- 2 -

RAG2001-1/38-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/38-E
14 March 2001
English only

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	

Report from Ad Hoc Group 2

Regional planning conference to revise the European Broadcasting Agreement, Stockholm, 1961

1.
The Ad Hoc Group established by the ninth meeting of RAG met once and subsequently agreed this report by consultation.

2.
The Ad Hoc Group noted that the proposal by several countries to convene this Regional Radiocommunication Conference (RRC) had been agreed by consultation. It had been decided to hold the conference in two parts, the first to define technical parameters for planning and the second to produce the plan itself. It was understood that proposals for the agenda for this RRC will be submitted to Council 2001. It was not considered appropriate for the RAG to discuss the agenda for this conference or the timing of the two sessions. These were matters for the ITU Council.

3.
The Ad Hoc Group concentrated on the question: “Should the first session be a formal RRC or a Regional CPM?”

4.
On the question of cost, the group was informed that very provisional estimates suggested that a one-week Regional CPM might cost about CHF 3‑400,000 compared with about CHF 1,000,000 for a RRC. However the costs of the preparatory work in the ITU and the planning conference itself would be considerable (these costs would however be spread over several years and more than one biennial budget period). Thus in terms of overall costs, the difference between a Regional CPM and a first session of a RRC was unlikely to be significant.

5.
A number of participants saw other benefits in using the Regional CPM approach in terms of flexibility and efficiency. However, there were a number of very significant problems with the Regional CPM approach:

a) No procedures exist for convening a Regional CPM (ITU-R Resolution 2 refers to Regional CPMs but the working methods specified relate specifically to WRCs).

b) There were several unanswered questions regarding participation and the allocation of costs.

c) The output of the Regional CPM would not be mandatory. It was very important that the preparatory meeting agrees technical parameters for the subsequent planning exercise.

d) A Regional CPM would not be able to determine a mandatory deadline for the submission of requirements before the planning conference.

6.
In the light of these problems, the majority of participants in the group concluded that it would be better to hold the Regional Radiocommunication Conference in two sessions and not use the Regional CPM approach.

7.
In the course of the short meeting of the Ad Hoc Group, a number of questions were raised regarding the overall costs of the preparatory work for this RRC, how these will be covered in the overall ITU budget, and how they will be allocated to Member States. These matters should be considered in preparation for the ITU Council.

8.
There was also a suggestion that the definition of the European Broadcasting Area should be reviewed for the purpose of this specific planning conference and perhaps even that the scope of the RRC should be extended to all of Region 1.

9. Some concern was expressed about the co-existence of “old” and “new” plans in adjacent areas.

M:\BRTSD\RAG\038e.doc
14.03.01
14.03.01
M:\BRTSD\RAG\038e.doc
14.03.01
14.03.01

