- 9 -

RAG2002-1/4-E


	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2002-1/4-E
11 December 2001
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 25 FEBRUARY - 1 MARCH 2002
	


Director of BR

COMMENTS RECEIVED ON THE DRAFT GUIDELINES FOR THE WORKING METHODS OF THE RADIOCOMMUNICATION ASSEMBLY, 
THE RADIOCOMMUNICATION STUDY GROUPS AND RELATED GROUPS

In response to Administrative Circular CA/106 (9 October 2001), the attachments hereto contain comments received from the membership on the draft guidelines. (See also Document 
RAG2002-1/3).

These comments are submitted to RAG for its consideration.

Attachments:
5

attachment 1

Response from Telefónica del Perú

In connection with the draft "Guidelines for the working methods of the Radiocommunication Assembly, the Radiocommunication study groups and related groups", we should like to submit the following comments:

–
We endorse the need for the working party and task group executive reports, referred to in § 3.5.3, to be concise, avoiding too much preambular material and placing more emphasis on the results achieved. These reports, which would constitute a type of "summary record", should be submitted to each member in good time and in the language of the member concerned.

–
The aforementioned provision could be extended to the study groups, so as to make available an executive report which would facilitate the orderly follow‑up to ITU‑R activities at the different levels of action.

–
With regard to the proposal to limit the distribution, during meetings, of documents previously sent out by mail (§ 2.4.4.2), for reasons of economy, we consider that instead of this the number of copies mailed should be reduced and that, at the same time, document distribution or access by electronic means should be promoted and strengthened so that, in any event, at least one copy of documents that have been distributed may be made available to each delegation at the meeting.

attachment 2

Response from Canada

Comments on the draft guidelines for the working methods of the RADIOCOMMUNICATION assembly, 
the radiocommunication study groups and related groups

1
Introduction

This contribution is in response to the request for comments in Administrative Circular CA/106. Canada welcomes the opportunity to review the guidelines for the working methods and would like to refer to previous Canadian contributions and ITU-R agreements on this topic, whose implementation are still pending:

–
RA97 agreed to the Canadian proposal in Section 2 of RA97/PLEN/23, as proposed in Section 3.2 of that document, for the next version of the guidelines.
See: http://www.itu.int/itudoc/itu-r/ra/ra-97/docs/docs/40683.html 

–
RAG-2000 agreed to the Canadian proposal in Document RAG2000-1/3 to issue all or part of the working guidelines in the form of A-series Recommendations. This is important, in particular in relation to the "Format of ITU-R Recommendations". 
See: http://www.itu.int/itudoc/itu-r/rag/rag2000/60804.html 

Canada still expects that the previous agreements will be implemented. The comments that follow refer specifically to the contents of Annex 1 to Administrative Circular CA/106, regardless of the format how it will be published.

2
Specific comments on Annex 1 to Administrative Circular CA/106

2.1
Section 2 - Meetings
There are no guidelines for the RAG in the new draft (see Section 3.3 of the 1995 guidelines) - perhaps there is no need for additional guidance over the ITU-R Resolutions, but at least the RAG should be mentioned for completeness. 

2.2
Section 2.4.3.2 - Study Group Meetings and Section 2.4.3.3 - Subordinate Groups (WPs, TGs, RGs, etc.)
In the list of information to be provided in the Circular, inter alia, the deadline for contributions for the meeting should also be specifically listed here (see also "2.5 Section 3.3" below);

For registering participation the option to submit the forms via e-mail should also be added. 

2.3
Section 2.4.4.1 - Registration of Participants 

In the second line the text "it is helpful" should be stronger and replaced with: "it is requested" or "it is strongly encouraged". 

A meaningful deadline, such as 7 days before the meeting, should also be included. For example, the following sentence could be added: "The names on registrations received 7 days before the beginning of the meeting will be included in the List of Announced Participants".

The option of sending the registration form by e-mail and/or provide a web-based form filling on the ITU website should also be added. 

2.4
Section 3.2 - Preparation of Document Contributions
In the second indent, replace "donor" by "contributor" and add a new indent as follows:

–
"the contribution should include a section entitled "Proposal" with a clear indication of what is being asked from the Group". 

Note that the 1995 guidelines included an Annex 1 with a contribution template. Perhaps the new guidelines should include a pointer to an electronic contribution template.

2.5
Section 3.3 - Deadlines for Submission of Contributions
The current Section 3.3 does not provide clear guidelines to the BR secretariat and the contributors with respect to Contributions received less than 7 days prior to the meeting. It appears that the process has resulted in inconsistent application, i.e. in some cases Contributions to a meeting are rejected and others are accepted even if submitted after the deadline. There must be a clear deadline for each meeting and this must be enforced for all contributions equally, except for liaison statements and the like. Contributions received by the BR past the deadline could still be considered informally by the drafting groups concerned if the meeting agrees; however, these documents will not have official status with ITU-R numbering.

Thus, in Section 3.3, replace the indented paragraph at the top of page 12 by the following:

"contributions from Member States and Sector Members received less than 7 calendar days prior to the meeting will not be given an official contribution number and will not be distributed to the meeting participants. In certain circumstances, a meeting may alter the default 7-day contribution deadline for the following meeting of the group, as long as it is within Resolution 1 procedures. The deadline for contributions will be included in the Circular Letter announcing the meeting."
2.6
Section 3.5.1 - "White" Document Series
Line 3, replace "At the start of the meeting," by "When the deadline for contributions for the meeting is reached," (note that liaison statements are an exception). 

2.7
Section 3.5.2 - Temporary ("yellow") documents
Amend the third indent to include "Reports", that is: 
–
"material for Reports and Handbooks, for subsequent consideration by the Group".
2.8
Section 3.5.4 - Chairman's Report to the Next Meeting of the Group
In the last paragraph add another sentence: "The Addendum should be used only for report updates; for other matters or developments since the last meeting the Chairman should make a separate contribution."

2.9
Section 3.5.6 - "Blue" Document Series
Add two other sentences: "The designation for this series is "BL". It should be noted that some Study Groups also use the colour blue for information documents (series designation "INFO"), which have no status in ITU-R." 

2.10
Section 4.5 - Treatment of draft Resolutions, Decisions, Opinions and Reports by Study Groups

For clarity, replace the text in Section 4.5, that is:

"The provisions of § 2.24 and § 2.25 of Resolution ITU-R 1 apply for these cases." by the following text:

"The provisions of § 2.24 of Resolution ITU-R 1 apply for the adoption of draft Resolutions. The provisions of § 2.25 of Resolution ITU-R 1 apply for approval of Decisions, Opinions and Reports."
2.11
Other important items that should be covered by the Guidelines

2.11.1
The definitions of "Carry-over texts" have been lost (see Section 4.3.3.5 of the 1995 guidelines). In particular, the definition of "preliminary draft new Recommendation", which is the stage when the Recommendation is virtually complete, is very important in order to have a common view in the Study Groups. These definitions must be retained in the guidelines.

2.11.2
The "Format of ITU-R Recommendations" (Annex 2 in the 1995 guidelines) has been lost. It is very important that it also be included in the new guidelines in order to provide clear guidance to the participants in the work of the study groups on the format for ITU-R Recommendations. The two basic formats in Annex 2 of the 1995 guidelines must be retained and published, which cover practically all cases depending on the nature of the ITU-R Recommendation.

2.11.3
Distribution of hard copy documentation: ITU has made significant progress in recent years in using electronic means to post and distribute documents. Nevertheless, many trees are still sacrificed to send out hard copy documents, in particular circular letters. It is found that in many cases, the soft copy is received prior to the hard copy. It is suggested that the hard copy document mailings be eliminated, or at least restricted to those who request them.

3
Proposal

Canada proposes the comments above be implemented before finalizing the guidelines for the working methods.

attachment 3

Response from France

	§
	Problem
	Recommendation

	2.4.3.2


and 2.4.3.3
	Announcement of meetings three months beforehand instead of six.

Incompatible with the time-limits of three months or 90 days for administrations to react (§ 2.4.4.4, § 3.3).
	Revert to at least [five] months.

	2.4.4.4
	Provision is no longer made for the possibility of interpretation for subordinate groups. This is inconsistent with Resolution ITU‑R 1 (§ 2.21) which provides for prior notice of a requirement for interpretation for subordinate groups, but not for SGs.
	Replace SG by subordinate groups, and delete the last sentence.

	3.4
	Posting on the web: The provisions described concern only contributions.
	Refer to or group together with provisions concerning yellow documents (cf § 2.4.4.3) and reports (cf § 3.5.4).

	3.5.4
	Prompt posting on the web of the "preliminary annexes to the Chairman's report".
	A very positive measure, to be implemented as soon as possible. However, specify a maximum time-limit: "… as soon as possible after the meeting, and in any event within eight days, ...".


attachment 4

Response from Spain

COMMENTS ON THE DRAFT GUIDELINES FOR WORKING METHODS

1
Introduction

The annex to Administrative Circular CA/106 of 9 October 2001 contains draft guidelines for the working methods of the Radiocommunication Assembly, radiocommunication study groups and related groups. The circular requests that all comments be submitted to the BR secretariat by 30 November 2001.

This document contains comments from Spain, divided between substantial comments (suggested improvements) and comments relating to form (editorial amendments).

2
Suggested improvements

2a
In § 3.5.1, reference is made to the numbering of "white" documents, and to the fact that each group has its own number series. However, where a given document is of interest to several groups, the numbering corresponding to each of those groups is given in the document header, often making it difficult to identify which group is the source of the document. 

We would suggest that the guidelines for working methods make reference to the need to identify the group or study group within which the document originated.

2b
In § 4.2, reference is made to the procedure for adopting draft Recommendations by correspondence. When a draft Recommendation is available, initially only in the original language, the consultation period begins. This period does not end until at least one month has passed as from the date on which the text of the Recommendation becomes available in the other two working languages. The termination date for the consultation period is communicated to members by circular letter. However, the delays that occur in the regular mail system mean that concerned administrations end up having less than one month in which to examine the texts in all the languages and to check their editorial alignment with the original-language text. 

We would suggest that the guidelines for working methods make reference, in clear and precise terms, to the need to announce, by means of the "Update notification from the ITU Web" system, the termination date for the consultation period without it being necessary to open the corresponding document. 

3
Editorial amendments

The following comments refer to amendments of an editorial nature which relate solely to the Spanish text:

3a
In § 2.4, second paragraph, the words "… pueden sujetare …" should be replaced by "… pueden sujetarse".

3b
In § 2.4.3.2, first paragraph, fifth indent, the wording should be "… proyectos de Recomendaciones que podrían …".

3c
In § 3.3, second paragraph, second indent, the wording should be "… 7 días antes de la reunión …".

3d
In § 4.1, first paragraph, the wording should be "… el Director puede anunciar con una antelación de, al menos, tres meses que la intención es que … en una reunión de Comisión de Estudio.

3e
In § 4.2, first paragraph, the wording "… Resolución UIT-T 1 …" should be replaced by "… Resolución UIT-R 1 …".

3f
In § 4.2, third paragraph, the wording should be "… periodo de consulta un mes natural después de …".

3g
In § 4.6, second paragraph, the wording should be "… Consejeros de la BR coordinan el trabajo editorial …".

attachment 5

Response from the United Kingdom

Administrative Circular CA/106 gives draft guidelines for the working methods and invites comments. Clearly the guidelines should not conflict with the intentions of the current version of Resolution ITU-R 1.

It is noted that the draft, in section 2.4, expands on the provisions in Resolution ITU-R 1 concerning the arrangements for meetings. The United Kingdom proposes that, based on the specific wording in Resolution R.1-3 Section 2.19, the words "whenever possible", now in section 2.4, paragraph 4, of the guidelines, should be replaced by the words "wherever appropriate", as stated in the Resolution.

In addition to aligning the guidelines with the Resolution, this change recognizes the fact that in certain cases it is appropriate to schedule a time gap between a meeting of a Study Group and the end of a block of meetings of its Working Parties.

_________________


P:\ENG\ITU-R\AG\RAG2002\RAG-1\000\004E.WW9 (136214)
11.01.02
11.01.02
P:\ENG\ITU-R\AG\RAG2002\RAG-1\000\004E.WW9 (136214)
11.01.02
11.01.02

