- 2 -

RAG2001-1/14-E


	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/14-E
6 February 2001
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	


United States of America

regional telecommunications organizations
in the context of the itu-r

Introduction

ITU has increasingly emphasized the use of regional preparations for world radiocommunication conferences (WRCs) and other ITU activities. While the benefits of these regional activities are generally recognized, there are significant differences in the manner in which regional groups prepare proposals that should be recognized also. Furthermore, differences in the geographic, economic, political and cultural characteristics of regions may hinder countries from benefiting from a regional approach equally.

Discussion

Regional preparation and representation have grown to have a significant role in WRCs and plenipotentiary conferences. They have had a lesser impact on ITU meetings at other levels. Regional processes provide for a wide consideration and review of potential proposals and decrease the number of separate proposals that have to be considered at ITU meetings. Regional proposals can focus the negotiations at a particular meeting and thus may facilitate the resolution of negotiations.

At the same time, regional arrangements do not have an official status in ITU and do not necessarily correspond to ITU administrative regions or to frequency allocation regions. Furthermore, development of regional groups has progressed at different rates in the different regional groups and has resulted in approaches that match the characteristics of the individual regions. For the ITU to fully benefit from regional arrangements without disenfranchising those administrations who cannot link themselves on a regional basis, or disadvantaging those administrations who come from regions that are less organized or cohesive differences in approaches should be recognized and rights of individual administrations should be protected. While it would be easy to assume that all regions would develop similar procedures for concluding on proposals and otherwise participating in ITU or specifically ITU-R, the reality is that the geographic, economic, cultural and political situations within regions and within specific administrations often determine what a regional organization or administration wants to do or can do. Since these factors vary from region to region and even from country to country the approaches to regional preparations or representation also vary.

1)
Geographic distribution impacts the ability of regional groups to meet due to its impact on travel. Geographic separation from the location of a specific location of an ITU meeting may hinder the ability of some regions to participate.

2)
Economic development also impacts the ability of individual regions to meet and to provide adequate representation since participation depends on available staffing and financial resources.

3)
Economic balance or imbalance within a region can make the development of proposals more simple or complex respectively.

4)
Cultural similarities or differences may make regional consensus easier or harder to reach.

5)
Formal political links outside of telecommunications may facilitate regional agreements.

6)
Some regional groups perform other functions than preparation for ITU activities and much of their available meeting time must go to these other activities.

7)
Regions can be disadvantaged by social, economic and political environments that result in individuals representing administrations changing frequently.

8)
The approach a region takes in obtaining regional support for proposals varies significantly. Therefore, the meaning of the number of countries supporting a proposal differs.

a)
The approach of requiring positive formal confirmation of national support for proposals generally results in low counts of supporting administrations, while presumably representing informed and considered support.

b)
The approach of assuming support unless opposition is indicated generally results in higher counts of supporting administrations but may not represent a known level of consideration particularly on more obscure issues.

9)
Some delegations are not authorized to support proposals until they arrive as an official delegation at an ITU meeting, thereby limiting a region's ability to conclude on some proposals in advance of an ITU meeting.

10)
While regional groups have been building processes for proposal submission, due to legal considerations regional arrangements may not actually authorize regional representatives to negotiate on behalf of countries within their region. This situation is understandable due to the fact that administrations are the Members States of the Union and contribute financially. There is no formal basis for regional representation and regional organizations are not the basis of the financial support of the Union.

Recommendations

1)
That regional organizations should continue to develop procedures for preparation of proposals for WRCs.

2)
That regional groups make information on their proposal adoption procedures available to other regional groups.

3)
That regional organizations should evaluate their ability to provide input to the various levels of ITU-R meetings.

4)
That an emphasis on regional preparations should in no way alter the rights and obligations of administrations.

_______________


P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\014E.ww9
22.02.01
22.02.01
(120857)

P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\014E.ww9
22.02.01
22.02.01
(120857)


