- 2 -

RAG2001-1/3-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2001-1/3-E
18 January 2001
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 12 - 16 MARCH 2001
	

United States of America

Treaty-related matters and ITU activities with policy or regulatory implications

1.
The Radiocommunication Assembly, Istanbul, considered and debated at length the implications of “policy or regulatory” issues, in terms of the “Alternative Approval Process” (AAP). The Assembly agreed in its Resolution ITU-R 45, “The Provisional Application of an Alternative Procedure for the Approval of Recommendations”, the procedure, which should be used for the alternative approval of recommendations on a provisional basis until the next assembly, planned for 2003. The Assembly also agreed in its Resolution ITU-R 5-3, “Work Programme of Radiocommunication Study Groups [for 2000-2002]”, that study groups shall identify which of their questions, if any, are suitable for approval by the alternative procedure according to Resolution ITU-R 45. That work has begun in a number of the study groups and their working parties.

2.
Each country has the sovereign right to develop its own policies and regulations concerning telecommunication, development and radiocommunication. Thus, in addition to ITU policies or regulations, participants in each ITU Sector must take account of policy and regulatory variations that may occur among administrations as relevant study questions and recommendations are developed. The strength of the ITU is its ability to compatibly accommodate these different policies (and regulations) of Member States and Sector Members in the affected texts. This same accommodation should apply in crafting the processes for approval of a Sector’s study questions and recommendations.

3.
Resolution 82 from the ITU Minneapolis Plenipotentiary Conference, “Approval of questions and recommendations”, specifically recognized “that there is concern in applying an alternative approval process to questions and recommendations of the Radiocommunication Sector.” Resolution 82 also resolved, inter alia, “that Nos. 246A and 246B of the Convention shall not be used for questions and recommendations having policy or regulatory implications such as:

· questions and recommendations approved by the Radiocommunication Sector relevant to the work of the radiocommunication conferences, and other categories of questions and recommendations that may be decided by the radiocommunication assembly;

· …

· …

· questions and recommendations where there is any doubt about their scope,”

4.
It should be noted that the ITU Convention does not require that the policy or regulatory implications be solely on the ITU level, or on an international level. Many ITU recommendations are directed at, or can impact national policies and regulations, be they spectrum-related or otherwise, and so they must be considered of a policy or regulatory nature if an administration considers them in those categories, in the interests of comity and national sovereignty.

5.
The United States policy with respect to the alternative approval process in the Radiocommunication Sector includes a first presumption that all ITU-R questions and recommendations in all study groups, working parties, task groups (including joint task groups) and rapporteurs groups, have a policy or regulatory implication, until agreed otherwise. ITU-R recommendations have some potential for incorporation-by-reference into the Radio Regulations treaty. Certainly, there is a range of probabilities that any one question or recommendation has policy or regulatory implications, with some of them highly probable, and some at a low probability. Nevertheless, a large majority of ITU-R questions and recommendations are considered intrinsically policy or regulatory by their nature. Only close examination within the ITU-R study groups in application of Resolution ITU-R 5-3 may identify those questions that are not policy or regulatory by nature and therefore, relevant to the AAP.

6.
In the evaluation so far of the questions and associated potential recommendations in the Radiocommunication Sector to determine how AAP should apply, the United States has used preliminary criteria. These criteria determine the likelihood of policy or regulatory implications, or whether certainty or doubt exists. The following types of questions and recommendations (and possibly others) are seen as having a high probability of such implication, and thus cannot be dealt with under the alternative process:

(a)
Questions and recommendations leading to ITU-R Radio Regulations - - This category includes questions with a categorization of C1 or C2 as defined in Resolution ITU-R 5-3, and any question or recommendation that is linked to a world radiocommunication conference agenda item.

(b)
Questions and recommendations concerned with sharing, sharing criteria and interference calculation methods - - Because spectrum sharing, whether between systems or services, potentially has international spectrum implications, any issue dealing with spectrum sharing or compatibility, including those of a scientific nature, has policy or regulatory implications. Examples of such issues include propagation, spectrum parameter measurement, and emission modelling.

(c)
Questions and recommendations that address performance and/or availability and degradations due to interference - - These provide the basis for interference criteria used in sharing studies.

(d)
Questions and recommendations addressing reference radiation patterns, and the characteristics of emitting systems or the emissions themselves - - These provide basic information for calculations of the interference between systems and services in either shared or unshared frequency bands, e.g., considering spurious or out-of-band emissions.

(e)
Questions and recommendations addressing allotment or channel arrangements - - These aspects of spectrum use impact spectrum efficiency and therefore, the availability of spectrum on a national and international basis.

(f)
Questions and recommendations that address issues between different services - - Issues between or among services in the radiocommunication domain are ones related to shared use of the spectrum.

(g)
Questions and recommendations pertaining to governmental management functions - - Issues related to spectrum management, spectrum monitoring, maritime and other stations’ numbering, and call signs are related to governmental functions.

(h)
Questions and recommendations regarding national radiocommunication policies of administrations - - Any question or recommendation that suggests administrations take some action necessarily places those issues into the policy or regulatory arena.

(i)
Questions and recommendations relating to emitting equipment standards - - Such standards impact spectrum efficiency and therefore, the availability of spectrum on a national and on an international basis.

(j)
Questions and recommendations for which there is doubt concerning their scope - - This consideration was anticipated in considering e) of Resolution ITU-R 45, which states that, “…the (AAP) provisions noted above shall not be used for questions and recommendations having policy or regulatory implications such as:

-
Questions and Recommendations approved by the Radiocommunication Sector relevant to the work of radiocommunication conferences, and other categories of Questions and Recommendations that may be decided by the Radiocommunication Assembly;

-
Questions and Recommendations where there is any doubt about their scope,”

7.
The United States understands that the concept of the alternative approval process originated from a desire by Members of the ITU to simplify and speed the process for approval of recommendations dealing with equipment technology and standards, in an effort to speed the process of market delivery of new technology. Members within the Telecommunications Standardization Sector first identified this requirement, recognizing that technology development within the telecommunications field was moving very rapidly, and that the previously existing recommendation approval process requiring review by administrations, created unnecessary and unacceptable delays in completion of standards. The Plenipotentiary Conference (Minneapolis, 1998) concluded that some instances of this may also exist in the other Sectors and therefore, directed all Sectors to produce working methods for an alternative approval process.

8.
The RAG may wish to review the criteria included in paragraph 6 above, to determine their relevance for advice to the Director. Discussion at the RAG meeting will reveal the extent of agreement that may be reached with respect to a recommendation for use of AAP criteria that the BR Director might either appropriately disseminate to study groups, or include in his report to the next Council.

M:\BRTSD\RAG\003e.doc
18.01.01
18.01.01
M:\BRTSD\RAG\003e.doc
18.01.01
18.01.01

