- 2 -

RAG2001-1/22-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/22-E
28 February 2001
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	

United States of America

Reconciliation of WRC Final Acts

BACKGROUND

Unfortunately, the difficult and often late negotiations that occur at WRCs often lead to a) editorial errors or b) portions of the Final Acts that are not implementable without adoption by the RRB of sometimes controversial Rules of Procedure. These situations may be a fact of life given the nature of the negotiations. However, there may be better ways to correct them than those currently in use.

DISCUSSION

Editorial errors

With respect to editorial errors, the BR provides, after the WRC, an opportunity for administrations to submit corrections. Often these cases involve obvious omissions or errors, but on occasion the text meaning can be subtle and easily changed by well-intentioned but incorrect edits. These corrections, while included in the first and second versions of the Final Acts posted on the ITU website, can be difficult to identify. Without the BR identifying the changes before publishing the Final Acts, administrations cannot realistically check whether the edits are accurate and do not alter the intention of the WRC. To assist administrations in their review of the Final Acts and specifically edits made after the close of the WRC, the BR could post the versions of the Final Acts on the website showing the changes (redline/strikethrough) from the version provided to administrations at the close of the conference. Administrations could then provide final inputs to the Bureau based on their review of those changes.

Non-implementable regulations

Problems occur where the BR determines that it is not able to implement the intent of the conference outcome and a Rule of Procedure must be written to interpret the Final Acts or the intent of the conference. Draft Rules of Procedure are sent to administrations for comment in accordance with No. S13.17 of the Radio Regulations (CS95 also applies). After adoption by the RRB, the Rules of Procedure are open for comment by administrations in accordance with No. S13.14 of the Radio Regulations. The Rules of Procedure adopted by the RRB are used as guidance by the BR in processing notices and applying the Radio Regulations in accordance with CS95, CV171 and Radio Regulation S13.12. However, the amount of time given for administration comment is not specified. Typically these proposed Rules of Procedure are made available immediately prior to an RRB meeting and little time is available for administrations to consider the potential impact and to formulate comments. If there is disagreement after the Board takes a decision, the matter is submitted to the forthcoming WRC. At recent WRCs the inputs from the RRB identifying implementation problems have not been available early enough for in depth consideration by all administrations or by the Special Committee.

The lack of clear path for implementation of a particular Radio Regulation is not necessarily a flaw. In some cases, compromise requires that a provision be interpreted differently by different parties. Therefore, the identification of every arguably deficient Radio Regulation for the purpose of preparing a Rule of Procedure may not be useful or practical. The need for further clarification by the RRB typically arises only when a space or terrestrial assignment is presented to the BR and when an unclear provision impedes the BR from processing the frequency assignment to notice completion. Recently, the BR has produced a list resulting from WRC-2000 that will be considered by the RRB during its next few meetings in the drafting and adoption of the Rules of Procedure. This list is based on a Bureau initiated evaluation and not necessarily on the existence of conflicts that have actually hindered the consideration of a space or terrestrial notice. Given the existing strain on Bureau resources and the need to prioritize resources for the satellite-processing backlog, implementation of new BSS plans, and future WRC preparations, it would seem prudent to expend resources to develop draft Rules of Procedure only when necessary.

RECOMMENDATIONS

1.
The Director, when making available electronic versions of the revised drafts of the Final Acts of a WRC, should clearly identify proposed edits to the version presented at the close of the WRC so that administrations can easily locate them and, if warranted, raise concerns regarding the edits.

2.
The Director should direct the BR to develop draft Rules of Procedure only when necessary.

3.
A list of issues resulting from problems implementing WRC decisions that have required Rules of Procedure should be submitted by the RRB for consideration by administrations in time for the meeting of the Special Committee on Regulatory and Procedural Matters prior to the next WRC.

4.
Such identified implementation issues can be included under an existing standing WRC agenda item, such as the Report of the Director or Report of the RRB, or under a separate standing agenda item and should be made available prior to the WRC in order to give administrations time to analyze.

ITU-R\AG\RAG2001\RAG-1\000\022e.doc
28.02.01
28.02.01
ITU-R\AG\RAG2001\RAG-1\000\022e.doc
28.02.01
28.02.01

