- 2 -
RAG2000-1/2-E


	INTERNATIONAL TELECOMMUNICATION UNION
	

	RADIOCOMMUNICATION

ADVISORY GROUP

GENEVA, 17-20 JANUARY 2000
	Document RAG2000-1/2-E
30 November 1999
Original: English


[image: image1.wmf]
Canada

restructure of itu-r study groups

1
Introduction

Traditionally, the structure of ITU-R study groups has followed the definitions of the radiocommunication services. The radiocommunication services are defined in the ITU Radio Regulations and were put in place taking into consideration the various physical characteristics of these services to allow an efficient use and management of the radio-frequency spectrum in a time when there were relatively little demand of radio resources. However, many of the radicommunication systems in use today do not correspond precisely to the defined radiocommunication services. Indeed, the exponential growth of wireless and mobile communications, particularly wireless Internet, have increased enormously the demand for radio resources. This has also resulted in a merging of business that traditionally used to be in separate silos. Indeed, the merging includes wireless and wireline access, fixed and mobile, terrestrial and satellite, telecommunications and broadcasting. Thus, ITU needs to adapt itself to the changing times.

This contribution discusses a number of issues related to the structure of the study groups, which should be addressed to make ITU-R more effective in carrying out the work within the framework of the existing Radio Regulations.

2
Structure requirements

A possible restructure of ITU-R study groups should consider the following premises:

1)
There should be a focus on business and institutional interests of the ITU-R membership to allow more effective coverage of the work by the ITU-R members.

2)
The new structure should facilitate the accelerated approval of Recommendations, so that ITU-R becomes more responsive to market needs.

3)
The new structure should have a positive impact on the ITU-R budget; that is, it should permit to do more work with fewer resources.

Attention to budgetary matters would appear to be particularly important, given the climate of fiscal constraint which has resulted in the approval by the 1999 session of the ITU Council of a biennial budget for the years 2000 and 2001 which is based on the concept of "zero nominal growth", both in the amount of the budget and the contributory unit. This suggests that in future, limited financial resources will necessitate the identification and implementation of efficiency measures, which could include the reduction in the number of meetings brought about by a reconfiguration of the study group structure.

Some of the difficulties in the current structure are the overlapping mandate of the study groups and the dependency of the work of one study group on the results of the work of another study group. For example, the mandate of Study Groups 8 (Mobile services) and 9 (Fixed services) have posed a problem for the work on "wireless access" systems. Wireless access overlaps the mandate of the two study groups, and it would be more effective if "wireless access" could be worked within one study group. Also, satellite wireless access is trying to solve the same communication needs of the end-users by using a different technology. In any given situation it will be a combination of technologies working together in a complementary fashion that will provide the ultimate access solutions to end-users.

3
Possible solutions

It seems possible to devise a structure of the study groups that would help meet the requirements outlined in section 2, through consolidation of the work into fewer study groups, for example:

–
SG 10 and SG 11 (Broadcasting) already have a consolidation underway.

–
The work of SG 1 (Radio-frequency spectrum management) may be conducted better in other study groups, where it could be tailored for specific radiocommunication services.

–
There is an important area of work on wireless access, which spans SG 8, SG 9, and possibly other study groups, and within SG 8 it has been proposed to form a joint working party on wireless access. Other responsibilities of these groups should be reviewed, not only in relation to the activities concerning wireless access, but also the future direction of services considered under these groups.

–
SG 3 and SG 7 are scientifically oriented and have their own characteristics.

4
Advantages of a new structure

A new consolidated structure of the study groups should offer significant advantages, such as:

–
less study group meetings to cover by members, more buy-in on the outcome of the work;

–
better coordination of the work, because of the concentration of the work;

–
more timely approval of Recommendations, at least potentially;

–
potential to organize ITU-R membership by study group or set of study groups;

–
more effective use of the limited ITU-R budget for the work of the study groups.

5
Proposal

It is proposed that RAG forms an ad hoc Group to address these issues and consider the options both in the short term and the long term.

                             

P:\ENG\ITU-R\AG\Rag2000\RAG-1\000\002E.ww9
15.12.99
15.12.99
(99941)

P:\ENG\ITU-R\AG\Rag2000\RAG-1\000\002E.ww9
15.12.99
15.12.99
(99941)


