IEEE Standards Association (IEEE-SA) Baseline Operating Procedures for
IEEE Standards Working Groups – Individual Method

The principles contained in the IEEE Standards Association (IEEE-SA) Baseline Operating Procedures for IEEE Standards Working Groups constitute the fundamental requirements for proper standards practice in the IEEE. The objective of the working group is to conduct standards development meetings to develop and produce IEEE standards documents. For further information, see the IEEE-SA Standards Board Operations Manual, subclause 5.3.
The IEEE-SA requires that these procedures be adopted intact, with modifications of some clauses allowed as indicated. Modifications for additional unique Working Group details may be proposed, which may be audited for appropriateness by the IEEE-SA Standards Board Audit Committee, once approved by the Sponsor.

The current active working group procedures shall be located on the Sponsor’s web site. These procedures should be updated no more than once per year. It is the responsibility of the Sponsor (see the IEEE-SA Standards Board Operations Manual, subclause 5.1.2.) to approve the policies and procedures of its working groups involved in the technical development work of a standard. However, AudCom may request at any time to review one of a Sponsor’s WG policies and procedures.
Note: Text in shaded italics indicates a placeholder that should be replaced with information specific to a particular Working Group. Items in brackets [] are optional.
1. Preface

This clause shall be included and shall not be modified, except to add additional material.
In today’s technological environment, standards play a critical role in product development and market competitiveness. Responsibility for how a standard evolves begins in the working group (WG). Every input, behavior, and action has both a contributory and a potential legal consequence. These procedures help protect working group participants and the IEEE by establishing the necessary framework for a sound standardization process.
WG in IEEE 802 operate under the Policies and Procedures of IEEE® Project 802, LAN/MAN Standards Committee (ref. [rules3]]) and the hierarchy of policies under which IEEE® Project 802 operates. In the event of any conflict between the Policies and Procedures in this document and the Policies and Procedures of IEEE® Project 802, the Policies and Procedures of IEEE® Project 802 take precedence.
2. Modifications to these procedures
This clause shall be included and shall not be modified.
These operating procedures outline the orderly transaction of business by the working group. The working group may amend these procedures with the approval of its Sponsor. The Sponsor may modify these procedures. Modification in this context means that material in these procedures may be modified as long as that clause is not indicated as one that cannot be changed. It is strongly recommended that all subjects included in these procedures be addressed by the working group or Sponsor. (See also clause 9.)
3. Hierarchy
This clause shall be included and shall not be modified except to identify the specific superior procedures of the Sponsor by name.
The latest version of several documents takes precedence over these procedures in the following order:

New York State Not-For-Profit Corporation Law

 HYPERLINK "http://www.ieee.org/portal/cms_docs_iportals/iportals/aboutus/whatis/01-05-1993_Certificate_of_Incorporation.pdf"

IEEE Certificate of Incorporation

IEEE Constitution
IEEE Bylaws
IEEE Policies
IEEE Board of Directors Resolutions

IEEE Standards Association Operations Manual
IEEE-SA Board of Governors Resolutions

IEEE-SA Standards Board Bylaws
IEEE-SA Standards Board Operations Manual
IEEE-SA Standards Board Resolutions
IEEE Computer Society (CS) Constitution
IEEE CS Bylaws
IEEE CS Policies and Procedures Manual (PPM), Section 10
IEEE CS Board of Governors Resolutions
IEEE CS Standards Activities Board Policies and Procedures (SAB P&P)
IEEE Project 802 LAN/MAN Standards Committee (LMSC) Sponsor Policies and Procedures (LMSC P&P)

IEEE Project 802 LAN/MAN Standards Committee (LMSC) Operations Manual (LMSC OM)

Robert’s Rules of Order (Revised) is the recommended guide on questions of parliamentary procedure not addressed in these procedures.
4. Fundamental Principles of Operation
This clause shall be included and shall not be modified.
For the development of standards, openness and due process are mandatory.

Openness means that any person who has, or could be reasonably expected to have, a direct and material interest, and who meets the requirements of these procedures has a right to participate by:

a) Attending working group meetings

b) Becoming a member of the working group

c) Becoming an officer of the working group

d) Expressing a position and its basis,

e) Having that position considered, and

f) Appealing if adversely affected.

IEEE due process requires a consensus of those parties interested in the project. Consensus is defined as at least a majority agreement, but not necessarily unanimity.

Due process is based upon equity and fair play. The standards development process should strive to have both a balance of interests and not be dominated by any single interest category.
5. Working Group Responsibilities

This clause may be modified.
Each draft document produced by a WG must be within the scope of IEEE 802 and the scope of the WG as determined by the Sponsor. It must also be within the scope of an approved PAR.

The working group shall
a) Complete projects from Project Authorization Request (PAR) approval through to IEEE-SA Standards Board approval within the allotted time (normally 48 months) that are assigned to them by the Sponsor
b) Use the IEEE Standards document template format

c) Submit to the Sponsor any documentation required by the Sponsor; for example, a project schedule or a monthly status report

d) Notify the Sponsor of the draft development milestones

e) Notify the Sponsor when the draft is ready to begin IEEE Standards Sponsor ballot
f) Maintain and amend existing standards issued by IEEE developed by the WG.

g) Attend to other matters (such as interpretations) assigned to them by the Sponsor.

Primary responsibility for achieving these goals shall sit with the WG Chair. The WG Chair may assign activities within the WG (in ways compliant with this document and other WG approved documents) so as to facilitate completion of those activities. The WG chair may assign to and be advised by others (Task Group Chairs, Task Force Chairs, Advisory Groups, etc) on matters within the WG to ensure they are attended to and completed.

The WG shall periodically review and confirm that the response to the five criteria (See subclause 5.2 if the IEEE 802 Operations Manual) used to approve its PAR(s) still reflect the state of the project(s) to which they relate. Should a WG need to modify the responses to the five criteria during a projects’ development in order to accurately reflect the state of the project, the modified responses shall be submitted to the Sponsor for approval.

6. Officers

6.1 Officer Overview
This clause may be modified.
There shall be a Chair and a Secretary, and there should be a Vice-Chair. The office of Treasurer is suggested if significant funds are involved in the operation of the working group and/or its subgroups or if the group has multiple financial reports to supply to the IEEE Standards Association. All officers shall be IEEE members and individual IEEE-SA members. The specific WG officers and their activities should be described in a WG Operations Manual (WG OM) if one exists.

At the first organizational session
, the working group shall elect its operating officers in accordance with the procedures of its Sponsor, and, where necessary, Robert’s Rules of Order. WG officers should read the training material available through IEEE Standards Development Online.

Initial appointments and temporary appointments to fill vacancies due to resignations or removals for cause, may be made by the Chair of the LMSC, and shall be valid until the end of the next plenary session.

6.2 Election of Officers
This clause may be modified.
An individual who has served as Chair or Vice Chair of a given WG for a total of five terms or part-terms in that office may not run for election to that office again, unless the WG has passed a motion, one plenary in advance of the election, permitting that individual to stand for re-election. For this motion to pass, 75% or greater approval of the voting membership present in the meeting is needed.
A WG may elect a new Chair at any plenary session, subject to confirmation by the IEEE(802 Sponsor. A motion to hold an election must be passed by 75% of the voting members of the WG present.

 All WG elections become effective at the end of the plenary session where the election occurs. A plenary session is as defined in the IEEE 802 Operation Manual, subclause 4.1. Prior to the end of that plenary session, persons that have been elected during the session are considered ‘Acting’, and do not vote. Persons who are succeeding someone that currently holds the position do not acquire any rights for that position until the close of the plenary session.

The term for all WG officers ends at the close of the first plenary session of each even numbered year. Elected officers maintain their offices until the next election opportunity unless they resign, are removed for cause, or are unable to serve for another reason.

The Sponsor shall affirm the election of the Chair and Vice-Chair(s)
. If the sponsor does not affirm the Chair or Vice-Chair, another election will be run, or, the sponsor will make a temporary appointment per clause 6.3.
All confirmed positions become effective at the end of the plenary session where the appointment/election occurs. Prior to the end of that plenary session, such persons filling vacancies are considered ‘Acting’, and do not vote. Persons who are succeeding someone that currently holds the position do not acquire any Sponsor rights until the close of the plenary session. The term for all WG Chairs and Vice Chairs ends at close of the first plenary session of each even numbered year. Unless otherwise restricted by these P&P individuals may be confirmed for a subsequent term if reappointed or re-elected to the position. Officers appointed and affirmed maintain their appointments until the next appointment opportunity unless they resign or are removed for cause.

6.3 Temporary Appointments to Vacancies

This clause may be modified.
If an office becomes vacant due to resignation, removal, lack of nomination at an election or for another reason, a temporary appointment shall be made for a period of up to six months. In the case of Chair or Vice-Chair, the Sponsor Chair
shall make the temporary appointment, with input from the working group. In the case of Secretary, the WG
 Chair shall make the temporary appointment. An appointment or election for the vacated office shall be conducted at the earliest practical time.

6.4 Removal of officers
This clause may be modified.
An officer may be removed by approval of two-thirds of the members of the working group. Removal of the Chair or
Vice-Chair requires affirmation by the Sponsor. Grounds for removal shall be included in any motion to remove an officer of the working group. The officer suggested for removal shall be given an opportunity to make a rebuttal prior to the vote on the motion for removal.
6.5 Responsibilities of Working Group Officers

6.5.1 Chair
The main responsibility of the WG Chair is to enable the WG to operate in an orderly fashion, produce a draft standard, recommended practice, or guide, or to revise an existing document.

The Chair or his designee shall have the following responsibilities.
a) To lead the activity according to all of the relevant policies and procedures
b) To decide which matters are procedural and which matters are technical

c) To decide procedural matters or defer them to a majority vote by the WG

d) To place issues to a vote by WG members

e) To preside over WG meetings and activities of the WG according to all of the relevant policies and procedures

f) To entertain motions, but not make motions

g) To delegate necessary functions as needed

h) To set goals and deadlines and endeavor to adhere to them

i) To prioritize objectives to best serve the group and the goals

j) To seek consensus of the Sponsor if required as a means of resolving issues

k) To be objective

l) To not bias discussions

m) To ensure that all parties have the opportunity to express their views

n) To be knowledgeable in IEEE standards processes and parliamentary procedures

o) To call meetings and issue a notice for each meeting at least four weeks prior to the meeting

p) To issue meeting minutes and important requested documents to members of the WG, the Sponsor, and liaison groups The meeting minutes are to include:

· List of participants and their affiliations

· Next meeting schedule

· Agenda as revised at the start of the meeting

· Voting record (Resolution, Mover / Second, Numeric results)

Minutes shall be made available within 45 days of the meeting to the attendees of the meeting, all members, and all liaisons.

q) To maintain liaison with other organizations at the direction of the Sponsor or at the discretion of the WG Chair with the approval of the Sponsor

r) To ensure that any financial operations of the WG comply with the requirements of subclause ‎3.2.4 of this OM

s) To speak on behalf of the WG to the Sponsor and, in the case of a “Directed Position”, vote the will of the WG in accordance with the Directed Position Procedure of this OM (See subclause ‎5.1 Procedure for Establishing a Directed Position)
t) To establish WG rules beyond the WG rules set down by the Sponsor. These rules must be written and all WG members must be aware of them

u) To assign/unassign subtasks and task leaders (e.g., secretary, subgroup chair, etc.)

v) To determine if the WG is dominated by an organization and, if so, treat that organizations’ vote as one (with the approval of the Sponsor)

w) To manage balloting of projects

6.5.2 Vice-Chair(s)
This clause may be modified.
The Vice-Chair(s) shall

a) Carry out the Chair's duties if the Chair is temporarily unable to do so or chooses to recuse himself or herself (i.e., to give a technical opinion)

b) Be familiar with training materials available through IEEE Standards Development Online
If more than one Vice Chair exists, one Vice Chair shall be designated the First Vice Chair and assume the Vice Chair responsibilities identified here.

6.5.3 Secretary
This clause may be modified.
The Secretary shall record and publish minutes of each meeting within 30 calendar days of the end of the meeting.

6.5.4 Treasurer
This clause may be modified
The Treasurer (if the position exists)
shall

a) Maintain a budget

b) Control all funds into and out of the working group’s bank account
c) Follow IEEE policies concerning standards meetings and finances

d) Adhere to the IEEE Financial Operations Manual
7. Working Group

7.1 Overview

This clause shall be included and shall not be modified except to be compliant with the Sponsor’s procedures.
Working group membership is by individual. Those attending meetings shall pay any required meeting fees if established. Participants shall fulfill the requirements to gain and maintain membership in the working group.

7.2 Working group membership status

This clause may be modified.
Membership belongs to the individual, not an organization, and may not be transferred.

Members of the sponsor are ex officio members of all WGs.

7.2.1 Establishment

All persons participating in the initial meeting of the WG become members of the WG. Thereafter, membership in a WG is established by participating in the meetings of the WG at two out of the last four plenary sessions, and (optionally) a letter of intent to the Chair of the WG. Participation is defined as at least 75% presence at a meeting. Membership starts at the third plenary session attended by the participant. One duly constituted interim WG or Task Group meeting may be substituted for the WG meetings at one of the two plenary sessions (See subclause ‎3.2.2.5).

Attendees of the WG who have not achieved member status are known as observers. Liaisons are those designated individuals who provide liaison with other working groups or standards bodies.

Although not a requirement for membership in the WG, participants are encouraged to join the IEEE, IEEE Standards Association (IEEE-SA) and the IEEE Computer Society. Membership in the IEEE SA will also allow participants to join the sponsor level ballot group.

WG members shall participate in the consensus process in a manner consistent with their professional expert opinion as individuals, and not as organizational representatives.

Membership may be declared at the discretion of the WG Chair (e.g., for contributors by correspondence or other significant contributions to the WG).

The procedure for hibernating a WG is described in subclause 5.1.3.1 in the LMSC P&P. Upon reactivation of a hibernated WG, if at least 50% of the most recent membership roster attends the plenary session where the WG is reactivated, the membership shall be comprised of that roster, and the normal rules for gaining and losing membership will apply. If less than 50% of the membership attends, the procedure for developing membership in a new WG shall be followed.

7.2.2 Retention

Membership is retained by participating in at least two of the last four plenary session meetings. One duly constituted interim WG or task group meeting may be substituted for one of the two plenary meetings.

7.2.3 Loss

Excepting recirculation letter ballots membership may be lost if two of the last three WG letter ballots are not returned, or are returned with an abstention for other than “lack of technical expertise.” This rule may be excused by the WG Chair if the individual is otherwise an active participant. If lost per this subclause, membershi is re-established as if the person were a new candidate member.

7.2.4 Rights

The rights of the WG’s members include the following:

a)
To receive a notice of the next meeting

b)
To receive a copy of the minutes

c)
To vote at meetings if and only if present

d)
To vote in WG Letter Ballots

e)
To examine all Working Draft documents

f)
To lodge complaints about WG operation with the Sponsor

g)
To petition the Sponsor in writing

Members of WG/TAG's are members of IEEE 802. A petition signed by two-thirds of the membership of IEEE 802 forces the Sponsor to implement the resolution if allowed by applicable governance.

7.2.5 Meetings and Participation

WG meetings are open to anyone who has complied with the registration requirements (if any) for the meeting. Only members have the right to participate in the discussions. The privilege of observers to participate in discussions may be granted by the WG Chair.

7.3 Subgroups of the Working Group

This clause may be modified.

The working group may, from time to time, form subgroups for the conduct of its business. Only working group members appointed to the subgroup shall vote on questions within such subgroups. Such formation shall be explicitly noted in an official record, such as meeting minutes. At the time of formation, the working group shall determine the scope and duties delegated to the subgroup. Any changes to its scope and duties will require the approval of the working group. Any resolution of a subgroup shall be subject to confirmation by the working group.

The Chair of the working group shall appoint the chair of the subgroup.

8. Working Group Member Roster

This clause shall be included and shall not be modified except for the distribution of the roster or to be compliant with the Sponsor’s procedures.
A working group member roster is a vital aspect of standards development. It serves as a record of members in the working group and is an initial tool if an issue of indemnification arises during the process of standards development.
A working group officer or designee shall maintain a current and accurate roster of members in the working group. The membership roster shall include at least the following:

a) Title of the Sponsor and its designation

b) Title of the working group and its designation

c) Officers--Chair, Vice-Chair, Secretary, Treasurer

d) Members (including names, email addresses, and affiliations for all members)
A copy of the working group member roster shall be supplied to the IEEE Standards Association at least annually by a working group officer or designee. Due to privacy concerns, the roster shall not be distributed, except to the SA staff, SA Board of Governors and SA Standards Board, unless all Working Group members have submitted their written approval for such distribution.
8.1 Working Group Member list
This clause may not be modified except for the distribution of the roster or to be compliant with the Sponsor’s procedures.
A working group officer or designee shall maintain a current and accurate membership list. The membership list can be posted on the committee web site and can be publically distributed. The membership list shall be limited to the following:

a) Title of the Working Group and its designation

b) Scope of the Working Group

c) Officers: Chair, Vice-Chair, Secretary (Treasurer)

d) Members: for all, name, [affiliation]

9. Voting
9.1 Approval of an action

This clause shall be included and shall not be modified, except to choose between two-thirds and three-quarters or to be compliant with the Sponsor’s procedures.
Approval of an action listed in 9.2 and 9.3 requires approval by a majority or two-thirds or three-quarter) vote. A majority or two-thirds or three-quarters vote is defined as either:

a) At a meeting (including teleconferences) where quorum has been established, a vote carried by majority or two-thirds or three-quarters approval of the votes cast (i.e., Approve or Do Not Approve votes, excluding abstentions) by the voting members in attendance.

b) By electronic means (including email), a vote carried by majority or two-thirds or three-quarters of the votes cast (i.e., Approve or Do Not Approve votes, excluding abstentions), provided a majority of all the voting members of the Committee responded.

9.2 Actions Requiring Approval by a Majority

This clause shall be included and shall not be modified except to include additional voting actions, or to be compliant with the Sponsor’s procedures.
The following actions include approval by a majority vote
a) Adoption of working group procedures or revisions thereof

b) Formation of a subgroup, including its procedures, scope, and duties

c) Disbandment of subgroups
9.3 Actions Requiring Approval by two-thirds or three-quarters Vote
This clause shall be included and shall not be modified except to include additional voting actions, or to change approval to three-quarters or to be compliant with the Sponsor’s procedures.
The following actions require approval by two-thirds vote:
The following actions require approval by three-quarters vote:
a) Approval of change of the working group scope

b) Approval to move the draft standards project to the Sponsor for IEEE Standards Sponsor ballot
c) Permit officer to run for election who has held the office 5 or more partial terms (See 6.2).

d) Initiate officer elections other than at the first plenary session of even numbered years (See 6.2).

These actions are subject to confirmation by the Sponsor.
9.4 Voting between meetings
This clause shall be included and shall not be modified except to be compliant with the Sponsor’s procedures.

The working group shall be allowed to conduct votes between meetings at the discretion of the Chair by use of a letter or electronic ballot. If such actions are to be taken, they shall follow the rules of IEEE Bylaw I-300.4(4).
9.5 Quorum
This clause shall be included and shall not be modified except to modify shaded values and state quorum definitions otherwise approved by the Sponsor.

The presence of a quorum must be announced by the Chair at the beginning of each meeting. Unless otherwise approved by the Sponsor, a quorum shall be defined as one-half of working group members If a quorum is not present actions may be taken subsequent to confirmation by a letter or electronic ballot as detailed in 9.4, or at the next working group meeting
10. Meetings

This clause may be modified.

Working Group meetings shall be held, as decided by the working group, the Chair, or by petition of three-twentieths or more of the members, to conduct business, such as making assignments, receiving reports of work, considering draft standards, and considering views and objections from any source.
A working group meeting shall be announced, by a working group officer or designee, 21 calendar days in advance to all participants. An agenda shall be distributed at least 14 calendar days in advance of a meeting.

The working group, or meeting host, may charge a meeting fee to cover services needed for the conduct of the meeting. The fee shall not be used to restrict participation by any interested parties.

While having a balance of all interested parties is not an official requirement for a working group, it is a desirable goal. As such, the officers of the working group should consider issues of balance and dominance that may arise and discuss them with the Sponsor. A balanced body is required for IEEE Standards Sponsor ballot.
Participants shall be asked to state their affiliation at each working group meeting. If the participant is a consultant, that participant may be asked to declare if he or she represents the interests of an organization other than himself or herself at the meeting.

11. Conduct

This clause shall be included and shall not be modified except to be compliant with the Sponsor’s procedures.

It is expected that participants in the working group behave in a professional manner at all times. Participants shall demonstrate respect and courtesy towards officers and each other, while allowing participants a fair and equal opportunity to contribute to the meeting, in accordance with the IEEE Code of Ethics.
All working group participants shall comply with all applicable laws (nation-based and international) and act in accordance with all IEEE Standards policies and procedures. Where applicable, working group participants shall comply with IEEE Policies Section 9.8 on Conflict of Interest.”

12. Appeals

This clause shall be included and shall not be modified except to be compliant with the Sponsor’s procedures.

The working group recognizes the right of appeal. If technical or procedural appeals are referred back to the working group, every effort should be made to ensure that impartial handling of complaints regarding any action or inaction on the part of the working group is performed in an identifiable manner.

If the working group must conduct an appeal hearing, it shall model its appeals process based on the appeals processes of the IEEE-SA Standards Board.

13. Communications

This clause may be modified.
Inquiries relating to the working group should be directed to the Chair and recorded by the Secretary. All replies to such inquiries shall be made through the Chair. These communications shall make it clear that they are responses from the working group.
�I need to suck out the material on WG from the P&P and place it in this document

�TAG will no longer be able to created recommended practices or guides, but may created other correspondance. Only WG can hold PARs. TAGs will be for advisory purposes only.

�Based on text in subclause 5.1.1 paragraph 1 of the Sponsor P&P.

�Note that no scope statement is made in this section. The scope of a WG is the summation of it’s PARs and ultimately determined by the EC.

�From Mat to try and tie to typical IEEE 802 operating procedures…

�Based on text in subclause 5.1.1 paragraph 2 of the Sponsor P&P.

�Added by Mat based on 802.11 recommended WG P&P

�Originally read meeting

�Taken from 802.11 recommended WG P&P

�Taken from LMSC OM 3.2.1.

�Adaapted from first two paragrapohs of subclause 3.1 of the LMSC P&P.

�Some groups permit more than one.

�Taken from subclause 5.1.2 of the Sponsor P&P.

�Inserted by Mat to be consistent with current procedures.

�Clarification

�Original read ‘and’ not ‘or’. However I think or was intended and is less confusing.

�Taken from 3.2.1.1 of LMSC OM

�Taken from 3.2.1.1 of the LMSC OM.

�Taken from 3.2.1.2 of LMSC OM.

�Taken from 3.2.1.3 of LMSC OM.

�Clarification

�I don’t agree with this statement and think it should be removed. I think our rules should allow for observers who don’t obtain membership.

�Taken from 3.2.2 of LMSC OM

�Originates from first paragraph of 3.2.1 of LMSC OM

�Originates from second paragraph of 3.2.1 of LMSC OM

Copyright © 2009 – IEEE-SA

March 2009

1

