3 June 2005


IEEE 802 LMSC Policy and Procedure Revision Ballot

on

Establishing a Directed Position
From: 
Matthew Sherman, LMSC Vice Chair
To: 
LMSC Executive Committee 


Date:
7/22/2005
Duration:  

Purpose: Shift the remaining clause in section 9 to a more appropriate position, thereby removing clause 9, and renumbering the P&P accordingly.
Rationale for proposed change:

The July procedural ballots introduced an issue concerning clause 9 of the P&P:
Removing clause 9 --9.3 should be relocated into the section on WG operation/voting as 7.2.4.2.4 and re-titled: Establishing a directed position. The remainder of clause 9 should be deleted.

This is new material and should be introduced through a new change.
This ballot addresses those issues.

Editorial instructions are highlighted in Pink.
Changes from original ballot are indicated in yellow.
Proposed Changes:

9. Vote
9.1Balloting Positions

DELETED AT JULY PLENARY

DELETED AT JULY PLENARY
9.3 7.2.4.2.4 Procedure for Eestablishing a directed position

Members of the LMSC Executive Committee have a responsibility to act in the best interest of the LMSC as a whole.  Working Group Chairs have a responsibility to represent their Working Group on the Executive Committee.  At times these responsibilities are in conflict with each other.

Decisions of a Working Group may be of such a nature that the Working Group members deem it necessary to “Direct” the Working Group Chair to vote a specific way on Executive Committee motions related to a Working Group decision.  When directed, through the process described below, the Working Group Chair shall vote as mandated by the Working Group resolution for the specified subject on any formal vote(s) in the Executive Committee. It would be anticipated that the use of a directed (i.e., instructed) vote is an exceptional situation and hence used infrequently, e.g., critical PAR votes, formation of new Working Groups and Study Groups.

Working Group developed positions are not to be considered as automatic "Directed Positions."  After a Working Group motion has been passed that establishes the Working Group’s position, a separate Directed Position (75% required to pass per subclause 7.2.4.2 Voting) motion is required to make that Working Group Position a Directed Position. A Directed Position motion applies only to a specific, bounded, Working Group issue that is to be brought before the Executive Committee.  Directed Position motions may not be combined, nor may any procedure be adopted that diminishes the extraordinary nature of establishing a “Directed Position.”

The Working Group Chair, however, has the freedom to express other views in an attempt to persuade members of the Executive Committee to consider them, however, such views shall be identified as distinct from and not the formal Working Group Directed Position.  The Working Group Chair is required to disclose to the Working Group his/her intent to offer a position contrary to a Directed Position.  When presenting a Directed Position to the Executive Committee, the Working Group Chair is obligated to present and support the Working Group’s Directed Position Motion with voting results, along with pros and cons behind the motion.


802-pandp-WGmem_comments
Page 1/25

