- 2 -

RAG2000-1/27-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	RADIOCOMMUNICATION

ADVISORY GROUP

GENEVA, 17-20 JANUARY 2000
	Document RAG2000-1/27-E
13 January 2000
English only

[image: image1.wmf]
Directors of BR and TSB

continuation of studies on imt-2000

1
Introduction

Most of the work on IMT-2000 has been successfully completed by ITU-R Study Group 8 through Task Group 8/1. Relevant Recommendation(s) are being submitted for approval by correspondence process, which should terminate by May 2000. ITU-T studies on IMT-2000 have been conducted in several ITU-T Study Groups and Joint Questions Groups within ITU-T Study Group 11.

It has been generally recognized that the achievements of the ITU-R Study Groups, with regard to this subject, have greatly contributed to maintaining the pre-eminent position of ITU in the telecommunication field.

As the project develops, a major role will now be played by the ITU-T Sector, in which activities by far exceeding those carried out by ITU-R, are expected to be completed within a short time-frame in order to meet the needs of the operators.

It would certainly be in the interest of ITU to ensure that this transitional period will not result in a loss of interest of the concerned players in the ITU activities. A key element for the success has been identified by the availability of a single focal point for the relevant studies.

The aim of this document is to propose a suitable course of action intended to ensure continuity and coordination between the two Sectors on this project of paramount importance for ITU.

2
Actions envisaged by the Sectors on the IMT-2000 Project

Whilst studies on certain radio aspects will continue in ITU-R through the recently established Working Party 8F, in consideration of the particularly heavy workload, ITU-T envisages the establishment of a new Study Group on this subject. This important action would be particularly beneficial since it will continue to offer a single ITU focal point for those studies needed to conclude the project. However, it should be noted that the establishment of this new Study Group is expected to take place at the next World Telecommunication Standardization Assembly (Montreal, September 2000) and consequently the new Study Group might not be in a position to be fully operational in less than one year from now. This relatively long interim period could be quite critical since it may distract the interest of the concerned parties from ITU focusing elsewhere relevant standardization activities. Therefore, some action appears necessary to overcome these difficulties.

3
Proposal for establishing an Intersector Coordinating Group on the continuation of studies on IMT-2000

A possible course of action to help in easing the transitional phase from ITU-R to ITU-T could be the establishment of an Intersector Coordinating Group. This Group would have a lifetime limited to the above-mentioned transitional period and should be terminated when the new ITU-T Study Group becomes operational. The tasks of this ICG would be as follows:

–
ensure that relevant studies are continued under the ITU umbrella, again providing a unique focal point;

–
ensure the transfer of expertise of relevant experts worldwide to the new Study Group;

–
outline a suitable activity programme for the new Study Group, taking into account related activities continued in ITU-R;

–
contribute to developing a corporate ITU approach to the project.

The ICG will develop suitable reports to RAG and TSAG as well as to the new ITU-T Study Group. The establishment of the ICG should take place as early as possible contributing, in an efficient manner, to the transition phase. Taking into account the actions described in section 2, it would also appear suitable to have ITU-T as the leading Sector (see Annex 2 of Resolution ITU-R 6).

4
Procedural matters

As indicated in Annex 3 of Resolution ITU-R 6, an ICG may be established at a joint meeting of RAG and TSAG, or by RA or WTSA, following a recommendation by the Advisory Group of the other Sector. Since TSAG will not meet until June 2000, it would not be feasible to set up the ICG at RA-2000. On the other hand, it would also not be advisable to delay its establishment up to the next WTSA. Therefore, it is envisaged that a short joint RAG/TSAG meeting could take place during the next TSAG meeting in June 2000, in order to approve the set up of the new ICG. However, it should be noted that the next TSAG meeting is scheduled close to the end of WRC‑2000, the first session of CPM and the meeting of ITU-R Chairmen and Vice-Chairmen. This may prove to be an obstacle to ensure adequate participation from RAG members. In consideration of the importance and urgency of the initiative, RAG might consider the possibility to delegate its Chairman the authority to establish the ICG at the TSAG meeting.

5
Proposed action

RAG is invited to carefully consider the need to continue to ensure ITU a predominant role in the management of the ITU-2000 Project. Support to the establishment of an ICG, as indicated above, is consequently suggested. RAG should also be invited to consider the course of action leading to the establishment of the ICG in the shortest delay.

The Directors of BR and TSB will undertake all necessary steps to support the activities of the ICG during the transitional period and, should the proposal be endorsed by RAG and TSAG, a meeting of ICG may be envisaged during the period between end June 2000 and beginning September 2000.

P:\ENG\ITU-R\AG\Rag2000\RAG-1\000\027E.WW9
14.01.00
14.01.00
(101219)

P:\ENG\ITU-R\AG\Rag2000\RAG-1\000\027E.WW9
14.01.00
14.01.00
(101219)

