Terms of Reference for the TDAG Correspondence Group Dealing with ITU-D Study Groups and TDAG Working Methods and Procedures

1- TDAG agreed to set a Correspondence Group dealing ITU-D Study Groups and TDAG Working Methods and Procedures.

2- The mandate of this Group is:

a. To carry out the preparatory work relating to the ITU-D Study Groups and TDAG Working Methods, taking into account Document TDAG-10/3, relevant WDTC-02 Resolutions, the views exchanged on this subject, the equivalent of the two other Sectors.

b. To draft a Resolution 1 for the ITU-D, using as a comparison ITU-R and ITU-T Resolution 1.

c. To report to the next TDAG meeting in view of its submission to WTDC-06

3- BDT secretariat shall provide the necessary support to the TDAG correspondence group

