- 4 -

RAG2001-1/33-E


	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/33-E
6 March 2001
English only

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	


United Kingdom

The duration of the Radiocommunication Assembly

1
Introduction

The decision to limit the duration of the 2003 Radiocommunication Assembly to three days will require a major readjustment in the methods of working at the Assembly and in the extent and thoroughness of the work done. This document sets out and briefly discusses the functions of the Assembly which will need to be carefully reviewed for a three-day meeting to be effective, and to fulfil the requirements of the Convention.

2
The duties of the Radiocommunication Assembly

Article 13 of the Constitution states inter alia the "radiocommunication assemblies shall provide the necessary technical bases for the work of the world radiocommunication conferences and respond to all requests from world radiocommunication conferences". Article 8 of the Convention states the duties of the radiocommunication assembly to be:

1)
consider the reports of study groups prepared in accordance with No. 157 of this Convention and approve, modify or reject the draft recommendations contained in those reports, and consider the reports of the radiocommunication advisory group prepared in accordance with No. 160H of this Convention;

2)
report to the following world radiocommunication conference on the progress in matters that may be included in the agenda of future radiocommunication conferences;

3)
a radiocommunication assembly may refer specific matters within its competence to the radiocommunication advisory group for advice.

To meet these requirements Resolution ITU-R 1-3 part 1, section 1 includes the following mandatory items:

1.6
The Radiocommunication Assembly shall consider the reports of the Director, Radiocommunication Bureau and the Study Group Chairmen; it shall, in particular, approve arrangements for the consideration and approval of draft Recommendations adopted by the Study Groups, and Resolutions (as far as possible draft Recommendations which have not been identified as needing further discussion should be approved in a group or in groups); and it shall take note of the Recommendations approved since the last Radiocommunication Assembly.

1.7
The Radiocommunication Assembly shall:

–
approve the programme of work arising from the review of existing Questions and new Questions, determining the priority, urgency and time-scale for the completion of their study, taking into account the financial implications (see Resolution ITU-R 5);

–
decide, in the light of the approved programme of work, on the need to maintain, terminate or establish Study Groups, and allocate to each of them the Questions to be studied;

–
give special attention to problems of particular interest to developing countries by grouping Questions of interest to the developing countries as far as possible, in order to facilitate their participation in the study of those Questions;

–
delete any Question that a Study Group Chairman reports at two consecutive meetings of the Assembly as receiving no study contributions, unless a Sector Member reports that it is undertaking studies on that Question and will contribute the results of those studies prior to the next Assembly, or a newer version of the Question is submitted.
1.9
The Radiocommunication Assembly shall report to the next World Radiocommunication Conference on the progress in matters that may be included in agenda of future Radiocommunication Conferences as well as on the progress of ITU‑R studies in response to requests made by previous Radiocommunication Conferences.

Thus the Radiocommunication Assembly has tasks relating to the management and proper functioning of radiocommunication studies and in ensuring that appropriate studies are undertaken in a timely way for world radiocommunication conferences.

It is also important to ensure that the necessary studies are undertaken efficiently and effectively, bearing in mind that the costs involved are not only those contained within ITU budgets but also include the significantly greater costs incurred by the Member States and Sector Members who make available expert participants for the work.

3
Ways adopted by the Radiocommunication Assembly to fulfil the duties

3.1
Approval of Recommendations

Recommendations are developed following considerable study and the associated costs. It is thus appropriate to ensure that Recommendations are approved with due consideration and attention. Methods have been developed and are set out in Resolution ITU-R 1 for the approval of Recommendations by consultation, and these have proved to be satisfactory, allowing for an examination by experts in the Member States and also permitting approval in a timely manner. These procedures should be followed in every possible instance. It may be noted that a decision to follow this consultation procedure need not, with a minor adjustment to Resolution ITU-R 1, be dependent on the proximity of the next Assembly. However, in a few cases it has not been possible to satisfy the requirements for study group adoption and in those cases there is a need for consideration at the Assembly. In addition, the time imperatives imposed by the time schedule for WRCs means that some Recommendations have to be brought to the Assembly for approval, and this route may be expected to be utilized whenever an Assembly is held immediately prior to a WRC.

3.2
Director's Report

The report from the Director of the Radiocommunication Bureau is a substantial document, reporting on progress and problems, on strategic planning and implementation, and on other relevant matters. It provides the opportunity for the Assembly to exercise a management function, and to ensure that the work of the Bureau meets expectations. Currently the RAG is able, at more frequent intervals, to monitor the work of the Director and the Bureau, however the RAG is limited to the provision of advice only. The Assembly needs to spend enough time to consider important elements of the reports.

3.3
Reports of study group chairmen

The study groups, and their associated task groups and working parties provide the mechanism through which consensus is achieved on the impact of advances in radiocommunication technology and practices on aspects of radio regulation, operation and spectrum management. The products of the study groups, Recommendations, Handbooks, etc., are the result of devoted work by participants in the work made available by the Member States and Sector Members. To ensure the future health of this activity, the Assembly should acknowledge the efforts made, which frequently are additional to the regular work of the participants. Due consideration should thus be given to the reports of the study group chairmen. Nevertheless, routine and administrative matters need only be considered on the basis of written reports. Short verbal reports should be limited to a presentation of difficult or particularly important topics, and should include a vision of the expected thrust of the work in the forthcoming period. It may be noted that a practice was started for some study groups to make an informal "out-of-hours" presentation on the scope and achievements of recent work so as to provide additional information on the context and relevance of the work. This practice should be continued, with two or three study groups making such presentations at each Assembly.

3.4
Approve and prioritize the programme of work

The work to be undertaken is set out in the Questions listed in Resolution ITU-R 5.

The Questions together with their priority categories are, in the main, proposed by the study groups concerned. However the work to be done to answer the Questions will require substantial expenditure by Member States and Sector Members in addition to the impact on the ITU budget. Clearly there would be a conflict if a Question were approved but if no member made resources available for the work. Thus it is important that the proposed Questions and their priority categories should be examined by the Assembly so that future work is focused and relevant to future needs.

3.5
Decide on study group structure and appoint study group officers

In recent years there has been a number of changes in the structure and scope of the ITU-R study groups. This may continue in the future as a consequence of the rapid developments, convergence and new distinctions, in radiocommunications. Proposals for any such changes would be considered by the RAG but the Assembly continues to have the responsibility to arrange for the appropriate study group structure and for the identification of officers.

3.6
Report to the next WRC

Reports to the next WRC, on topics identified in the Convention or by a previous WRC would largely be prepared by the Bureau, but need to be considered by the Assembly.

3.7
Liaison with other bodies and other matters

The Assembly will also need to consider liaison and other topics, probably in the form of ITU‑R Resolutions. This is an important matter in these days of inter-disciplinary activities and because of the all pervasive nature of radiocommunications.

4
Conclusions

The Radiocommunication Assembly has a number of important tasks to do, commensurate with the scale of the importance of international radiocommunications, and of the studies and other activities being managed. It is believed that these tasks should be undertaken with due consideration and debate. Nevertheless, there is a variety of ways in which the organization and function of an Assembly might be organized in a more effective way, with documents available in advance, discussion and presentations focusing on significant and appropriate aspects, and with requests to the RAG to advise on Assembly matters, particularly where these may require lengthy preparation and study. The agenda could also be prepared giving expected timings for the duration of debate for each item and ordered in terms of priority to ensure that high priority items are dealt with earlier to minimize the impact if the Assembly runs out of time.

_________________


P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\033E.WW9
07.03.01
07.03.01
(122060)

P:\ENG\ITU-R\AG\RAG2001\RAG-1\000\033E.WW9
07.03.01
07.03.01
(122060)


