- 12 -

RAG2002-1/5-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document RAG2002-1/5-E
12 December 2001
Original: English

	
	RADIOCOMMUNICATION
ADVISORY GROUP
GENEVA, 25 FEBRUARY - 1 MARCH 2002
	

Director, Radiocommunication Bureau

report to the tenth meeting of the
radiocommunication advisory group

1
Introduction

This report is intended to provide status reports and background information on some of the issues that are placed on the provisional agenda of the 10th meeting of RAG. The Bureau considered that such a report might assist RAG in considering the relevant agenda items.

The report is structured according to the items of the provisional agenda. Separate reports will be submitted for some of the agenda items that are not included in this report.

2
Issues related to the ITU-R that may be considered by PP-2002
(agenda items 3.1 to 3.7)

2.1
Reform of the ITU – issues relevant for ITU-R (agenda item 3.1)

2.1.1
Subsequent to the RAG-01 meeting, the conclusions of RAG in relation to ITU-R reform have been communicated to the fourth (final) meeting of the Working Group on ITU Reform (WGR) in the form of the report from the Chairman of RAG (see Document 123 of the WGR documents). The report covered the following issues:

(
Alternate approval procedure for ITU-R Recommendations; criteria for determining whether an ITU-R Question is of a regulatory nature.

(
Accelerated approval of ITU-R Recommendations.
(
Liaison and collaboration with the ITU-T Sector.
(
Review of the CPM/WRC process.
(
Relationship of the RA and the WRC (PP Resolution 82).
(
Role of Sector Members at WRCs – a review of the experience at WRC-2000.

(
Implementation of the Final Acts from WRCs.

(
Backlog situation in space services.

(
Application of cost recovery to satellite network filings.

(
Consideration of the draft Operational Plan for 2001.

(
Draft budget for the ITU-R Sector for the biennium 2002-2003.

(
Linking operational and financial planning.

(
Strategic Plan for the Union 2003-2007.

The WGR considered the RAG conclusions, together with other contributions to WGR, and adopted recommendations relating to ITU-R (recommendations R1 to R5, see Annex 1 to this document). Three of these recommendations (R1 to R3) are addressed to the Council and they relate to the backlog in the processing of satellite network filings. The remaining two recommendations (R4 and R5) relate to the functioning and the structure of RRB.

2.1.2
Pursuant to Resolution 74 (PP-98), the RAG-01 conclusions on issues related to ITU reform have also been submitted to the Council-01 session, as part of the consolidated report of the Secretary-General and the Directors of the Bureaux on the review and the improvement of the management, functioning and structure of the ITU. This report, together with the reports of the WGR and the JIU, has been considered by the Council, which adopted several measures in this respect, notably:

(
It adopted Resolution 1181, by which it suggested the follow-up actions with respect to the WGR recommendations, which could be grouped into three groups: i) recommendations which represent incremental reforms and improvement to working practices and which were approved with immediate effect (with respect to ITU-R this concerns WGR Recommendations 1, 2, 3, 4a, and 4b); ii) recommendations which remain contentious and would require further discussion at PP-02 (with respect to ITU-R this concerns WGR Recommendations 4c, 5a and 5c); and iii) recommendations relating to the future of the ITU that would require changes to be made to the Constitution and Convention and which were forwarded to a Group of Experts of Council, established under Resolution 1186, to draft texts for consideration by its membership in its preparatory work for PP-02 (with respect to ITU-R this concerns WGR Recommendation 5b).

(
It adopted Resolution 1182, as a direct response to WGR recommendations R1 to R3, intended to eliminate the backlog in the processing of satellite network filings. In this connection, the Council resolved: 1) to provide additional appropriations to BR to increase the resource allocation in BR for 2002-2003 to reduce the backlog, 2) to recommend to RRB to develop, as a matter of urgency, a set of Rules of Procedure, consistent with the Radio Regulations, intended to eliminate the backlog, and 3) to establish an action group of the Council known as the Satellite Backlog Action Group (SAT‑BAG), composed of delegations of Member States, to prepare and oversee a coordinated approach for treating the complex and related factors contributing to the backlog in the Bureau's processing of satellite network filings, with the assistance of RRB and the Bureau.

The Council recommendations related to ITU-R and RRB are given in Annex 2 to this report.

2.1.3
Pursuant to Resolution 1186, the Council Group of Experts prepared its report and submitted it for consideration by the Council-02. With respect to recommendation R5b from the WGR (i.e. the only WGR recommendation attributed to the GEC which deals with ITU-R and RRB matters), the GEC formulated proposals (see Document GEC/4(Rev.2)), which were circulated to ITU Member States with Circular Letter No. 151 on 3 December 2001, as reproduced in Annex 3 to this report.

2.2
Review of the CPM/WRC process (agenda item 3.2)

The relevant activities have continued within the correspondence group of RAG and its coordinator is expected to submit his final report, in a separate document, directly to RAG-02.

2.3
Role of the observers enumerated in CV 278 to 289 at WRCs (agenda item 3.3)

A separate document is provided for RAG-02 as background to the issue of the participation of representatives of observers at World Radiocommunication Conferences.

2.4
Relationship of the RA and the WRC (agenda item 3.4)

The relevant activities have continued within the correspondence group of RAG and its coordinator is expected to submit his final report, in a separate document, directly to RAG-02.

2.5
Alternative approval procedure for ITU-R Recommendations; options for accelerated approval of ITU-R Recommendations (agenda item 3.5)

2.5.1
The Plenipotentiary Conference (Minneapolis, 1998) established provisions that are intended to facilitate the approval of ITU-R Recommendations using the alternative approval process (AAP). In response to Resolution 82 (PP-98), which invites each sector to develop its own procedure, if appropriate, for approving Questions and Recommendations using the AAP, the Radiocommunication Assembly (Istanbul, 2000) adopted Resolution ITU-R 45, which sets out the necessary framework within the ITU-R Sector in this respect.

RAG-01 considered the status report from BR concerning the up-to-date situation related to the consultation process regarding the identification of ITU-R Questions suitable for the application of the AAP. In view of the reported experience, there were some opinions that the concerned process of identification of Questions should be discontinued, as it had no effect on the overall process of approval of ITU-R recommendations, until the PP-02 reviews the situation with respect to the ITU‑R. This conclusion of RAG-01 has been communicated to the Council, which noted it.

2.5.2
In response to discussions at RAG-01, concerning other options for accelerated approval of recommendations, a detailed document was submitted to CVC 12 analysing the three proposals submitted to RAG. As a result of discussions in the CVC, a further proposal for accelerating the traditional process for the approval of Recommendations has been developed and is currently being studied and refined by way of an e-mail correspondence group, chaired by Dr Rawat (Canada). The group will submit a report to RAG-02.

2.6
Status, mandate and working procedures for RAG (agenda item 3.6)

In response to a request from RAG-02, draft guidelines for the working methods of the Radiocommunication Assembly, the Radiocommunication Study Groups and related Groups have been completely revised. They were distributed to CVC 12 for information and a few comments were received which have been incorporated in the latest draft. The latter has been dispatched to administrations in CA/106 for comment, with a deadline of 30 November 2001. The draft guidelines, together with the comments received in response to CA/106, are submitted to RAG-02 for consideration (see Documents RAG2002-1/3 and RAG2002-1/4).

2.7
Status of Associates and related issues (agenda item 3.7)

Announcement of the establishment of ITU-R associate membership was given by Circular Letter CAR/91 of 6 September 2000.

As of 10 November 2001, five Associate Members have been admitted to participate in the work of the ITU-R Study Groups.

In order to promote this new category of membership at the meeting of the ITU-R Study Group Chairmen and Vice-Chairmen (July 2002), it was decided to prepare in the form of a leaflet, suitable material relevant to the activities of each Study Group. These leaflets will be made available at various meetings, seminars and workshops as suggested by RAG-01.

It is expected that preparation of relevant material concerning all the ITU-R Study Groups will be finalized by November 2001.

3
Issues related to efficient conduct of the ITU-R activities, including liaison and collaboration with ITU-D Sector, ITU-T Sector and other organizations (agenda items 5.1 to 5.8)

3.1
Consideration of Study Group structure (agenda item 5.1)
According to the advice of RAG-01, the interim report of the Convener of the correspondence group on the Study Group structure in the light of the convergence of radiocommunication services was sent to all the ITU-R Study Groups on 25 May 2001 (Doc. 1/42, 3/51, 4/35, 6/126, 7/31, 8/28, 9/60) inviting comments and contributions to the correspondence group.

The Convener is expected to report directly to RAG-02, in a separate document, on the additional developments within the correspondence group.

3.2
Linking the formal notification, coordination and registration procedures with the principles in Article 44 (CS)/No. 0.3 of the RR (agenda item 5.2)
Some activity is being conducted within the relevant correspondence group and its coordinator is expected to submit his progress report, in a separate document, directly to RAG-02.

3.3
Follow-up activities on Resolutions from PP-98, WRC-2000, RA-2000 and Council-01 (agenda item 5.3)

Under this agenda item, RAG is expected to give advice on the follow-up actions in respect to various Resolutions, which invite RAG to address some issues either directly, or indirectly. A non-exhaustive list of Resolutions in this respect is given hereunder. Some of the follow-up actions will be considered/reported in the context of specific agenda items, as indicated in the provisional agenda of RAG-02.

3.3.1
Resolutions from PP-98

From amongst the Resolutions from PP-98, the following ones are of a particular relevance for RAG
:

(
Resolution 16 on the refinement of the ITU-R and ITU-T Sectors: with this Resolution, the PP-98 resolved that the existing process for considering issues pertaining to the allocation of work between ITU-R and ITU-T, by RA and WTSA, provides for ongoing review of the relevant issues in a satisfactory manner and shall be maintained. The relevant aspects will be considered by RAG-02 under agenda item 5.5.

(
Resolution 25 on strengthening the regional presence: with this Resolution, the PP-98 instructed the Director of BR to cooperate with the Director of BDT in enhancing the ability of the regional and area offices to provide satisfactory services to the membership, as well as enhanced cooperation and coordination with the relevant regional organizations. The relevant aspects will be considered by RAG-02 under agenda items 4.2 and 5.6.

(
Resolution 71 on strategic planning: this Resolution, inter alia, invites the membership, including Sector Members, to participate in the strategic planning process of the ITU, following a rather structured approach, where the Sectors are expected to express their views; the appropriate activities have been conducted within a separate correspondence group (see contributions under agenda item 4.4 of RAG-02).

(
Resolution 72 on the linkage between the strategic, financial and operational planning in ITU: this Resolution, among other things, instructs the Director of BR, to prepare consolidated plan reflecting the linkage between strategic, financial and operational planning for annual review by the Council. RAG plays a considerable role in this process, given its mandate as specified in Article 11A of the Convention.

(
Resolution 74 on ITU-R reform: this Resolution, among other things, instructs the Director of BR to report, with the assistance of RAG, to the forthcoming sessions of the Council on the effectiveness of the changes in the management and the structuring of the ITU-R, and on any difficulties encountered in this regard. Reports were submitted to C-2000 and to C‑01. RAG-02 may wish to consider and give its advice on any issues that might be reported to C-2002, bearing in mind that the issue of processing satellite filings is being dealt with in SAT-BAG (see also section 2.1 of this report).

(
Resolution 80 on the CPM/WRC process: this Resolution instructs the Director of BR to study, with advice from RAG, ways of improving the preparations for, and the structure and organization of, WRCs; the matter is being studied within a separate correspondence group (see agenda item 3.2 of RAG-02).

(
Resolution 82 on the alternative approval process: this Resolution invites each Sector to develop its own procedures, if appropriate, for approving questions and recommendations using an AAP, as well as to develop guidelines to be followed when identifying the procedure to be applied for approval of each question and recommendation. It also instructs the Director of BR to report to the Council on the implementation of an AAP within ITU-R. Such a report has been submitted to C-2001 and RAG-02 may wish to consider what additional information needs to be submitted to C-02, if any.

(
Resolution 104 on the reduction of the volume and cost of documentation: this Resolution invited the Director of BR to inform RAG on the problem of ever increasing volume and cost of documentation for ITU meetings, with a view to reviewing ways in which the ITU-R Sector can contribute to the overall effort to reduce the volume and cost of documentation. As instructed, appropriate measures have been implemented in the ITU-R sector with a view to promoting the submission and dispatch of documents in electronic format. Such measures have resulted in significant savings in the volume and the cost of documentation for the ITU-R conferences and meetings, as reported to RAG and to Council. This issue is under permanent review by the Council, with a view to reporting to PP-02.

3.3.2
Resolutions from WRC-2000 and from previous WRCs

From amongst the Resolutions from WRCs, particularly relevant for RAG is Resolution 95 (WRC‑2000), which instructed the Director of BR to conduct a general review of the Resolutions and Recommendations of previous conferences and, after consultation with RAG and the Chairmen and Vice-Chairmen of the ITU-R Study Groups, submit a report to the second session of the CPM. As RAG-02 is the last meeting of RAG prior to the CPM-02, the Bureau has prepared a separate document in this respect, for consideration by RAG under this agenda item.

Other relevant Resolutions may be considered under agenda item 6.3.

3.3.3
Resolutions from RA-2000; other matters related to study group activities

RAG-01 has reviewed thoroughly the Resolutions from RA-2000 and formulated appropriate advice in respect to many issues referred to in these Resolutions. It is expected that RAG-02 will give additional consideration of the concerned issues in the framework of agenda items 3.5, 3.6, 3.7, 5.1, 5.5, 5.6, 5.7 and 6.2. In addition to the submissions that will be considered under the above

agenda items, RAG-02 may wish to consider, under this agenda item, the follow up actions with respect to two particular issues that were discussed at RAG-01, as included in the Summary of conclusions from the RAG-01 meeting, and which are listed hereunder:

3.3.3.1
Editorial updating of ITU-R Recommendations according to Resolution ITU-R 44

As advised by RAG-01 (see conclusions under section 2.4), the list of ITU-R/CCIR Recommendations that have been editorially updated will be included in a brief report to RA-03 in accordance with Resolution ITU-R 44.

3.3.3.2
Availability of the ITU-R working documents

RAG-01 invited BR to ensure early posting on the Web of TEMP documents making them available to all delegates for the duration of the concerned ITU-R meeting.

The current ITU policy for making meeting documents available to delegates is to provide those documents through ITUDOC to the concerned TIES registered delegates. However, ITUDOC is being phased out and will be replaced by the new DMS system around the 1st quarter of 2002, and it would be better to publish the TEMP documents on the web using DMS as soon as it is implemented.

Following several discussions between representatives of BR, IS and the POOL, various possible solutions to provide those documents in a timely manner were considered.

It was finally decided that all the TEMP documents will be copied to a file share [shared file?] on the delegates' LAN. This was recognized as the easiest and fastest solution to be used as a temporary measure until DMS is brought into operation.

The above procedure has been fully implemented since September 2001.

3.3.4
Resolutions from Council-01

Several Resolutions from Council-01 are of a particular relevance for RAG, notably:

(
Resolution 1170 dealing with additional appropriations of CHF 2 671 039 for the ITU-R Sector, for the budgetary period 2000-2001, intended to cover the increase in staff costs due to the increase in the value of the US dollar vs. the Swiss franc.

(
Draft Resolution 1180 dealing with the consultation of Member States on the Planning of Terrestrial Broadcasting in the VHF and UHF Bands (see also Section 4.2 of this report).
(
Resolution 1181 dealing with the treatment of the WGR recommendations related to the ITU reform (see also Section 2.1 of this report).

(
Resolution 1182 on the eliminating the backlog in the Radiocommunication Bureau's processing of satellite network filings.

(
Resolution 1185 dealing with the convening of Regional Radiocommunication Conference for the revision of the European Broadcasting Agreement, Stockholm, 1961, in the frequency bands 174‑230 MHz and 470-862 MHz (see also Section 4.2 of this report).
(
Resolution 1186 dealing with the establishment of a group of experts to prepare the required draft texts for amending the Constitution and Convention, and draft Resolutions if appropriate, related to the some Council-01 recommendations on ITU reform (see also Section 2.1 of this report).
The Council-01 also modified Decision 482 dealing with modified schedule of processing charges to be applied to satellite network filings received by the Radiocommunication Bureau after 7 November 1998.

The Council-01 also adopted Decision 504 dealing with the establishment of an informal group, open to all membership, to develop a draft strategic plan for consideration at Council 2002 and presentation to PP-02.
3.4
ITU-R patent policy; other patent and copyright issues (agenda item 5.4)
Following the discussions on the subject, an input contribution was prepared to the meeting of the IPR Group chaired by the TSB Director on 25 November 2001. This contribution included some excerpts of relevant conclusions of the ninth RAG meeting to be brought to the attention of the Group.

3.5
Liaison and collaboration with the ITU-T Sector

Upon the invitation of RAG-01, the Director of BR discussed with the Director of TSB, free participation of ITU-R Sector Members (namely from Study Group 6) in some ITU-T Study Groups (namely Study Group 9). The following points were noted:

Currently, only 9 Sector Members are participating both in ITU-R Study Group 6 and in ITU-T Study Group 9.

It should be recalled that free participation in ITU-T SG 9 work for participants in ITU-R SGs 10 and 11 was granted in the past to ensure continuity and to avoid additional financial costs to former participants in CMTT work.

The situation today has evolved as follows:

a)
continuity has been ensured;

b)
SGs 10 and 11 have been suppressed and a new SG 6 has been established;

c)
cross-participation is limited to only a few paying Sector Members.

It was then concluded that exemption of payment of the ITU-T Sector Member or Associate contribution for ITU-R Sector Members was no longer necessary in consideration of a) and b) above.

3.6
Liaison and collaboration with the ITU-D Sector

Close contact has continued to be maintained with the BDT and with work of mutual interest to the R- and D-Sectors. A BR representative has participated in all meetings of the ITU-D Study Groups, Rapporteur Group 9/2 of the ITU-D Study Groups, TDAG and in the GSWM (Working Group on Structure and Working Methods of Study Groups). The latter has involved several meetings in which detailed discussions and advice has been offered to BDT on various aspects of their working methods.

3.7
Liaison and collaboration with other organizations

As announced to RAG-01, an agreement has finally been concluded between the ITU-R and the SMPTE in the framework of Resolution ITU-R 9-1. Similar agreements are being discussed with the AES, the IEEE and ETSI.

Joint activities are continuing in particular areas (such as standardization of digital sound broadcasting) through joint ITU-R/IEC Rapporteurs.

4
Preparation for future conferences (agenda items 6.1 to 6.4)

4.1
Preparations for WRC-03 and other related issues (agenda item 6.3)
RAG-01 considered several issues related to preparations for WRCs and to implementation of the conference decisions. Special attention was given to two issues: 1) the treatment of the editorial errors in the Final Acts of WRCs and 2) the implementation of provisions that are not clear enough for direct application. In this respect, RAG provided advice to the Director, which, contains, inter alia, the suggestion that the part of the Director's report to WRC-03, which would be prepared in accordance with item 7.1 of the WRC-03 agenda (Council Resolution 1156), dealing with difficulties or inconsistencies encountered in the application of the Radio Regulations, should be provided in time for the Special Committee on Regulatory and Procedural Matters (SC) so that the SC can prepare options for the WRC to consider to resolve those difficulties. Based on this advice, the Bureau commenced with the early preparation of the relevant report, with a view to dispatch it in time for the next meeting of the SC (2-12 July 2002).

4.2
Preparations for RRC-04/05 and other related issues (agenda item 6.4)
4.2.1
The ITU Council, at its 2001 session (18-29 June 2001), considered the results of the consultation of the Member States of the European Broadcasting Area to convene a Regional Radiocommunication Conference to revise the Regional Agreement for the European Broadcasting Area (Stockholm, 1961), that were carried out in accordance with the provisions Nos. 310 and 301 of the ITU Convention, and adopted Resolution 1185 relating to the Regional Radiocommunication Conference to revise the Stockholm 1961 Agreement.

4.2.2
In the related discussions at the 2001 session of the Council, the Council Members from the Member States pertaining to the planning area of the Regional Agreement Relating to the Planning of VHF/UHF Television Broadcasting in the African Broadcasting Area and Neighbouring Countries, Geneva 1989, expressed the wish to convene a Regional Radiocommunication Conference to revise the Geneva 1989 Agreement for the same purposes as those of Resolution 1185 and to combine it with the conference referred to in Resolution 1185. In addition, wishes were expressed to extend the planning area to countries not covered or only partially covered by the Stockholm-1961 and Geneva-1989 Agreements. The Council considered all these issues and the possible approaches to satisfy all the requirements expressed during the Council-2001 session, bearing also in mind the interests of the Member States not present at the Council session. In this connection, the Council considered draft Resolution 1180, which sets up the necessary framework for satisfying all of the expressed wishes, using a phased approach of consultations, and bearing in mind the legal provisions of the Convention, the Stockholm-1961 Agreement, the Geneva-1989 Agreement and Resolution 7 (Kyoto, 1994).

4.2.3
The consultations, that were initiated by the General Secretariat, after the C-2001, are still underway. At the time of preparation of this status report, the situation was as follows:

(
The General Secretariat issued Circular Letter 129, dated 18 July 2001, informing the ITU membership on the adoption of Resolution 1185, and inviting all the interested administrations to express their intent for inclusion in the enlarged planning area, as specified in draft Resolution 1180, with a view to completing the preliminary lists of interested administrations as contained in draft Resolution 1180.

(
Following the completion of the initial consultation related to the expression of the intent for inclusion in the enlarged planning area, which resulted in the completion of the lists of administrations, the draft Resolution 1180 has been submitted to the Council members for approval by correspondence, on 5 October 2001 (letter DM-1217). As an insufficient number of replies was received within the specified period (by 16 November 2001), and in

accordance with the Council Rules of Procedure, the consultation process has been repeated (letter DM-1224, dated 26 November 2001), and the new date limit for approval has been set (21 December 2001).

(
Providing that the repeated consultation procedure concerning the adoption of Resolution 1180 by the Council ends positively, the following additional consultations need to be carried out: 1) consultation of the administrations of the Member States pertaining to the planning area of the Geneva-1989 Agreement as to the need for convening a Regional Radiocommunication Conference for the revision of the Geneva-1989 Agreement with the agenda, venue and duration as the conference referred to in Resolution 1185, 2) consultation of the administrations of the Member States of the European Broadcasting Area and of administrations of the Member States pertaining to the planning area of the Geneva-1989 as to the possible combination of the planning areas of the Stockholm-1961 and Geneva-1989 Agreements, if the administrations of the Member States pertaining to the planning area of the Geneva-1989 Agreement respond positively to the consultation procedure regarding the possible revision of the GE89 Agreement, 3) depending on the results of these two consultations, further consultation may be conducted at a later stage under Resolution 7 (Kyoto, 1994), concerning the possible extension of the concerned planning area.

4.2.4
Study Group 6 has initiated the necessary preparatory work in this respect. Following the discussions at the CVC meeting (July 2001) as to the most appropriate option for conducting the relevant studies, Study group 6 created a new task group (TG 6/8) whose terms of reference are large enough to cover all possible decisions on the planning area that may be decided in the ongoing formal consultations of the ITU Member States. The first meeting of the TG 6/8 has been scheduled for 16-18 January 2002.

Annexes:
3

ANNEX 1

WGR recommendations relating to the ITU-R and RRB

RADIOCOMMUNICATION SECTOR

R1
WGR recognizes that a coordinated rather than a piecemeal approach to treating the complex and related issues surrounding the backlog is a suitable way forward and recommends that an Action Group should be established by Council‑01 to ensure that coordinated measures to reduce the backlog are implemented in a timely manner (see the draft resolution in the Appendix to Annex 2
).

R2
WGR recommends that the Council consider the proposals in Annex 22).

R3
WGR recommends that the Council request the Radiocommunication Bureau to make an appropriate reallocation of resources so as to cope with the tasks that are related to other areas, such as Appendix S30B, in the context of the collective requirements of the African countries relating to the implementation of RASCOM.

RADIO REGULATIONS BOARD

R4
WGR confirms that the role and tasks of RRB, as an independent entity, should include:

a)
taking unbiased decisions regarding BR findings;

b)
approving Rules of Procedure developed by BR;

c)
ensuring that the Rules of Procedure are developed in a transparent manner and approved without possible adverse effect on Member States.

R5
WGR recommends that:
a)
The number of Board members should be reduced; this reduction should be consistent with principles of efficiency and geographical distribution.

b)
With respect to the question of their nationality, the members of RRB should not be included in CS 62; a separate provision should stipulate that the members of RRB shall not be from the same country as the Director of the Radiocommunication Bureau.

c)
RRB should continue to function as a part-time board.

ANNEX 2

Council Recommendations relating to Reform

RADIOCOMMUNICATION SECTOR

CR1
[WGR R1 and R2] Council recognizes that a coordinated rather than a piecemeal approach to treating the complex and related issues surrounding the backlog is a suitable way forward and recommends that an Action Group should be established to ensure that coordinated measures to eliminate the backlog are implemented in a timely manner (see Resolution 1182).

CR2
[WGR R3] Council requests the Radiocommunication Bureau to make an appropriate reallocation of resources so as to cope with the tasks that are related to other areas, such as Appendix S30B, in the context of the collective requirements of the African countries relating to the implementation of RASCOM.

RADIO REGULATIONS BOARD

CR3
[WGR R4a and R4b] Council confirms that the role and tasks of RRB, as an independent entity, should include:

a)
taking unbiased decisions regarding BR findings;

b) approving Rules of Procedure developed by BR.

ANNEX 3

GEC proposals concerning WGR recommendation R5b)

MOD
CS 62
b)
the Secretary-General, the Deputy Secretary-General and the Directors of the Bureaux shall be elected among the candidates proposed by Member States as their nationals and shall all be nationals of different Member States, and at their election due consideration should be given to equitable geographical distribution amongst the regions of the world; due consideration should also be given to the principles embodied in No. 154 of this Constitution;

MOD
CS 63
c)
the members of the Radio Regulations Board shall be elected in their individual capacity from among the candidates proposed by Member States as their nationals. Each Member State may propose only one candidate. The members of the Radio Regulations Board shall not be nationals of the same Member State as the Director of the Radiocommunication Bureau; at their election due consideration should be given to equitable geographical distribution amongst the regions of the world and to the principles embodied in No. 93 of this Constitution.

� 	This review does not list the Resolutions related to processing of satellite filings, as this issue is considered within SAT-BAG.

� Not reproduced in this report; see http://www.itu.int/itudoc/gs/council/wgir/contrib2/147.html..

P:\ENG\ITU-R\AG\RAG2002\RAG-1\000\005v2e.ww9 (136264)
11.01.02
11.01.02
P:\ENG\ITU-R\AG\RAG2002\RAG-1\000\005v2e.ww9 (136264)
11.01.02
11.01.02

