- 4 -

RAG2001-1/28-E


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

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	


Director, Radiocommunication Bureau

regional radiocommunication conference to revise the regional agreement for the european broadcasting area, stockholm, 1961

1
Background information

1.1
On the initiative of 15 Member States from the European Broadcasting Area (EBA), as defined in No. S5.14 of the Radio Regulations
, which submitted concordant requests for a convening "Regional Conference for the revision of the European Broadcasting Agreement, Stockholm, 1961, in the bands 174-230 MHz and 470-862 MHz", and in accordance with Nos. 310 and 301 of the ITU Convention, the Secretary-General initiated the consultation procedure referred to in Article 26 of the ITU Convention. In his letter DM-1163 of 17 August 2000, the Secretary-General invited the Member States of the EBA to indicate whether or not they agree to the following proposal on convening a Regional Radiocommunication Conference for the revision of the Regional Agreement for the European Broadcasting Area, Stockholm, 1961, and to consider the associated details as indicated in the concordant requests from the Member States initiating the consultation procedure, notably: 

1)
The agenda of the Conference would be: "To revise the European Broadcasting Agreement, Stockholm, 1961 in the bands 174‑230 MHz and 470-862 MHz".

2)
The conference should consist of two sessions, separated by about two years.

3)
The first session would be concerned with the technical preparation in general and would identify principles and parameters related to the frequency planning process.

4)
The second session of this Conference, which would produce the required Plan, should take place sometime in the year 2005.

5)
The precise place and the exact dates of the two sessions should be determined by the Council to fit into the overall schedule of ITU conferences and meetings.

The Secretary-General also enclosed a document from the initiating Member States dealing with the implementation of terrestrial digital television broadcasting. The attention of the Member States was also drawn to the fact that the European Broadcasting Agreement, Stockholm, 1961, governs other frequency bands that are not included in the concordant requests from the initiating Member States.

1.2
The above proposal was approved by the statutory majority of the Member States belonging to the EBA: 43 replies were received from Member States belonging to the EBA and entitled to vote and all agreed to the proposal. The results of the consultation were disseminated with Notification No. 1395 (October 2000).

2
Current regulatory framework and its likely impact on the scope of the Conference

2.1
The scope of the Conference agenda, as circulated in the consultation procedure, is rather general. It deals with general clauses (e.g. "to revise the European Broadcasting Agreement, Stockholm, 1961 in the bands 174-230 MHz and 470-862 MHz"; "to produce the required Plan"). Therefore, more specific formulation may be needed so as to avoid any misunderstandings as to the real scope of the Conference. In this connection, it may be useful to review the current regulatory framework which governs the use of the concerned bands in the European Broadcasting Area and in its surrounding, so as to identify the possible items that need detailed formulation in the detailed agenda that may be established by the Council.

2.2
The current regulatory framework, established under the auspices of the ITU, comprises the following elements:

•
The Regional Agreement for the European Broadcasting Area, "Stockholm, 1961", which nominally governs the use, by the broadcasting television service, of the frequency bands 41‑68 MHz, 87.5-100 MHz, 174-230 MHz and 470-960 MHz, and by the sound broadcasting service in the band 41-68 MHz. However, the current Table of Frequency Allocations contains no allocation to the broadcasting service in the band 41-47 MHz in Region 1. Similarly, the current Table of Frequency Allocations restricts the use of the band 862‑960 MHz, by the broadcasting services, to only stations of the broadcasting service that are situated within the African Broadcasting Area. Consequently the ST61 Agreement effectively governs the use, by the broadcasting television service, of the bands 47‑68 MHz, 87.5-100 MHz, 174-230 MHz and 470-862 MHz, and by the sound broadcasting service of the band 47-68 MHz.

•
The Regional Agreement relating to the planning of the VHF/UHF Television Broadcasting in the African Broadcasting Area and Neighbouring Countries, "Geneva, 1989", governs the use, by the broadcasting television service, of the frequency bands 174-230 MHz and 470‑862 MHz by all countries of the African Broadcasting Area and of the neighbouring countries as defined in No. 1.8 of the Agreement, as well as the use of the bands 47‑68 MHz, 230-238 MHz and 246-254 MHz for some specific countries.

2.3
Difficulties could be expected if the proposed RRC extends the planning area outside the European Broadcasting Area, in particular if it were extended in zones already covered by the Regional Agreement, Geneva, 1989, although there is demonstrated interest from some neighbouring countries to be included in this process (see also paragraph 4.2.2.3 hereafter). 
2.4
The technical criteria of the ST61 agreement were established for analogue television. However, as no provision of the ST61 agreement prohibits the use of the concerned frequency bands by digital television, the Radio Regulations Board established an appropriate Rule of Procedure, which specifies that the same coordination distances are applicable for both analogue and digital television broadcasting. This procedure is followed by the administrations concerned and there are no regulatory difficulties for the gradual introduction of digital television in the bands governed by the ST61 Agreement, by using the plan modification procedure as stipulated in Article 4 of the ST61 Agreement, and subsequently, by using the standard notification procedure of Article S11 of the Radio Regulations. On the other hand, the provisions of the ST61 Agreement are prohibitive as far as the introduction of terrestrial digital sound broadcasting is concerned in the 

Plans which are governed by the ST61 Agreement. Recently, in September 2000, the RRB confirmed that the current provisions of the ST61 Agreement do not provide for the introduction of digital sound broadcasting assignments in the Plans which are governed by the ST61 Agreement; nevertheless, the RRB confirmed that such assignments can be notified under Article S11 of the Radio Regulations, after a voluntary coordination under the relevant provisions of the Radio Regulations as stipulated in its provision No. S6.7. 

2.5
In addition to the regulatory framework established under the ITU, there are also two special agreements, which were established outside the ITU, but which cover the frequency bands and the area concerned, notably:

•
Special Agreement of the CEPT administrations relating to the use of the bands 47‑68 MHz, 87.5-108 MHz, 174-230 MHz, 230-240 MHz and 1 452-1 492 MHz for the introduction of terrestrial digital audio broadcasting (T-DAB), Wiesbaden, 1995; and

•
Multilateral Coordination Agreement relating to technical criteria, coordination principles and procedures for the introduction of terrestrial digital video broadcasting (DVB-T) in the bands 174-230 MHz and 470-862 MHz, Chester, 1997.

2.6
The voluntary application of the procedures of the above special agreements, by the administrations that are parties to these agreements, prior to the application by such administrations of the mandatory procedures of the ST61 Agreement, established a mechanism for early introduction of digital television in the bands governed by the ST61 Agreement. However, such a procedure may not represent an optimal solution for all-digital television broadcasting, which is expected in the future. Therefore, there may be a need for a complete replanning of the bands envisaged for digital broadcasting (both television and sound broadcasting), which would introduce the concepts that are not implementable in analogue television, but which are proper for digital television (e.g. single frequency networks). Similarly, the current regulatory constraints which exist in the ST61 Agreement (e.g. those related to the introduction of digital sound broadcasting assignments in the Plans governed by the ST61 Agreement) may need to be eliminated.

2.7
From the additional information, which was circulated with the concordant requests for convening a RRC to revise the ST61 Agreement, it is evident that the concerned Member States are interested in replanning of the bands 174-230 MHz and 470-862 MHz. As the ST61 covers other frequency bands, it is imperative that the forthcoming Conference should be empowered to revise the ST61 Agreement with a view to 1) abrogating those parts of the ST61 Agreement which will be replaced by the new Agreement and 2) revising, as necessary, the procedural parts of the ST61 Agreement which would not be covered by the new Agreement.

3
ITU-R Study Group preparatory activities

3.1
Procedural matters

Preparation for ITU Radiocommunication Conferences is extensively covered by Resolution ITU‑R 2 stating that, in any case, a CPM is to be set up (not by a WRC nor by a RA, but just as a consequence of the decision to convene a Conference). This mechanism has been used (albeit only for World Radiocommunication Conferences) for some time now. Specific preparation for ITU Regional Radiocommunication Conferences is covered by 4.1 of Resolution ITU-R 1-3:

"The procedures outlined in Resolution ITU-R 2 apply to the preparation of WRCs. As appropriate, they may be adapted by a Radiocommunication Assembly to the case of a Regional Radiocommunication Conference".

However, no Radiocommunication Assembly is scheduled before June 2003. Therefore, adaptation of the procedures of Resolution ITU-R 2 by a Radiocommunication Assembly is not feasible within the required time-frame but presumably, the procedures outlined in Resolution ITU-R 2 could be followed if the Member States concerned agreed.

3.2
Organizational matters

Considering that, to date, the CPM is a Study Group activity, participation in it has been open to all Member States and Sector Members and CPM costs have been charged to the regular Study Group budget and borne by the entire ITU membership. However, if a Regional CPM is envisaged, a decision on participation and funding would have to be taken by an appropriate high level body (e.g. Council).
3.3
Results of the CPM

The output of the CPM is a Report to be submitted to the Conference, on the basis of well‑established procedures. It contains the best technical information available from the concerned Study Groups in response to the items included in the agenda of the Conference. The CPM Report is extremely important to orient the technical decisions of the Conference and to allow for a sound preparation of the Conference. The CPM Report is approved by a CPM (which to date has been attended by many administrations which do not normally attend Study Group meetings) and hence is already representing rather wide consensus on the technical basis for the Conference.

However, it should be recalled that conclusions reached at a CPM and contained in the Report (e.g. planning principles, etc.) are not binding, i.e. Administrations are completely free to make submissions to the Conference even in contradiction with the CPM Report. The Conference itself has full power to disregard the CPM Report by adopting any technical criteria found agreeable. Furthermore, it should be stressed that the CPM is a direct emanation of the ITU-R Study Groups and hence it has no power to mandate inter-sessional work nor to adopt any administrative or regulatory decisions (such as establishing a date limit to submit requirements for planning or to direct the carrying out of planning exercises, etc.). Such decisions would be taken, if necessary, by a Conference or, perhaps, the Council.
3.4
Administrative procedures

If a (R)CPM is felt to be needed, organizational matters would normally be dealt with by a (R)CPM-1 which would proceed to:

(
appoint Chairmen and Vice-Chairmen (a task normally conducted by the Radiocommunication Assembly);

(
define the structure of the CPM Report;

(
task appropriate Study Groups;

(
define meeting schedule.

As usual, (R)CPM-1 should preferably be held in conjunction with a meeting of the Study Group Chairmen and Vice-Chairmen who can take the necessary measures to activate the relevant studies. Such a joint meeting can be convened only when the Conference's agenda has been approved. A date could be fixed for (R)CPM-2 (by (R)CPM-1 or Council) so that the final CPM Report could be made available in three languages (E, F, S) to the concerned administrations at least six months before the start of the Conference. It will be up to the CVC meeting to define the working arrangement to suitably provide the CPM with the results of their studies. Possible options are:

(
establishment of a Joint Task Group (including SGs 6, 8, 9 and possibly 1); or

(
instruct relevant SGs to enter their conclusions on the various agenda items as identified by CVC directly to (R)CPM-2.

Another possibility may also consist to disregard the CPM approach as set forth in Resolutions ITU-R 1 and 2, envisaging the establishment of a Joint Task Group among the concerned SGs to prepare a Report to be sent directly to the first session of a Conference. However, this Report being prepared by a Task Group may not have the same status and recognition as a CPM Report as prepared by a CPM, i.e. a body with authority higher than a SG and wider participation. 

4
New developments and their possible impact on the scope of the Conference

4.1
There are several developments since the closing of the consultation procedure concerning the convening of a Regional Radiocommunication Conference (RRC) to revise the Stockholm-61 Agreement, which may have an impact on the scope of the Conference. These new developments include:

•
Replacement of the concept of a two-session Conference with the concept of one-session Conference.

•
Possible enlargement of the scope of the Conference so as to include "neighbouring countries".

•
Possible enlargement of the scope of the Conference so as to include the plan for terrestrial digital sound broadcasting in the band 174-230 MHz.

4.2
These new elements require further consideration, as detailed hereafter:

4.2.1
A two-session Conference vs. one-session Conference

4.2.1.1
The consultation procedure was conducted as outlined by the requesting Member States, i.e. with a concept of a two-session conference, which was used in the past (e.g. the Regional Administrative Conference for the Planning of the VHF Sound Broadcasting in Region 1 and part of Region 3 (which was held in 1982 and 1984 in pursuance to Resolution 510 from WARC-79), the Regional Administrative Conference for the Planning of VHF/UHF Television Broadcasting in the African Broadcasting Area and Neighbouring Countries (which was held in 1986 and 1989 pursuant to Resolution 509 from WARC-79), etc.). However, in recent discussions within various regional organizations (e.g. CEPT PT24, ERC WGFM), some administrations put forward the idea of reducing the RRC to a one-session Conference. This approach has different financial implications, notably: the costs of a two-session Regional Conference are borne only by the Member States of the concerned area (in this specific case, by the 56 Member States having territories in the European Broadcasting Area); on the other hand, as explained earlier in this document, the costs of the Conference Preparatory Meetings to date (albeit for world conferences) have been borne by all Member States of the ITU, the CPM being part of the ITU-R Sector although a decision could be taken in this regard to require only the concerned Member States to pay for a (regional) CPM. 

4.2.1.2
The terms of reference of the CPM, as currently stipulated in Resolution ITU-R 2, include the "updating, rationalization, presentation and discussion of material from Radiocommunication Study Groups and the Special Committee, together with consideration of new material submitted to it". In this connection, CPM may certainly establish the technical data to enable the planning (propagation, data, system parameters, protection ratios, minimum field strength to be protected for the planned and non-planned services, etc.). However, there may be a need for a more formal, treaty-based mechanism, for establishing the treaty-type elements (e.g. final date by which the 

Member States' requirements should be submitted to the ITU, the format in which these requirements will be submitted, as well as instructions to the Bureau for conducting preparatory activities in the form of planning exercises). Therefore, appropriate consideration may be needed as to how these treaty-type elements will be established (e.g. through a Council Resolution). 

4.2.2
Participation of countries neighbouring to the European Broadcasting Area

4.2.2.1
Article 8 of the Regional Agreement, Stockholm-1961, stipulates that "no revision of the Agreement shall be undertaken except by an Administrative Conference of the Members of the Union in the European Broadcasting Area, convened in accordance with the procedure laid down in the International Telecommunication Convention". Therefore, Article 8 formally restricts the participation in the RRC to revise the Regional Agreement, Stockholm, 1961, to only those Member States that have territories in the European Broadcasting Area (EBA). 

4.2.2.2
After the publication of the results of consultation procedure, conducted by the ITU Secretary-General, in which only administrations of Member States belonging to the EBA were involved, some Member States that have territories adjacent to the EBA, demonstrated their interest in participating in the RRC. A question arises as to whether these Member States, which have no territories in the EBA, could participate in the Conference with full rights like the other Member States that have territories in the EBA. Based on the previous experiences (e.g. the Regional Administrative Conference for the Planning of VHF/UHF Television Broadcasting in the African Broadcasting Area and Neighbouring Countries, Geneva, 1989) it appears that the participation of the Member States that have no territories in the EBA would be possible, provided that these Member States identify themselves sufficiently in advance and that the administrations of the Member States in the EBA agree with each such request.

4.2.2.3
However, it should be emphasized that, from a practical point of view, it would be preferable if the planning area is governed by only one agreement. Otherwise, administrations may face difficulties in applying two different sets of procedure, for the same frequency assignment, especially if the technical criteria that are associated with each of the concerned procedure, are different and mutually incompatible.

4.2.3
Scope of the plans

4.2.3.1
According to the preliminary agenda, as agreed in the consultation procedure, the Conference is envisaged as planning conference, i.e. a conference which is expected to "produce the required plan" as quoted from the concordant requests for convening the RRC. This preliminary agenda therefore excludes the possibility of a conference modifying only the administrative parts and technical parameters of the ST61 Agreement, that could allow, through the procedure for modification, the introduction of digital television (and/or digital sound broadcasting) assignments. There is no specific distinction as to whether the "required plan" is a frequency assignment plan (like ST61), a frequency allotment plan, or a combination of both. Also, there is no indication as to which service would be subjected to the planning process - the television broadcasting only (which is the service currently covered by the Stockholm-61 Agreement in the bands 174-230 MHz and 470‑862 MHz), or both television broadcasting and digital sound broadcasting which is also envisaged in the band 174-230 MHz by several Member States of the EBA. As the additional information communicated in the consultation process deals with "Implementation of terrestrial digital television broadcasting", it might be concluded that the primary goal of the initiating Member States would be the plan for television broadcasting; however, the discussions within various regional organizations (e.g. CEPT PT24, ERC WGFM) have put forward the need to enlarge scope of the RRC so as to enable it deal with digital sound broadcasting as well.

4.2.3.2
If the scope of the RRC is enlarged, so as to include the plan and the related provisions for terrestrial digital sound broadcasting in the band 174-230 MHz, the situation would become rather complex, because the former activities in this area (e.g. the Special Agreement of the CEPT Administrations relating to the use of some frequency bands, including the band 174-230 MHz for T-DAB, Wiesbaden, 1995) operate with the concept of allotment plans and the related activities included rather complex preparations. 

5
Financial considerations

5.1
The financial considerations encompass the following elements:

•
Preparatory work (in Study Groups, including the Special Committee, and in the BR).

•
Cost of the CPM (if so decided).

•
Costs of a first session of the Conference (if so decided).

•
Inter-sessional work (if so decided).

•
Cost of a second session of the Conference.

•
Post-Conference work.

The matter is currently under study within BR but many items need to be clarified by the Member States concerned in order to facilitate discussions at Council-01.

6
Concluding remarks

This document presents the issues related to the convening of a RRC to revise the Regional Agreement, Stockholm, 1961, in the light of the information available to BR at the time of preparation of the document. The issues are presented to RAG for advance information and for such advice that RAG may offer to BR with a view to preparing for Council-01. The open issues are summarized as follows:

•
Structure of the Conference (two-session or one-session Conference).

•
Scope of the planning to be done (i.e. digital television only, or both digital television and digital sound broadcasting).

•
Treatment of treaty-type issues if the option of one-session Conference is adopted (e.g. cut‑off date for submission of requirements, status of the existing frequency assignments in the bands subject to planning; status of the existing and planned frequency bands in the area adjacent to the EBA; organization of the planning exercises prior to the Conference).

•
Adaptation of the procedures for CPM, as to cope with the concept of a Regional CPM and attribution of related costs.

•
Participation of Member States outside the EBA.
________________


� 	The European Broadcasting Area (EBA), as defined in No. S5.14 of the Radio Regulations comprises 56 Member States, and the number of 15 Member States represents more than a quarter of the total number of Member States in the EBA.


P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\028E.WW9
05.03.01
06.03.01
(121975)

P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\028E.WW9
05.03.01
06.03.01
(121975)


