houlin ZHAO, Directeur, TSB

M. Hamadoun I. TOURÉ, Directeur, BDT

III.
Secrétariat du Groupe d’Experts
Secretariat of the Group of Experts
Secretaría del Grupo de Expertos

M. Arnaud GUILLOT, Conseiller juridique

M. Dusan SCHUSTER, Secrétaire du Groupe de travail sur la réforme de l’UIT

* The recommendations in question are: R5b), 8, 9, 10, 11, 13, 15, 17, 20, 24 and 29.

http://web.itu.int/council/gecreform/gec_doc4Rev2e_1402.doc
21.11.01
http://web.itu.int/council/gecreform/gec_doc4Rev2e_1402.doc
21.11.01

