DRAFT Statement of Work for

Rewrite and Maintenance of IEEE Project 802 LMSC Policies & Procedures

1 Background

The IEEE Project 802 LAN MAN Standards Committee (LMSC) maintains a set of Policies and Procedures (P&P) as required by the IEEE Standards Board of the IEEE Standards Association (SA) and the IEEE Computer Society’s Standards Activities Board (CS SAB), under whose auspices the LMSC operates. This P&P has a long history and has undergone many changes, as have the many documents within and without IEEE that have precedence over the LMSC P&P. In addition, the SA now has a Model P&P whose format the LMSC P&P does not follow as the LMSC P&P was created well in advance of the Model P&P. Because of this, it is felt that a rewrite of the current LMSC P&P is required to reformat it around the SA Model P&P, and to ensure that it is in compliance with those documents that have precedence over it.

In addition, many changes to the LMSC P&P have been proposed so that the P&P may better accommodate some of the complex situations facing the LMSC today. The burden of implementing the procedures required to ballot and incorporate these changes is so large that the volunteers who currently maintain the P&P feel outside assistance may be required on an ongoing basis. Thus this Statement of Work (SOW) is being issued to the Staff of the SA as a solicitation for assistance with the activities involved in rewriting and maintaining the LMSC P&P.

2 Personnel

Matthew Sherman, Vice Chair, IEEE 802 LMSC will be the contract manager for this effort. TBD-1 will be the program manager for this contract at the IEEE SA. TBD-2 will be the technical lead for this effort at the SA.

3 Detailed Work Plan

The following work items are required to complete the activities desired. It is requested that as part of the bid process, IEEE SA Staff provide feedback on the activities detailed here so they can be refined and a more accurate work plan developed. Each heading indicates the total number of hours the task is anticipated to take. In addition, the number of weeks over which the task is expected to be completed is included. Total hours indicated for items 3.1-3.4 are on a not to exceed basis. Work items should be completed in a sequential manner so as to form a continuous time line. Work should start immediately after the LSMC plenary where it is approved.

3.1 Familiarization with current LMSC P&P and related documents
(2 weeks, 40 hours)

SA Staff will develop in-depth knowledge of the following documents:

LMSC P&P

LMSC Chair’s Guidelines

Any pending change request for the LMSC P&P

CS SAB P&P

In addition they will develop a cursory familiarity with all TAG and WG P&P within the LMSC.

3.2 Reformatting of current LMSC P&P around SA Model P&P
(2 weeks, 20 hours)

It is desired that the work be carried out in stages, with each stage resulting in a new draft to be presented to the Executive Committee (EC) of the LMSC. The first step is to bring the LMSC P&P into alignment with the model P&P in terms of format. This step should maintain the current content of the LMSC P&P, but redistribute it so as the match the format of the model P&P as closely as is reasonable. Only editorial changes should be made during this process. The result of the reformatting will be a new draft (DRAFT 1). The draft should be distributed to the EC for comment. SA Staff will collect and collate any comments received for presentation to the EC. Based on the EC commentary a revision to DRAFT1, DRAFT1.1, may be created.

3.3 Recommended enhancements for conformance with Model P&P
(2 weeks, 20 hours)

This next step will analyze the current P&P to determine if it is deficient in that it is missing content relative to the model P&P. SA Staff should add content in redlined form to create a new draft (DRAFT 2) of the P&P. This draft will contain no deletions, only additions and will also be distributed to the EC for comment. Any conflicts or contradictions created by the added text should be highlighted in this draft. SA Staff will collect and collate the comments for presentation to the EC. Based on the EC commentary a revision to DRAFT2, DRAFT2.1, may be created.

3.4 Streamlining of current P&P
(6 weeks, 80 hours)

The next step is to consider whether any material should be removed / modified in the P&P because it conflicts or repeats material contained in documents with precedence over the P&P. It is generally believed that “less is more”. It is desired that the LMSC P&P only provide content not considered, or content which enhances or clarifies content in documents with precedence to the LMSC P&P. Any redlined changes should include embedded comments that clearly explain why the recommended change is included.

In addition, consideration should be given to removing material to a set of bylaws or guidelines. Any material recommended for such removal should again include comments explaining the rationale for the recommendation. If such removals are suggested, companion Bylaws and Guidelines documents should be drafted. SA legal shall review the updated P&P and provide feedback to the Staff for possible inclusion in the updated draft. The updated P&P (DRAFT 3) should be presented to the EC (along with any draft companion documents created) at least 30 days before the plenary meeting where balloting will be initiated.

3.5 Balloting Support
(16 weeks, 120 hours, travel expenses for 2 plenaries)

A face-to-face session should be held with the EC to discuss the changes to this point. Any changes that do not have overwhelming support from the EC should be removed from the document. The documents should be available to the EC 30 days before the face-to-face review. The face-to-face review should be held concurrent with an 802 Plenary. At the end of that Plenary, DRAFT 4 should be presented to the EC, which will contain all the changes to date, minus those removed due to controversy. This updated draft (along with any companion documents) will undergo a P&P revision ballot for adoption by the EC. The SA staff will conduct the revision ballot, collect comments, chair the ballot resolution committee and present the revised draft to the EC for a final determination in conjunction with a Plenary Session.

4 On-Going support for P&P Revisions

Currently there is a large backlog of desired changes for the LMSC P&P. The volunteers of LMSC are capable of running 2-3 revision ballots per plenary session cycle. But recently, that has been insufficient to clear the backlog. In addition if the ballot for DRAFT 4 from 3.5 fails, additional comment resolution and ballot iterations will be required to successfully complete the revisions initiated by earlier work items in this SOW.

The volunteers of the LMSC will likely require ongoing assistance to deal with these issues. The desire is to allocate funds at LMSC Plenary sessions for on going support should it be needed. It is also desired that such efforts can be turned around quickly without a formal SOW process. Accordingly, it is requested that SA staff provide a quote with an hourly rate for assistance on their part. The quote should be valid for 2 years from the time this SOW is placed in force. At least 4 days prior to initiating further work items, LMSC volunteers will present the work items in writing (or electronic format) to SA staff. SA staff should then provide an estimate of the number of hours to complete the item as well as indicate their availability to perform the work (in writing or electronically). The LMSC will then decide whether to allocate funds to perform such additional work items on a not to exceed basis.

5 Terms and Conditions

Exclusivity clause: any work done for LMSC is exclusively the property of the LMSC. If the SA wishes to use the LMSC work (or derivative works) for other groups, it must get clearance from the EC, and the EC may request a rebate on the contract amount.

Right to modify: The SOW can be modified only by written addendum and upon mutual agreement and signature of the changes between the LSMC project leader and the IEEE SA project manager.

Right to terminate: The LMSC reserves the right to terminate the contract for this SOW without penalty at the end of any task in section 3.0, if the LMSC decides that the output of the project will not meet its needs. The SA will be compensated for all tasks until the point of termination.

Payments: The IEEE-SA will invoice the LMSC for each task at the completion of the task. Invoices will be paid within 30 days of their receipt.

