- 11 -

RAG2000-1/15-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	RADIOCOMMUNICATION

ADVISORY GROUP

GENEVA, 17-20 JANUARY 2000
	Document RAG2000-1/15-E
7 January 2000
English only


[image: image1.wmf]
Director, Radiocommunication Bureau

Implementation of Resolution 82 (Minneapolis, 1998)

Please find attached a preliminary report on possible implementation of Resolution 82 (Minneapolis, 1998). It is brought to the attention of RAG for comments and endorsement in view of its transmittal to RA-2000.

Report

Implementation of Resolution 82 (Minneapolis, 1998)

1
Foreword

This document is intended to provide a basis for discussion on the implementation of the alternative approval process (Resolution 82, Minneapolis, 1998). It also includes in § 6 the results of the TSAG meeting (25-29 October 1999) on the subject.

2
Introduction 

No. 246A of the Convention indicates that:

	ADD
246Abis
	a)
Member States and Sector Members shall adopt questions to be studied in accordance with procedures established by the relevant conference or assembly, as appropriate, including the indication whether or not a resulting recommendation shall be the subject of a formal consultation of Member States.


From this statement it appears that the procedures of adoption of Questions by the Radiocommunication Assembly should include the indication whether or not a resulting recommendation should be the subject of a formal consultation of Member States.

No. 246B further states that:

	ADD
246B
	b)
Recommendations resulting from the study of the above questions are adopted by a study group in accordance with procedures established by the relevant conference or assembly, as appropriate. Those recommendations which do not require formal consultation of Member States for their approval shall be considered as approved.


This clause envisages an "alternative approval process" by which those Recommendations in response to specific Questions, which do not need formal consultation of Member States will be considered as approved once adopted by the relevant Study Group. In all other cases, i.e. where a formal consultation of Member States is required No. 246C applies: 

	ADD
246C
	c)
A recommendation requiring formal consultation of Member States shall be either treated in accordance with No. 247 below or transmitted to the relevant conference or assembly, as appropriate.


Where No. 247 specifies the approval process (by correspondence or at a Radiocommunication Assembly).

The "alternative approval process" is however limited by Nos. 246D, E and 246H which state that:

	ADD
246D
	cbis)
Nos. 246A and 246B above shall not be used for questions and recommendations having policy or regulatory implications such as:

	ADD
246E
	
–
questions and recommendations approved by the Radiocommunication Sector relevant to the work of radiocommunication conferences, and other categories of questions and recommendations that may be decided by the Radiocommunication Assembly;


	ADD
246H
	
–
questions and recommendations where there is any doubt about their scope.


In the above clauses explicit mention is made to Questions and Recommendations related to radiocommunication conferences and other categories decided by Radiocommunication Assemblies in view of their policy or regulator implications. No. 246H is even more strict indicating a "conservative" approach in case of doubt.

From the above clauses it appears that the Radiocommunication Assembly has a primary role in defining those Questions and Recommendations which can be submitted to the "alternative approval process".

This matter is further expanded in Resolution 82 (Minneapolis, 1998) which specifically recognizes:

"d)
that there is concern in applying an alternative approval process to questions and recommendations of the Radiocommunication Sector,"

restating in its resolves the limitations put forward in Nos. 246D, E and H. The same Resolution, consequently invites:

"1
each Sector to develop its own procedures, if appropriate, for approving questions and recommendations using an alternative approval process;

2
each Sector to develop guidelines to be followed when identifying the procedure to be applied for approval of each question and recommendation,".

From the above clauses it appears that the "alternative approval process" should be subject to a procedure and guidelines developed by the Sector. However, as previously indicated, No. 246E specifies that the Radiocommunication Assembly is the responsible body to decide categories of Questions and Recommendations for which the "alternative approval process" should not be used.

In conclusion, to implement the above-mentioned Articles of the Convention the following actions are necessary:

a)
identify those Questions and Recommendations relevant to the work of radiocommunication conferences;

b)
specify what are the policy and regulatory implications which will prevent the applications of Nos. 246A and 246B;

c)
identify those Questions and Recommendations which definitely do not have the implications referred in b);

d)
develop procedures for the alternative approval process;

e)
develop guidelines for the identification of the approval process.

Action items b), d) and e) are definitely in the competence of a Radiocommunication Assembly since they might be the subject of Resolutions. Action items a) and c) are asking for a categorization of Questions (and as a consequence of relevant Recommendations). This categorization is normally carried out by the Radiocommunication Assembly (which incidentally, already identifies those Questions and Recommendations indicated in a)). However, a special case is represented by those Questions and Recommendations which are sent for approval by correspondence in the interval between the Radiocommunication Assemblies, for which some options have been developed in the following pages.

3
Guidelines for identification of Questions and Recommendations which can be subject to the "alternative approval process" (invites 2 of Resolution 82)

It should be recalled that:

a)
concern is expressed (Resolution 82) about the application of the alternative approval process to Questions and Recommendations of the Radiocommunication Sector;

b)
besides Questions and Recommendations relevant to the work of conferences, the alternative approval process should not be used for other categories of Questions and Recommendations decided by the RA (No. 246E);

c)
if there is any doubt, the alternative approval process should not be used (No. 246H).

From the above points, it can be concluded that a conservative approach has been indicated by PP‑98 in assessing those Questions and Recommendations to which the alternative approval process can be applied. In the following sections some criteria are consequentially developed:

d)
Questions and Recommendations which should NOT be subject to the "alternative approval process":

d1)
Questions and Recommendations deemed to be related to conferences;

d2)
Questions and Recommendations deemed to be directly or indirectly related to, or potentially referable in, ITU Radio Regulations.

Examples are:

–
protection ratio;

–
sharing criteria;

–
radio system bandwidth;

–
radio system emission characteristics;

–
radio system r.f. channel coding;

–
planning criteria;

–
antennas;

–
orbital issues;

–
propagation aspects, etc.

e)
Questions and Recommendations which MAY be subject to the "alternative approval process":

e1)
Questions related to the preparation of Handbooks, Reports and other texts not likely to have binding nature;

e2)
Questions and Recommendations clearly not having regulatory or policy implications.

Examples:

–
baseband signal characteristics and coding;

–
spectrum monitoring;

–
subjective and/or objective baseband signal quality assessment procedures;

–
broadcasting programme exchange;

–
multimedia, etc.

4
Procedure for identification of Questions and Recommendations which may be subject to the "alternative approval process"

From No. 246E of the Convention and invites 1 and 2 the responsibility for identifying Questions whose related Recommendations may be approved by the "alternative approval process" rests primarily with the Radiocommunication Assembly.

The RA continually reviews the programme of work of the Study Groups according to Resolution ITU-R 5. Possible modifications to this Resolution are attached at Annex 1 which allow the inclusion of an additional category indicating those Questions which may be subject to the "alternative approval process".

A particular case arises for those new or revised Questions which are approved by correspondence according to § 3.2 of Resolution ITU-R 1. For the categorization of these Questions, the following options can be envisaged:

Option #1:
Categorization is restricted to the Radiocommunication Assembly

This option is in line with:

1)
the conservative approach referred to in No. 246H and the provision set forth in No. 246E;

2)
the RA being specifically mentioned as the competent body;

3)
recognizes a) of Resolution 82;

4)
contributions received at the RAG meeting (February 1999) (Document RAG99-1/9).

This option has the disadvantage of not immediately allowing the alternative approval process to be applied to those Recommendations related to Questions that are approved in the interval between Assemblies but which clearly have no policy or regulatory implications.

Option #2:
Categorization approved by the Member States by correspondence

Questions submitted for approval by correspondence (according to § 3.2 of Resolution ITU-R 1) would propose a categorization which, together with the Question itself, would be subject to confirmation by the Member States.

Disadvantages of this option are:

1)
replies may not be fully representative;

2)
it may not lead to the desired conservative approach;

3)
it would not allow for discussion in a Forum like the RA.

5
Recommendations subject to the "alternative approval process"

The conservative approach reflected in Resolution 82 and No. 24 is to be emphasized and born in mind during the overall "alternative approval process".

However, the possibility may arise that a Recommendation, developed in the framework of a Question categorized as having no policy or regulatory implications, might actually contain such elements. Therefore, in order to comply with the spirit of Resolution 82 for such cases, an appropriate amendment to Resolution ITU-R 1-2 is proposed in Annex 2.

6
Actions undertaken by TSAG on the implementation of the alternative approval process

A preliminary draft Recommendation A.AAP was created by the meeting including an AAP flowchart with corresponding notes (see Annex 2). The further development of the document will be done by a Working Methods Correspondence Group and forwarded to the next TSAG. 

A few open items were discussed and are still to be resolved. For example the topic "Formal decision-making at Study Group meeting after failure to reach unopposed agreement of Member States and Sector Members" and the procedure to be used when a new or revised Recommendation being approved through an alternate approval process is returned to the SG for resolution of comments.

Annex 1

Revision of Resolution ITU-R 5-2 in the light of Resolution 82 (Minneapolis, 1998)

WORK PROGRAMME OF RADIOCOMMUNICATION
STUDY GROUPS FOR 1998-1999

(1993-1995-1997)

The ITU Radiocommunication Assembly,

considering
a)
that according to Article 8 of the ITU Convention (Geneva, 1992), the Radiocommunication Assembly shall, bearing in mind the need to reduce the demands on the resources of the Union, approve the programme of work arising from the review of existing Questions and new Questions and determine the priority, urgency, estimated financial implications and time-scale for the completion of their study, allocate the work to Radiocommunication Study Groups and report to the associated World Radiocommunication Conference on the progress of matters that may be included in the agenda of future radiocommunication conferences; 

b)
that according to No. 246E of the ITU Convention (Minneapolis, 1998) the Radiocommunication Assembly should decide what categories of Questions and Recommendations, beside those relevant to the work of radiocommunication conferences, should not be approved without formal consultation by Member States (see Nos. 246A and 246B);

c)
the Strategic Plan for the Union given in Resolution 1 of the Plenipotentiary Conference (Kyoto, 1994);

d)
those parts of §§ 1, 2 and 3 of Resolution ITU‑R 1 concerning the Questions to be studied by the Radiocommunication Study Groups,

resolves
1
that the categories used to identify the priority, urgency and approval process of Questions to be studied should be:

C: 
Conference oriented Questions associated with work related to specific preparations for, and decisions of, world and regional radiocommunication conferences (see Note 1):

C1:
Very urgent and priority studies, required for the World Radiocommunication Conference to be held within the next two-year period;

C2:
urgent studies, expected to be required for other radiocommunication conferences;

S:
Questions which are intended to respond to:

–
matters referred to the Radiocommunication Assembly by the Plenipotentiary Conference, any other conference, the Council, the Radio Regulations Board (see Note 1);

–
advances in radiocommunication technology or spectrum management;

–
changes in radio usage or operation:

S1(A):
urgent studies which are intended to be completed within two years;

S2(A):
important studies, necessary for the development of radiocommunications;

S3(A):
required studies, expected to facilitate the development of radiocommunications;


NOTE - The indicator A, when present specifies that the Recommendations resulting from the particular Question can be approved by the provisions of Resolution ITU-R 1 set forth in Section [10.3].

2
that the work programme for the next study period shall be the Questions listed in Annex 1 with Categories C and S. These Questions shall be referred to the appropriate Study Group. The texts of the Questions listed in Annex 1 are to be found in Document 1 of the series of documents for the next study period of the appropriate Study Group,

further resolves

3
that Conference-oriented Questions for study by the Study Groups shall:

–
address topics seeking a Recommendation or a report to a conference;

–
address a single specific issue;

–
include a specified target date for the output;

4
that each Question shall:

–
indicate in a concise form the reason for the study;

–
specify the scope of the study as precisely as possible;

–
indicate the form in which the response should be prepared (e.g. as a Recommendation or other text, etc.) and, when possible, an outline of the contents of the expected response; 

–
specify the date when a complete or partial response is needed or the time period for the study, together with the milestones for the progress of the study;

–
be modified to take account of partial answers;

–
identify relevant Study Groups working in closely related areas, to which the text of the Question should be sent for information;

5
that the Radiocommunication Assembly may identify Questions, so that resulting Recommendations may be approved by the provisions of Resolution ITU-R 1, Section [10.3]. Such Questions may be selected from those which have no policy or regulatory implications, according to the criteria set forth in [§ 2 of this document];

6
that Study Groups shall consider all their Questions and make proposals to each Assembly:

–
so as to bring them into conformity with further resolves 3 and 4;

–
for the categorization of Questions in accordance with resolves 1;

–
for the deletion of Questions, where the study has been completed, where no contributions are expected within the next study period, or, in conformance with Resolution ITU‑R 1, § 1.7, where no contributions have been made; such Questions shall be identified as category D;

7
that each Study Group shall report to each Radiocommunication Assembly the progress that has been made in respect of each Question allocated to it with categories C1, C2 or S1;

8
that, as a part of the work programme, a Study Group may also undertake studies, within the scope of its mandate, for the revision of an existing Recommendation or on a topic for which a new Question is required. Where such study is expected to continue beyond the date of the next Radiocommunication Assembly, an appropriate Question should be drafted for approval by the Assembly.

NOTE 1 - If necessary, following a world or regional radiocommunication conference, the Director of the Radiocommunication Bureau, in consultation with the Chairmen of the Study Groups concerned, may assign appropriate categories to Questions which are related to the decisions of the conference or to the agendas of future world or regional radiocommunication conferences.

ANNEX 2

Revision of Resolution ITU-R 1-2 in the light of Resolution 82 (Minneapolis, 1998)

In § 10.1.2, ADD the following new paragraph after the two bullets:

Draft Recommendations (as referred to in No. 246B of the Convention) may also be subject to the "alternative approval process" (see § 10.3). This process relates to those draft Recommendations that do not require the formal approval of Member States and which, upon adoption by the Study Group, may be considered as approved (see Resolution 82 (Minneapolis, 1998)).

ADD to § 10.2.1.2 a new second sentence:

The announcement shall also indicate those draft Recommendations which, in accordance with the "alternative approval process" (Resolution 82 (Minneapolis, 1998)), do not require formal approval by the Member States.

ADD to the end of § 10.2.2.2:

This notification shall indicate those draft Recommendations which, in accordance with the "alternative approval process" (Resolution 82 (Minneapolis, 1998)), do not require formal approval by the Member States.

ADD a new § 10.3 and RENUMBER existing § 10.3 (and subsections) as § 10.4.

10.3
Approval of new or revised Recommendations by the "alternative approval process" (Resolution 82 (Minneapolis, 1998))

10.3.1
At the Study Group meeting where a draft is adopted or where it is decided to seek adoption by Study Group correspondence, the Study Group shall decide whether those draft Recommendations submitted for the "alternative approval process" can be considered approved once having been adopted by the Study Group.

10.3.2
If any objection is made by a Member State to apply the "alternative approval process", either at a Study Group meeting or during the adoption procedure by correspondence, then the draft Recommendation in question will follow the procedure given in § 10.4.

10.3.3
When a draft Recommendation subject to the "alternative approval process" has been adopted by the Study Group, by either of the above procedures, the Recommendation shall be considered as approved.

MODIFY existing § 10.3.1 (new § 10.4.1) as follows:

10.4.1
When a draft new or revised Recommendation has been adopted by a Study Group by either of the above procedures (§ 10.2.1 or 10.2.2), and the draft Recommendation has not been subject to the "alternative approval process", then the text shall be submitted for approval by Member States.

Annex 3

DRAFT RECOMMENDATION A.AAP

(Adapted from section 8, Resolution 1, WTSC-96)

ALTERNATIVE APPROVAL PROCESS FOR NEW AND REVISED RECOMMENDATIONS

1
General

1.1
ITU-T Recommendations will be approved using this alternative approval process (AAP) except Recommendations that have policy or regulatory implications, which will be approved using the traditional approval process (TAP) found in WTSA Resolution 1.

The competent Study Group may also seek approval at a WTSA.

1.2
In accordance with the Convention, the status of Recommendations approved is the same for both AAP and TAP methods of approval.

2
Process

2.1
Study Groups should apply the AAP described below for seeking the approval of draft new and revised Recommendations as soon as they have been developed to a mature state. See Figure 1 [to be provided] for the sequence of events.

3
Prerequisites

3.1
Upon request of the Study Group Chairman, the Director of TSB shall announce the intention to apply the AAP set out in this Recommendation. Such action shall be based upon consent at a Study Group or Working Party meeting, or exceptionally, at a WTSA, that a draft Recommendation is sufficiently mature for such action. The Director shall include a summary of the draft Recommendation in the announcement. Reference shall be provided to the documentation where the text of the draft new or revised Recommendation to be considered may be found. This information shall be distributed to all Member States and Sector Members.

3.2
The text of the draft new or revised Recommendation must be available to TSB in a final edited form at the time that the Director makes the announcement of the intended application of the AAP set out in this Recommendation. A summary that reflects the final edited text of the draft Recommendation must also be provided to TSB in accordance with 3.3 below. 

3.3
Such a summary shall be prepared in accordance with Recommendation A.3. This summary is a brief outline of the purpose and content of the new or revised draft Recommendation and, when appropriate, the intent of the revisions. No Recommendation shall be considered as complete and ready for approval without this summary statement.

3.4
Approval may only be sought for a draft new or revised Recommendation, within the Study Group's mandate as defined by the Questions allocated to it, in accordance with Article 14, No. MOD 192 of the Convention (Minneapolis, 1998). Alternatively, or additionally, approval may be sought for amendment of an existing Recommendation within the Study Group's responsibility and mandate (see Resolution 2, Geneva, 1996).

3.5
Where a draft new or revised Recommendation falls within the mandate of more than one Study Group, the Chairman of the Study Group proposing the approval should consult and take into account the views of any other Study Group Chairmen concerned before proceeding with the application of this approval procedure.

3.6
Any ITU Member State or Sector Member aware of a patent held by itself or others, which may fully or partly cover elements of the draft Recommendation(s) proposed for approval, is requested to disclose such information to TSB, in no case later than the close of the "consent" meeting (see 3.1 above) in accordance with TSB patent policy appended to Resolution 1 (Appendix I to section 8). Patent statements shall utilize the appropriate patent statement and licensing declaration forms available from TSB.

3.7
In the interests of stability, once a new or revised Recommendation has been approved, approval should not normally be sought within a reasonable period of time for any further amendment of that new text or that revised portion respectively, unless the proposed amendment complements rather than changes the agreement reached in the previous approval process or a significant error or omission is discovered. As a guideline, in this context "a reasonable period of time" would be at least two years in most cases.

Amendments which correct defects may be approved in accordance with 7.2.

4
Last Call

4.1
The Last Call encompasses the [x] weeks time period and procedures beginning with the Director's announcement of the intention to apply the alternative approval procedure (3.1).

4.2
If TSB has received a statement(s) indicating that the use of intellectual property, protected by one or more copyrights or patent(s), issued or pending, may be required to implement a draft Recommendation, the Director of TSB shall indicate this situation in the announcement of the Last Call period. (See Resolution 1, Annex A of section 8.)

4.3
The Director of TSB shall advise the Directors of the other two Bureaux that Member States and Sector Members are being asked to comment on approval of a proposed new or revised Recommendation.

During the Last Call period, should any Member State or Sector Member be of the opinion that the draft new or revised Recommendation should not be approved, they should advise their reasons for disapproving and indicate the possible changes that would facilitate further consideration and approval of the draft new or revised Recommendation. TSB will distribute the received comments electronically to the membership of ITU-T.

4.4.1
If no comments or comments indicating typographical error(s) (misspelling, syntactical and punctuational mistakes, etc.) are received by the end of the Last Call period, the draft new or revised Recommendation is considered as approved by the Study Group, the typographical errors are corrected by TSB and the Director of TSB will notify the membership of the approval within [x] weeks.

4.4.2
If the comments received by the end of the Last Call period require non-typographical correction or change, the Study Group Chairman, in consultation with TSB, selects one of the following procedures:

1)
The comments are resolved under the direction of the Study Group Chairman. This will be accomplished by appropriate Study Group experts, via electronic correspondence or at meetings. The Final Last Call is announced, and the procedures beginning in 4.5 below are applied.

2)
The procedures in 4.7 regarding approval at a Study Group meeting are applied.

4.5
The Final Last Call encompasses a [y] weeks time period and will be announced by the Director of TSB. If no comments or comments indicating typographical error(s) (misspelling, syntactical and punctuational mistakes, etc.) are received by the end of the Final Last Call, the Recommendation is considered as approved by the Study Group. Otherwise, apply the procedures in § 4.6 below.

4.6
The edited text of the draft Recommendation prior to the Last Call is submitted for approval by the Study Group meeting in accordance with section 5 below. TSB shall submit temporary documents to the next Study Group meeting containing comments and edited text of the draft Recommendation(s) from the Last Call and Final Last Call (if relevant).

5
Procedure at Study Group meetings

5.1
The Study Group should review the text of the draft new or revised Recommendation and the associated comments referred to in 4.6 above. The meeting may then accept any corrections or amendments to the draft new or revised Recommendation. The Study Group should reassess the summary statement referred to in 3.3 in terms of its completeness in accordance with Recommendation A.3. 
5.2
Changes may only be made during the meeting as a consequence of written comments as a result of the Last Call or the Final Last Call, contributions, or liaison statements. Where proposals for such revisions are found to be justified but to have a major impact on the intent of the Recommendation or to depart from points of principle agreed at the previous Study Group or Working Party meeting, consideration of this approval procedure should not be applied at this meeting. However, in justified circumstances the approval procedure may still be applied if the Chairman of the Study Group, in consultation with TSB, considers:

–
that the proposed changes are reasonable (in the context of the advice issued under 4 above) for those Member States and Sector Members not represented at the meeting, or not represented adequately under the changed circumstances; and

–
that the proposed text is stable.

5.3
After debate at the Study Group's meeting the decision of the Member States and Sector Members present to approve the Recommendation under this approval procedure must be unopposed (but see 5.6 regarding reservations, 5.7 and 5.8).

5.4
If there is not unopposed agreement, every effort should still be made during the meeting to reach unopposed agreement. 

5.5
If, despite these attempts, unopposed agreement has not been reached, […..]

5.6
In cases where a Member State or Sector Member does not elect to oppose approval of a text, but would like to register a degree of reservation on one or more aspects, this shall be noted in the report of the meeting. Such reservations shall be mentioned in a concise note appended to the text of the Recommendation concerned.

5.7
A decision must be reached during the meeting upon the basis of a text available in its final form to all participants at the meeting. Exceptionally, but only during the meeting, a Member State or Sector Member may request more time to consider its position. Unless the Director of TSB is advised of their opposition within a period of four weeks from the end of the meeting, the Recommendation is approved and the Director shall proceed in accordance with 6.1. 

5.7.1
If Member States and Sector Members which requested more time to consider their positions indicate their opinion, within the four week interval specified in 5.7, that the draft Recommendation should not be approved, the Director shall apply the same criteria for approval of the draft Recommendation as applied during the meeting, as in 5.5 above. A negative opinion is requested to include its reasons and to indicate the possible changes that would facilitate further consideration, if required, for future approval of the draft new or revised Recommendation.

5.7.2
If the draft new or revised Recommendation is not approved, the Study Group Chairman, after consultation with the parties concerned, may proceed according to 3.1 above [wording needs to be clarified].

5.8
A Member State or Sector Member may advise at the meeting that it is abstaining from the application of the procedure. Their presence shall then be ignored for the purposes of 5.3 to 5.5 above. Such an abstention may subsequently be revoked, but only during the course of the meeting.

6
Notification

6.1
TSB shall provide notification of the results from the Last Call and Final Last Call.

6.2
Within four weeks after the approval of a Recommendation described in 4.4.1 and 4.5 above, or within four weeks of the closing date of the Study Group meeting described in 5.3 to 5.5 above or, exceptionally, four weeks after the period described in 5.7, the Director of TSB shall notify whether the text is approved or not by Circular. The Director of TSB shall arrange that this information is also included in the next available ITU Notification. Within this same time period the Director shall also ensure that any Recommendation agreed to is available online, with an indication that the Recommendation may not be in its final publication form.

6.3
Should minor, purely editorial amendments or correction of evident oversights or inconsistencies in the text as presented for approval be necessary, TSB may correct these with the approval of the Chairman of the Study Group.

6.4
The Secretary-General shall publish the approved new or revised Recommendations as soon as practicable, indicating, as necessary, a date of entry into effect. However, in accordance with Resolution 3 (Geneva, 1996), minor amendments may be covered by corrigenda rather than a complete reissue. Also, where appropriate, texts may be grouped to suit market needs.

6.5
Text shall be added to the cover sheets of all new and revised Recommendations urging users to consult the TSB patent database. Suggested wording is:


"The ITU draws attention to the possibility that the practice or implementation of this Recommendation may involve the use of a claimed Intellectual Property Right. The ITU takes no position concerning the evidence, validity or applicability of claimed Intellectual Property Rights, whether asserted by ITU Member States and Sector Members or others outside of the Recommendation development process."


"As of the date of approval of this Recommendation, the ITU had/had not received notice of intellectual property, protected by patents [or copyrights], which may be required to implement this Recommendation. However, implementors are cautioned that this may not represent the latest information and are therefore strongly urged to consult the TSB patent [and copyright] database."

6.6
See also Resolution 3 concerning the publication of lists of new and revised Recommendations.

7
Correction of defects

7.1
When a Study Group identifies the need for implementors to be made aware of defects (e.g. typographical errors, editorial errors, ambiguities, omissions or inconsistencies and technical errors) in a Recommendation, one mechanism that may be employed is an Implementors' Guide. This Guide is an historical document recording all identified defects and their status of correction, from their identification to final resolution, and would be issued in the Study Group's COM Series of documents.

7.2
Defects identified since the approval of the latest issue of the Implementors' Guide (7.1) and their proposed corrections are referenced in the Director's invitation to the next Study Group meeting so the Study Group can address them. The Chairman shall be accountable for a fair decision about the nature of the proposed corrections, in the spirit which is expressed in 5.2 above. After approval by the Study Group (see 5.3 to 5.5), the Director shall announce the corrections in a Circular and the Study Group will update the Implementors' Guide accordingly.

8
Deletion of Recommendations

Study Groups may decide in each individual case which of the following alternatives is the most appropriate one.

8.1
Deletion of Recommendations by WTSA

Upon the decision of the Study Group, the Chairman shall include in his report to WTSA the request to delete a Recommendation. WTSA may approve this request.

8.2
Deletion of Recommendations between WTSAs

8.2.1
At a Study Group meeting it may be agreed to delete a Recommendation, i.e. because it has been superseded by another Recommendation or because it has become obsolete. This agreement by the Member States and Sector Members present at the meeting must be unopposed. If unopposed agreement has not been reached, [apply the same criteria as in 5.5 above] information about this agreement, including an explanatory summary about the reasons for the deletion, shall be provided by a Circular. If no objection to the deletion is received from a Member State or a Sector Member within three months, the deletion will come into force. In the case of objection, the matter will be referred back to the Study Group.

8.2.2
Notification of the result will be given in another Circular, and TSAG will be informed by a report from the Director. In addition, the Director shall publish a list of deleted Recommendations whenever appropriate, but at least once by the middle of a study period.

[image: image2.wmf]4

(No comments)

LAST CALL

[X] WEEKS

DIRECTORS

ANNOUNCEMENT

AND

POSTING

(3)

EDITED

TEXT

(LC)

(2)

SG

or

WP

MTG

(1)

(LC COMMENTS)

COMMENT

RESOLUTION

(6)

DIRECTORS

ANNOUNCEMENT

AND

POSTING

(8)

EDITED

TEXT

(FLC)

(7)

(FLC COMMENTS)

9

(No comments)

[Z] WEEKS

DIRECTORS

ANNOUNCEMENT

(EDITED TEXT (LC))

(10)

SG

DECISION

MEETING*

(11)

* Input TDs: COMMENTS (LC+FLC), EDITED TEXT (LC+FLC)

A.AAP FLOWCHART

FINAL

LAST CALL

[Y] WEEKS

Notification

(12)

Approved

Approved

5


P:\ENG\ITU-R\AG\Rag2000\RAG-1\000\015E.WW9
11.01.00
11.01.00
(101085)

P:\ENG\ITU-R\AG\Rag2000\RAG-1\000\015E.WW9
11.01.00
11.01.00
(101085)


