- 2 -

RAG2002-1/22-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2002-1/22-E
4 February 2002
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 25 FEBRUARY - 1 MARCH 2002
	

Convenor, RAG Correspondence Group on the ITU Strategic Plan

ITU Strategic Plan for the 2002 Plenipotentiary Conference covering the period 2003-2007

Attached for the information of the RAG, and action as may be appropriate, is a summary of the results of the correspondence group of the Radiocommunication Advisory Group on the ITU Strategic Plan. The correspondence group was established at the 2001 RAG meeting, and it finished its work in May 2001. Results of the correspondence group were incorporated into a contribution to development of the ITU Strategic Plan for the forthcoming ITU quadrennium.

The full report (32 pages) of the correspondence group may be found on the ITU website at:

http://www.itu.int/osg/spu/stratplan/contributions/index.html
The report of the correspondence group shows explicit changes to the current plan in two sections, viz., Annex C and Annex D. In both sections, changes are suggested only for portions of the plan which directly impact the ITU Radiocommunication Sector. Annex C includes comments and explanations for the conclusions presented therein along with the current ITU Strategic Plan text and proposed “tracked changes” (underlined new text and struckout deleted text). Annex D is a smooth text presentation of the plan with all proposed changes included, taken directly from Annex C with all “tracked changes” accepted.

The Radiocommunication Advisory Group may wish to consider the results of its correspondence group and decide if it wishes to comment upon, endorse, or change the contribution, as may be appropriate. The RAG meeting is timely as the Council Informal Group on the Strategic Plan is scheduled to meet March 7 and 8, immediately after the RAG.

Attachment

Summary of the results of the RAG correspondence group on the ITU strategic plan (2003-2007)

October 11, 2001

CONTRIBUTION TO THE ITU STRATEGIC PLAN FROM THE CONVENOR OF THE CORRESPONDENCE GROUP OF THE RADIOCOMMUNICATION ADVISORY GROUP

This document is intended as a comprehensive contribution from the correspondence group of the ITU Radiocommunication Advisory Group, to the informal ITU Group for the Strategic Plan, open to all Member States and Sector Members of the Union, under the Chair of Kathleen Heceta. The Group for the Strategic Plan was established by Council Decision 504 which charged the development of a draft strategic plan for consideration at Council 2002 and presentation to PP-02. Decision 504 decided goals that included, “to use, to this effect, the materials provided by the Secretary-General and by the Sector Advisory Groups and/or Conferences or Assemblies”.

1. The ITU Radiocommunication Advisory Group (RAG) began discussions of a new strategic plan for the ITU at its Ninth Meeting, Geneva, 12 - 16 March 2001. The preliminary observations of RAG on the ITU strategic plan are contained in Annex 5 to Document RAG2001-1/42(Rev. 2), “Summary of Conclusions.” This document is available electronically on the ITU web site at http://www.itu.int/itudoc/itu-r/rag/rag2001/42r2_ww9.doc. These preliminary observations of RAG, relative to the strategic plan, are attached to this contribution as ANNEX A, inasmuch as they provide insight into further development of the plan, from an ITU-R point-of-view.

2. Beyond its preliminary observations, RAG decided at its Ninth Meeting to create a correspondence group, as an interim measure, for consolidation of advice to the BR Director, with a view to preparation of the Director’s report to Council 2001. The correspondence group furnished a report to the BR Director on 30 May 2001. This document is available electronically on the ITU web site at http://www.itu.int/itudoc/itu-r/rag/itu-plan/doc/2.html. The RAG correspondence group report is attached to this contribution as ANNEX B, representing the collective views of ITU-R contributions to the work on the strategic plan as of that time.

3. Further work by the Chair of the RAG correspondence group continued toward development of the ITU strategic plan for the 2002 Plenipotentiary Conference, based on the results of the electronic discussions and exchanges. A synthesis of a new plan was consequently developed from consensus views within the group, and is attached to this contribution as ANNEX C, giving rationale and justification for each of the changes proposed to the existing strategic plan adopted at the 1998 Minneapolis Plenipotentiary Conference, and now in force. The synthesis gives general comments for consideration on all sections of the existing plan, not just the Radiocommunication-related sections, and gives specific proposals for change to the ITU-R-related sections.

4. Finally, ANNEX D, derived directly from ANNEX C, is attached to this contribution as a reduced, smooth text version of a proposed, new strategic plan, without explanation or justification. It is being made available to the informal ITU Group for the Strategic Plan for ease of assimilating the RAG contribution, for discussion as progress continues toward development of a uniform format and approach among various sections of the strategic plan, and for incorporation within the new draft plan as appropriate. Reference may be made to ANNEX C, as appropriate, to find the rationale for proposed changes to the existing plan that have been incorporated within ANNEX D.

Attachments:
ANNEX A, “Preliminary observations of RAG on the ITU Strategic Plan,” pp 3-4

ANNEX B, “Report of the RAG Correspondence Group on the ITU Strategic Plan,” pp 5-8

ANNEX C, “Contribution to Development of the ITU Strategic Plan for the 2002 Plenipotentiary Conference Covering 2003-2007 from the Correspondence Group of the RAG,” pp 9-23

ANNEX D, “General Proposals with Smooth Text Contribution to the ITU Strategic Plan from the Correspondence Group of the Radiocommunication Advisory Group,” pp 24-32

M:\BRTSD\RAG\RAG2002\022E.doc
05.02.02
05.02.02
M:\BRTSD\RAG\RAG2002\022E.doc
05.02.02
05.02.02

