FOREWORD


ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization.  National Bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity.  ISO and IEC technical committees collaborate in fields of mutual interest.  Other international organizations, governmental and non-governmental in liaison with ISO and IEC, also take part in the work.  


Information technology standardization has some unique requirements as a consequence of the pace of innovation.  Therefore, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1, Information Technology.  ISO/IEC JTC 1 has accordingly developed and maintains its own procedures, as well as collaborating with the International Telecommunication Union - Telecommunication Standardization Sector (ITU�T�xe "ITU�T"�) in the maintenance of a guide to collaboration between ISO/IEC JTC 1 and ITU�T and rules for the drafting and presentation of common ISO/IEC/ITU�T texts.


In view of the dynamic nature of IT standardization, as part of the process of maintenance of its procedures, ISO/IEC JTC 1 develops Supplements to the Procedures for the technical work of ISO/IEC JTC 1 on Information Technology.  Such Supplements are published by ISO/IEC and are available from the ISO/IEC Information Technology Task Force (ITTF).  Such Supplements may be incorporated into subsequent editions of the Procedures for the technical work of ISO/IEC JTC 1 on Information Technology.


TABLE OF CONTENTS


� TOC \o "1-2" �1  Introduction	� PAGEREF _Toc424644970 \h ��1�

1.1  Scope	� PAGEREF _Toc424644971 \h ��1�

1.2  General Provisions	� PAGEREF _Toc424644972 \h ��1�

2  Organization	� PAGEREF _Toc424644973 \h ��2�

2.1  Establishment, Title and Scope	� PAGEREF _Toc424644974 \h ��2�

2.2  General	� PAGEREF _Toc424644975 \h ��2�

2.3  JTC 1 Organizations	� PAGEREF _Toc424644976 \h ��2�

2.4  Subcommittees (SC)	� PAGEREF _Toc424644977 \h ��4�

2.5  Working Group Organizations	� PAGEREF _Toc424644978 \h ��5�

2.6  Other Organizational Entities	� PAGEREF _Toc424644979 \h ��7�

3  Membership Categories and Obligations	� PAGEREF _Toc424644980 \h ��8�

3.1  Participating Membership	� PAGEREF _Toc424644981 \h ��8�

3.2  Observing Membership	� PAGEREF _Toc424644982 \h ��9�

3.3  Liaison Membership	� PAGEREF _Toc424644983 \h ��9�

3.4  Coordination	� PAGEREF _Toc424644984 \h ��11�

4  Administration	� PAGEREF _Toc424644985 \h ��13�

4.1  Information Technology Task Force (ITTF)	� PAGEREF _Toc424644986 \h ��13�

4.2  JTC 1 Administration	� PAGEREF _Toc424644987 \h ��13�

4.3  Subcommittee Administration	� PAGEREF _Toc424644988 \h ��14�

4.4  Working Group Administration	� PAGEREF _Toc424644989 \h ��15�

4.5  Non-Permanent Organizational Entity Administration	� PAGEREF _Toc424644990 \h ��15�

4.6  Responsibility For Keeping Records	� PAGEREF _Toc424644991 \h ��15�

5  Officers	� PAGEREF _Toc424644992 \h ��16�

5.1  JTC 1 Chairman	� PAGEREF _Toc424644993 \h ��16�

5.2  JTC 1 SWG Conveners	� PAGEREF _Toc424644994 \h ��16�

5.3  JTC 1 Rapporteurs	� PAGEREF _Toc424644995 \h ��16�

5.4  SC Chairmen	� PAGEREF _Toc424644996 \h ��16�

5.5  WG Conveners	� PAGEREF _Toc424644997 \h ��17�

5.6  Non-Permanent Organizational Entity Officers	� PAGEREF _Toc424644998 \h ��17�

5.7  Project Editors	� PAGEREF _Toc424644999 \h ��17�

6  Programme of Work	� PAGEREF _Toc424645000 \h ��18�

6.1  Overall Programme of Work	� PAGEREF _Toc424645001 \h ��18�

6.2  Additions to the Programme of Work	� PAGEREF _Toc424645002 \h ��18�

6.3  Target Dates and Priorities	� PAGEREF _Toc424645003 \h ��22�

6.4  Progress Control and Reporting	� PAGEREF _Toc424645004 \h ��22�

7  Meetings	� PAGEREF _Toc424645005 \h ��23�

7.1  General	� PAGEREF _Toc424645006 \h ��23�

7.2  Meeting Schedule	� PAGEREF _Toc424645007 \h ��23�

7.3  Hosting a Meeting	� PAGEREF _Toc424645008 \h ��23�

7.4  Funding Mechanisms	� PAGEREF _Toc424645009 \h ��24�

7.5  Calling and Canceling Meetings	� PAGEREF _Toc424645010 \h ��25�

7.6  Meeting Agenda	� PAGEREF _Toc424645011 \h ��26�

7.7  Participation At Meetings	� PAGEREF _Toc424645012 \h ��26�

7.8  Meeting Documents	� PAGEREF _Toc424645013 \h ��27�

7.9  Languages	� PAGEREF _Toc424645014 \h ��28�

7.10  Meeting Resolutions and Reports	� PAGEREF _Toc424645015 \h ��28�

7.11  Electronic Meetings	� PAGEREF _Toc424645016 \h ��29�

8  Document Types, Numbering and Distribution Requirements	� PAGEREF _Toc424645017 \h ��29�

8.1  Document Types	� PAGEREF _Toc424645018 \h ��29�

8.2  Rules for Numbering of JTC 1 Working Documents	� PAGEREF _Toc424645019 \h ��30�

8.3  Document Distribution	� PAGEREF _Toc424645020 \h ��31�

9  Voting	� PAGEREF _Toc424645021 \h ��32�

9.1  General	� PAGEREF _Toc424645022 \h ��32�

9.2  Conciliation Panels	� PAGEREF _Toc424645023 \h ��33�

9.3  Votes on NPs	� PAGEREF _Toc424645024 \h ��33�

9.4  Votes on CDs/PDAMs/PDISPs/PDTRs	� PAGEREF _Toc424645025 \h ��33�

9.5  Combined Voting Procedure	� PAGEREF _Toc424645026 \h ��33�

9.6  FDIS/DIS/FDAM/DAM/FDISP Approval Criteria	� PAGEREF _Toc424645027 \h ��33�

9.7  Votes on FDISs/FDAMs/FDISPs	� PAGEREF _Toc424645028 \h ��34�

9.8   Votes on Fast-track DISs	� PAGEREF _Toc424645029 \h ��34�

9.9  Discussion during ballot period	� PAGEREF _Toc424645030 \h ��34�

9.10  Votes on DTRs	� PAGEREF _Toc424645031 \h ��34�

9.11  Votes on DCORs	� PAGEREF _Toc424645032 \h ��34�

10  Special Considerations	� PAGEREF _Toc424645033 \h ��35�

10.1  Health and Safety Considerations	� PAGEREF _Toc424645034 \h ��35�

10.2  Copyright	� PAGEREF _Toc424645035 \h ��35�

10.3  Patents	� PAGEREF _Toc424645036 \h ��35�

10.4  Formal Descriptions (FD)	� PAGEREF _Toc424645037 \h ��35�

10.5  Application Portability	� PAGEREF _Toc424645038 \h ��36�

10.6  Standard International (SI) Units	� PAGEREF _Toc424645039 \h ��36�

11  Appeals	� PAGEREF _Toc424645040 \h ��37�

11.1  General	� PAGEREF _Toc424645041 \h ��37�

11.2  Appeal Against an SC Decision	� PAGEREF _Toc424645042 \h ��37�

11.3  Appeal Against a JTC 1 Decision	� PAGEREF _Toc424645043 \h ��37�

11.4  Appeal Against a Decision of the TMB/CAs	� PAGEREF _Toc424645044 \h ��38�

12  Preparation and Adoption of International Standards - Normal Processing	� PAGEREF _Toc424645045 \h ��38�

12.1   Stages of Technical Work	� PAGEREF _Toc424645046 \h ��38�

12.2  General	� PAGEREF _Toc424645047 \h ��38�

12.3  Stage 0, Study Period Underway	� PAGEREF _Toc424645048 \h ��39�

12.4  Stage 1, NP under Consideration	� PAGEREF _Toc424645049 \h ��39�

12.5  Stage 2, WD under Consideration	� PAGEREF _Toc424645050 \h ��39�

12.6  Stage 3, CD under Consideration	� PAGEREF _Toc424645051 \h ��40�

12.7  Stage 4, FDIS under Consideration	� PAGEREF _Toc424645052 \h ��42�

12.8  Stage 5,  IS Publication	� PAGEREF _Toc424645053 \h ��43�

13  Preparation and Adoption of International Standards - Fast-Track Processing	� PAGEREF _Toc424645054 \h ��43�

14  Maintenance of International Standards	� PAGEREF _Toc424645055 \h ��45�

14.1  Revision	� PAGEREF _Toc424645056 \h ��45�

14.2  Withdrawal	� PAGEREF _Toc424645057 \h ��45�

14.3  Periodic Review	� PAGEREF _Toc424645058 \h ��46�

14.4  Correction of Defects	� PAGEREF _Toc424645059 \h ��46�

14.5  Amendment	� PAGEREF _Toc424645060 \h ��49�

15  Preparation and Adoption of Technical Reports	� PAGEREF _Toc424645061 \h ��49�

15.1  General	� PAGEREF _Toc424645062 \h ��49�

15.2  Types of Technical Reports	� PAGEREF _Toc424645063 \h ��50�

15.3  Outline of Procedures	� PAGEREF _Toc424645064 \h ��50�

15.4  Maintenance of Technical Reports	� PAGEREF _Toc424645065 \h ��51�

15.5  Fast-Track Processing	� PAGEREF _Toc424645066 \h ��51�

16  International Standardized Profiles and Related Documents	� PAGEREF _Toc424645067 \h ��52�

16.1  International Standardized Profiles (ISP)	� PAGEREF _Toc424645068 \h ��52�

16.2  Taxonomy of Profiles	� PAGEREF _Toc424645069 \h ��53�

16.3  ISP Preparation and Adoption	� PAGEREF _Toc424645070 \h ��53�

16.4  Explanatory Reports	� PAGEREF _Toc424645071 \h ��53�

17  Appointment and Operation of Registration Authorities	� PAGEREF _Toc424645072 \h ��53�

17.1  Overview	� PAGEREF _Toc424645073 \h ��53�

17.2  Types of Structures for Registration	� PAGEREF _Toc424645074 \h ��53�

17.3  Need for Registration and Registration Authorities	� PAGEREF _Toc424645075 \h ��54�

17.4  Standards and Publications	� PAGEREF _Toc424645076 \h ��54�

17.5  JTC 1 Registration Authorities	� PAGEREF _Toc424645077 \h ��54�

Annex A:  Secretariat Resources and Operational Requirements	� PAGEREF _Toc424645078 \h ��55�

A1  Resources of a Secretariat	� PAGEREF _Toc424645079 \h ��55�

A2  Qualifications of a Secretary	� PAGEREF _Toc424645080 \h ��55�

Annex B:  JTC 1 Standards Development Stages	� PAGEREF _Toc424645081 \h ��56�

Annex C:  JTC 1 Policy on Conformity Assessment	� PAGEREF _Toc424645082 \h ��57�

C1  Role of JTC 1 in Conformity Assessment	� PAGEREF _Toc424645083 \h ��57�

C2  Authority and Responsibility	� PAGEREF _Toc424645084 \h ��57�

C3  Mutual Recognition	� PAGEREF _Toc424645085 \h ��58�

Annex D:  (Not used)	� PAGEREF _Toc424645086 \h ��59�

Annex E:  Registration Definitions and Guidelines for Procedure Standards	� PAGEREF _Toc424645087 \h ��60�

E1  Definitions	� PAGEREF _Toc424645088 \h ��60�

E2  Guidelines for Procedure Standards	� PAGEREF _Toc424645089 \h ��60�

Annex F:  (Not used)	� PAGEREF _Toc424645090 \h ��65�

Annex G:  Forms	� PAGEREF _Toc424645091 \h ��66�

G1  New Work Item Proposal	� PAGEREF _Toc424645092 \h ��68�

G2  NP Letter Ballot	� PAGEREF _Toc424645093 \h ��71�

G3  N-Document Cover Page	� PAGEREF _Toc424645094 \h ��72�

G4  N-Document Letter Ballot	� PAGEREF _Toc424645095 \h ��73�

G5  CD Cover Page	� PAGEREF _Toc424645096 \h ��74�

G6  FCD Cover Page	� PAGEREF _Toc424645097 \h ��75�

G7  CD/FCD Letter Ballot	� PAGEREF _Toc424645098 \h ��76�

G8  Explanatory Report	� PAGEREF _Toc424645099 \h ��77�

G9  FDIS Cover Page	� PAGEREF _Toc424645100 \h ��78�

G10  FDIS Letter Ballot	� PAGEREF _Toc424645101 \h ��79�

G11  Fast-track DIS Cover Page	� PAGEREF _Toc424645102 \h ��80�

G12  DIS Letter Ballot	� PAGEREF _Toc424645103 \h ��81�

G13  IS Cover Page	� PAGEREF _Toc424645104 \h ��82�

G14  FDAM Cover Page	� PAGEREF _Toc424645105 \h ��83�

G15  FDAM Letter Ballot	� PAGEREF _Toc424645106 \h ��84�

G16  Amendment Cover Page	� PAGEREF _Toc424645107 \h ��85�

G17  Defect Report	� PAGEREF _Toc424645108 \h ��86�

G18  DCOR Letter Ballot	� PAGEREF _Toc424645109 \h ��87�

G19  Technical Corrigendum Cover Page	� PAGEREF _Toc424645110 \h ��88�

G20  DTR Letter Ballot	� PAGEREF _Toc424645111 \h ��89�

G21  TR Cover Page	� PAGEREF _Toc424645112 \h ��90�

G22  FDISP Cover Page	� PAGEREF _Toc424645113 \h ��91�

G23  FDISP Letter Ballot	� PAGEREF _Toc424645114 \h ��92�

G24  ISP Cover Page	� PAGEREF _Toc424645115 \h ��93�

G25  JTC 1 or SC Business Plan	� PAGEREF _Toc424645116 \h ��94�

Annex H:  JTC 1 Policy on Electronic Document Distribution Using the World Wide Web	� PAGEREF _Toc424645117 \h ��97�

H1 Scope	� PAGEREF _Toc424645118 \h ��97�

H2 Medium	� PAGEREF _Toc424645119 \h ��97�

H3 Virus Checking	� PAGEREF _Toc424645120 \h ��97�

H4 Document Preparation and Distribution	� PAGEREF _Toc424645121 \h ��98�

H5. Compression Utilities	� PAGEREF _Toc424645122 \h ��101�

H6. Direct Electronic Distribution	� PAGEREF _Toc424645123 \h ��101�

H7 Access Control to JTC 1 documents	� PAGEREF _Toc424645124 \h ��102�

Annex I: JTC 1 Policy on Interoperability	� PAGEREF _Toc424645125 \h ��111�

ANNEX J: Guidelines for API Standardization	� PAGEREF _Toc424645126 \h ��112�

J1  Characteristics and Definition	� PAGEREF _Toc424645127 \h ��112�

J2  Methods and Components for JTC 1 API Work	� PAGEREF _Toc424645128 \h ��113�

J3  Considerations in Proposing API Standardization	� PAGEREF _Toc424645129 \h ��114�

Annex K:  Collaborative Procedures for ITU�T and JTC 1 Cooperation	� PAGEREF _Toc424645130 \h ��116�

INDEX	� PAGEREF _Toc424645131 \h ��117�

��LIST OF ABBREVIATIONS


ABBREVIATION�TEXT�FIRST CLAUSE REFERENCE������AG�Advisory Group�2.4.4��AMD�Amendment�5.7.3��CD�Committee Draft�4.1.4��COR�Technical Corrigendum�5.7.3��CT�Collaborative Team�2.5.4.1��DAM�Draft Amendment�8.1.4��DIS�Draft International Standard (fast-track)�3.1.1��DISP�Draft International Standardized Profile�8.1.3��DR�Defect Report�8.1.5��DCOR�Draft Technical Corrigendum�8.1.5��DTR�Draft Technical Report�8.1.2��FCD�Final Committee Draft�3.4.3.4��FD�Formal Description�6.2.1.7��FDAM�Final Draft Amendment�8.1.4��FDIS�Final Draft International Standard�3.1.1��FDISP�Final Draft International Standardized Profile�8.1.3��FDT�Formal Description Technique�6.2.1.7��FPDAM�Final Proposed Draft Amendment�8.1.4��FPDISP�Final Proposed Draft International Standardized Profile�8.1.3��FTP�File Transfer Protocol�8.3.6��ICD�International Code Designator�17.2��IEC�International Electrotechnical Commission�Foreword��IS�International Standard�1.1��ISO�International Organization for Standardization�Foreword��ISP�International Standardized Profile�1.1��ITTF�Information Technology Task Force�Foreword��ITU�T�International Telecommunication Union - Telecommunication Standardization Sector�Foreword��JTC 1�ISO/IEC Joint Technical Committee 1�Foreword��JTPC�ISO/IEC Joint Technical Programming Committee�2.1.1��JWG�Joint Working Group�2.5.3��NB�National Body�2.2.3��NP�New Work Item Proposal�3.4.3.1��OWG�Other Working Group�2.2.1��PDAM�Proposed Draft Amendment�8.1.4��PDISP�Proposed Draft International Standardized Profile�8.1.3��PDTR�Proposed Draft Technical Report�8.1.2��RG�Rapporteur Group�2.3.3��RG-CAI�Rapporteur Group on Conformity Assessment and Interoperability�2.3.3��RG-RA�Rapporteur Group on Registration Authorities�2.3.3��SC�Subcommittee�2.2.1��SG�Study Group (ITU-T)�2.5.4.1��SGML�Standard Generalized Markup Language�Annex I��SWG�Special Working Group�2.2.1��TMB/CA�ISO Technical Management Board/IEC Committee of Action�2.1.2��TC�Technical Committee�2.2.2��TR�Technical Report�1.1��WD�Working Draft�6.2.1.2��WG�Working Group�2.2.1��WP�Working Party (ITU-T)�2.5.4.1���Procedures for the technical work of ISO/IEC JTC 1

�1  Introduction

1.1  Scope�xe "Scope:Directives"�

The Directives for the technical work of JTC 1 give instructions for the procedures to be followed in the preparation of International Standards (IS), Technical Reports (TR), and International Standardized Profiles (ISP), and for the working methods to be used by JTC 1 and its subsidiary bodies.


The purpose of this portion of the Directives is to provide, together with its annexes and any supplements, a complete set of procedures covering the development, adoption, publication and maintenance of common ISO/IEC International Standards developed by committee JTC 1 on Information Technology. 


This document replaces the ISO/IEC Directives�xe "ISO/IEC Directives:Part 1"�, Part 1 - Procedures for the technical work, but has been developed to be consistent with them.  Any differences between this document and the ISO/IEC Directives, Part 1 are dictated by the nature of information technology work and have been authorized by the ISO Secretary-General and IEC General-Secretary (Secretaries-General�xe "Secretaries-General"�) and Councils of IEC and ISO�xe "Councils of ISO and IEC"�.  Where differences between this document and the ISO/IEC Directives exist, the provisions of this document shall govern.

 

The complete set of procedure documents for use within ISO/IEC JTC 1�xe "JTC 1:Procedure documents"� comprise


�symbol 183 \f "Symbol" \s 10 \h�	Procedures for the technical work of ISO/IEC JTC 1 on Information Technology (this document) and any current Supplements;


�symbol 183 \f "Symbol" \s 10 \h�	ISO/IEC Directives - Part 1:  Procedures for the technical work, Annex M, Maintenance agencies, and Annex Q, Justification of proposals for the establishment of standards;


�symbol 183 \f "Symbol" \s 10 \h�	ISO/IEC Directives�xe "ISO/IEC Directives:Part 2"� - Part 2:  Methodology for the development of International Standards;


�symbol 183 \f "Symbol" \s 10 \h�	ISO/IEC Directives�xe "ISO/IEC Directives:Part 3"� - Part 3:  Drafting and presentation of International Standards;


�symbol 183 \f "Symbol" \s 10 \h�	Guide for ITU�T�xe "ITU�T"� and ISO/IEC JTC 1 Cooperation (incorporated by reference in Annex K of this document).


1.2  General Provisions

These Directives shall be complied with in all respects and no deviations can be made without the consent of the Secretaries-General�xe "Secretaries-General"�.


These Directives are inspired by the principle that the objective in the development of International Standards  should be the achievement of consensus�xe "Consensus"� between those concerned rather than a decision based on counting votes.


[Note:  Consensus is defined as general agreement, characterized by the absence of sustained opposition to substantial issues by any important part of the concerned interests and by a process that involves seeking to take into account the views of all parties concerned and to reconcile any conflicting arguments.  Consensus need not imply unanimity.]


The working methods pay regard to the principle that the technical aspects of a committee document for an International Standard should not be discussed at more than two levels within JTC 1.


In view of the dynamic nature of IT standardization, as part of the process of maintenance of its procedures, ISO/IEC JTC 1 develops Supplements to the Procedures for the technical work of ISO/IEC JTC 1 .  Formal Supplements  may be published between editions to cover major new or modified procedures agreed by JTC 1 for either normal use or trial use for a specified period of time.   Supplements are published by ISO/IEC and are available from the ISO/IEC Information Technology Task Force (ITTF�xe "ITTF:Publication"�).  They  may be incorporated into subsequent editions of the Procedures for the technical work of ISO/IEC JTC 1 on Information Technology.


These Directives are expected to be published on a nominal twenty-seven (27) month cycle to align with three Plenary meetings of JTC 1.  The JTC 1 Secretariat is responsible for the ongoing maintenance of these Directives.

2  Organization

2.1  Establishment, Title and Scope

2.1.1  JTC 1�xe "JTC 1:Establishment"� was established by unanimous agreement of IEC and ISO Council�xe "Councils of ISO and IEC"�s on the recommendation of the Joint Technical Programming Committee (JTPC�xe "JTPC"�) encompassed in Decision JTPC 24 (January, 1987).


2.1.2  The title of JTC 1�xe "JTC 1:Title"��xe "JTC 1:Scope"��xe "Scope:JTC 1"� is "Information Technology" and its scope is "International standardization in the field of information technology".  JTC 1 may request a modification of its title or scope, or both.  The ISO Technical Management Board and the IEC Committee of Action (TMB/CA) �xe "TMB/CA"�shall decide on such modifications.


2.1.3  Information Technology�xe "Information Technology:Definition"� includes the specification, design and development of systems and tools dealing with the capture, representation, processing, security, transfer, interchange, presentation, management, organization, storage and retrieval of information.


2.2  General

2.2.1  The work is undertaken by JTC 1 subsidiary bodies�xe "Subsidiary body"�, i.e., subcommittees (SC), working groups (WG), other working groups (OWG)  and special working groups (SWG), subject to the authority of JTC 1, acting under the general authority of the IEC and ISO Council�xe "Councils of ISO and IEC"�s.  The work is planned and coordinated by JTC 1 with the assistance of the Chairman�xe "Chairman:JTC 1:Responsibility"� and Secretariat�xe "Secretariat:JTC 1:Responsibility"�.  


2.2.2  The primary duty of JTC 1�xe "JTC 1:Primary duty"� is the preparation and review of ISs.  This work is carried out by the members of JTC 1 and its subsidiary bodies in collaboration, when appropriate, with other ISO and IEC Technical Committees (TC) and with other organizations.


2.2.3  JTC 1 and its subsidiary bodies shall take into consideration any contribution�xe "Contributions"� supplied by the National Bodies (NB) and, when relevant, by other organizations, and also the work of other ISO and IEC TCs dealing with related subjects.


2.2.4  JTC 1 and its subsidiary bodies shall ensure that all necessary aspects of a subject are dealt with (as described in the programme of work�xe "Programme of work"�) and that duplication�xe "Duplication avoidance"� of or conflict with the work of other ISO and IEC TCs is avoided.


2.2.5  JTC 1 and its subsidiary bodies shall pay particular attention to the results of the work of ISO and IEC Policy Development Committees and Committees on General Standardization Principles.


2.3  JTC 1�xe "JTC 1:Organizations"� Organizations

2.3.1  JTC 1

2.3.1.1  Responsibilities

JTC 1 plenary meetings�xe "JTC 1:Plenary meetings"��xe "Meetings:JTC 1 plenary"� direct the JTC 1 Chairman�xe "Chairman:JTC 1:Responsibility"� and Secretariat�xe "Secretariat:JTC 1:Responsibility"� in the coordination�xe "Coordination:Within JTC 1"� of SC activities, in the preparation and monitoring of the overall programme of work and meeting schedules, and in the discussion and resolution of inter-subcommittee problems and issues.��Issues of concern for JTC 1 plenary meetings include, but are not restricted to:


�symbol 183 \f "Symbol" \s 10 \h�	assigning responsibilities, e.g., areas of work, of SCs;


�symbol 183 \f "Symbol" \s 10 \h�	coordinating meeting schedules and consolidating work schedules;


·	Reviewing the business plans�xe "JTC 1:Business plan"��xe "SC:Business plan"� of JTC 1 and its SCs;


�symbol 183 \f "Symbol" \s 10 \h�	identifying interdependencies among proposed areas of work, problems in sequencing target dates�xe "Target dates"� and priorities�xe "Priorities"� in developments; identifying or establishing means to ensure that SCs with interdependent areas of work understand each other's missions, objectives, and technical plans;


�symbol 183 \f "Symbol" \s 10 \h�	identifying means to ensure the establishment of liaison among:


�symbol 183 \f "Symbol" \s 8 \h�	SCs of JTC 1;


�symbol 183 \f "Symbol" \s 8 \h�	JTC 1 or its SCs with other TCs or SCs of ISO and IEC;


�symbol 183 \f "Symbol" \s 8 \h�	JTC 1 or its SCs with related international groups such as the International Telecommunication Union - Telecommunication Standardization Sector (ITU�T�xe "ITU�T"�);


�symbol 183 \f "Symbol" \s 10 \h�	identifying areas where new work might be required for consistency or for completeness of the JTC 1 programme;


�symbol 183 \f "Symbol" \s 10 \h�	identifying and discussing technical issues or problems which affect more than one SC and developing proposals for their resolution;


�symbol 183 \f "Symbol" \s 10 \h�	developing procedures addressing common SC non-technical issues, e.g., procedures for maintenance of standards requiring rapid amendment;


�symbol 183 \f "Symbol" \s 10 \h�	appointing SC Chairmen and Secretariats.


2.3.1.2  Membership�xe "JTC 1:Membership"�

There are three types of membership�xe "Membership:Categories"� in JTC 1 (see 3., Membership Categories and Obligations):


�symbol 183 \f "Symbol" \s 10 \h�	Participating membership (P�member) having power of vote and defined duties;


�symbol 183 \f "Symbol" \s 10 \h�	Observing membership (O�member) having no power of vote, but options to attend meetings, make contributions and receive documents;


�symbol 183 \f "Symbol" \s 10 \h�	Liaison�xe "Liaison:Membership:Vote"��xe "Liaison:Membership:At JTC 1 level"� membership having no power of vote, and some options to attend meetings and receive documents.  Of the categories defined for liaison membership (see 3.3.4.2), two are permitted at the JTC 1 level, A and B.


No member may concurrently hold more than one type of membership in JTC 1 or any of its SCs.  However, a member may hold one type of membership in JTC 1 and any of its SCs and another type of membership in other JTC 1 SCs.


Application for membership�xe "Membership:Application"� in any category (or for change in membership category�xe "Membership:Change in category"�) shall be made to the JTC 1 Secretariat, with a copy to the ITTF.


2.3.1.3  Technical Directions�xe "Technical Directions"��xe "JTC 1:Technical Directions"�

JTC 1 Technical Directions identify a synergistic grouping of work and are of strategic market relevance. .  They are not organizational entities; they are a conceptual tool used to identify specific areas of importance for both standardizers and users.    JTC 1 defines Technical Directions and may create, redefine or eliminate them as external circumstances demand.  National Bodies and SCs may propose new Technical Directions or changes to the title or description of existing Technical Directions.   The work relevant to each Technical Direction is accomplished within one or more WGs or SCs.  When multiple JTC 1 subgroups are doing work that falls under  a common Technical Direction, dialogue is encouraged between them.

�xe "JTC 1:Membership"�

2.3.2  JTC 1 Special Working Groups (SWG)

JTC 1 may, at its discretion, establish SWGs to assist it in the performance of its responsibilities.  Such SWGs have specific responsibilities and operate on a continuing basis until dissolved by JTC 1.  JTC 1 SWGs operate under the auspices of JTC 1.  The membership�xe "SWG:Membership"� in SWGs of JTC 1 is open to all P�members of JTC 1 and any others specified by JTC 1 for each SWG.


2.3.3  JTC 1 Rapporteur�xe "Rapporteur:Group"� Groups (RGs)

JTC 1 may, at its discretion, establish RGs with defined membership to carry out certain responsibilities.  Among these shall be a Rapporteur Group on Registration Authorities�xe "Rapporteur:RA"� (RG-RA) and a Rapporteur Group on Conformity Assessment and Interoperability�xe "Rapporteur:CAI"� (RG-CAI).


2.3.3.1  Purpose of a Rapporteur Group.

A JTC 1 Rapporteur Group is established to advise JTC 1 on specific issues or areas as outlined in its Terms of Reference. Other types of activities such as writing standards or technical development must be authorized by JTC 1 in the Terms of Reference of the Rapporteur Group, or in response to a specific request by the Rapporteur Group. Unless authorized, a Rapporteur Group may not issue Letter Ballots for JTC 1 or submit New Work Item proposals.  Once established by resolution of JTC 1, a Rapporteur Group must be reconfirmed at each subsequent JTC 1 plenary meeting or it ceases to exist.


2.3.3.2  Membership and Participation

2.3.3.2.1  Membership in a Rapporteur Group is by National Bodies as nominated by those bodies in response to a call for members issued by the JTC 1 Secretariat. A National Body may have more than one member on a Rapporteur Group.   If desired, JTC 1 may authorize participation by certain JTC 1 subgroups.


2.3.3.2.2  Observers are permitted at the discretion of the Rapporteur.


2.3.3.2.3  Liaisons between a Rapporteur Group and a non-JTC 1 entity can be established with the approval of JTC 1 or by JTC 1 establishing a direct liaison between itself and that body and directing the liaison to function as a member of the Rapporteur Group. 


2.4  Subcommittees (SC)

2.4.1  Establishment�xe "SC:Establishment"�

2.4.1.1  JTC 1 may establish SCs charged with the study of particular parts of the programme of work�xe "Programme of work:SC"� of JTC 1.  SCs shall be consecutively numbered�xe "SC:Numbering"��xe "Numbering:SC"� beginning with 1, and shall have the reference JTC 1/SC .... (where the dots stand for the SC number).  If an SC is dissolved, its number shall not be allocated to another SC.


2.4.1.2  An SC shall comprise at least five P�members�xe "SC:Size"�.  If active participating membership falls below five, a formal (ballot) review shall take place on the need for and viability of the SC.  JTC 1 decides on the dissolution �xe "SC:Dissolution"�of its SCs.


2.4.1.3  No maximum size�xe "SC:Size"� is mandated for an SC provided that its scope is well defined, there is coherence in its work programme, and there is an effective internal coordination structure which ensures efficiency and productivity.


2.4.2  Title, Scope And Responsibilities

2.4.2.1  The title�xe "SC:Title"�, scope�xe "SC:Scope"��xe "Scope:SC"� and programme of work�xe "Programme of work:SC"� of the SCs are determined by JTC 1.   An SC may propose changes to its  title or scope which shall be submitted to JTC 1 for approval.  Any proposed change to the programme of work shall be approved by JTC 1 before the SC begins active development of a new item.  (This does not preclude study of potential items in accordance with  6.2.1.3 and 6.2.3).


2.4.2.2  An SC shall have a single, descriptive, and self-explanatory title.  The scope is a statement precisely defining the limits of the work of the SC within the scope of JTC 1.  The scope shall be drafted as concisely as possible so as to eliminate all superfluous phraseology.  Responsibilities which are automatically assigned to the SC such as "development of standardization requirements" and "creation of new work item proposals", shall not be referred to in the scope . The definition of the scope should begin with the words "Standardization of ..." or "Standardization in the field of ...". Should it be necessary to specify that certain questions are outside the scope of the SC, these questions should be listed at the end of the definition and be introduced by the word "Excluded: ...."


2.4.2.3  Each SC shall develop and maintain a business plan�xe "SC:Business plan"� for internal use and for reporting to JTC 1 on its programme of work.


2.4.3  Membership�xe "SC:Membership"�

2.4.3.1  Membership of SCs is divided into the same three categories as for JTC 1: P�member, O�member and liaison member.  P- or O�membership of an SC is open only to P- and O�members of JTC 1.  When an NB desires O�membership in JTC 1, but is in a position to contribute to the work of an SC, P�membership in the SC may be granted without altering the O�member status in JTC 1.


There are three categories of liaison�xe "Liaison:Membership:At SC level"� membership at the SC level, A, B and C (see 3.3.4.2).  Internal organizations, (e.g., other SCs or other ISO or IEC TCs, see 3.3.3) may also participate in SC meetings�xe "Meetings:SC plenary"�.  All participants at each SC meeting must be authorized by their NB�xe "NB:Responsibilities"� or appropriate liaison organization.


2.4.3.2  Members of JTC 1 shall be given the opportunity at the time of the establishment of an SC to advise of their intention of becoming P- or O�members of the SC.  They may subsequently begin or end their membership in the SC or change their membership category by notifying the Secretariat�xe "Secretariat:SC:Responsibility"� of the SC, the Secretariat�xe "Secretariat:JTC 1:Responsibility"� of JTC 1, and the ITTF of the change intended.  P- or O�membership in JTC 1 does not automatically confer membership in its SCs.


2.4.3.3  Obligations of P�members of SCs are defined in 3.1.


2.4.4  SC Advisory Groups�xe "Advisory group"� (AG)

SCs may establish AGs where appropriate to carry out tasks concerning coordination, planning and steering of its work or other specific tasks of an advisory nature.  In establishing AGs, the following criteria shall be met:


�symbol 183 \f "Symbol" \s 10 \h�	Membership shall be open to all P�members of the SC.


�symbol 183 \f "Symbol" \s 10 \h�	Liaisons may participate at a meeting by invitation.


�symbol 183 \f "Symbol" \s 10 \h�	An AG may only make recommendations for decision by the parent  SC.


�symbol 183 \f "Symbol" \s 10 \h�	Agenda�xe "Agenda:Distribution"�s for AG meetings shall be distributed to all P�members of the SC.


2.5  Working Group Organizations

2.5.1  Working Groups (WG)

2.5.1.1  Where necessary to expedite development of one or more approved work items, a WG may be established�xe "WG:Establishment"�  by JTC 1 or by one of its SCs.  Additional projects may be assigned, where appropriate, to existing WGs.


2.5.1.2  Only NBs that are P�members�xe "WG:Membership"� of the parent body and organizations in liaison�xe "Liaison:Membership:At WG level"� Category A and Category C may nominate experts as members of a WG.  Internal organizations, (e.g., other SCs or other ISO or IEC TCs, see 3.3.3) may also participate in WG meetings�xe "Meetings:WG"�.  All participants at each WG meeting must be authorized by their NB�xe "NB:Responsibilities"� or appropriate liaison organization.


2.5.1.3  WG members shall, whenever possible, make contributions�xe "Contributions"��xe "WG:Contributions"� in tune with their respective NB positions�xe "WG:NB positions"� and shall keep their NBs informed of their verbal and written contributions to WGs.  WG members shall indicate whether views expressed reflect NB positions or personal opinions.  WGs shall distribute and consider documented NB positions, individual contributions, and liaison contributions relevant to work items entrusted to the WG.


2.5.1.4  Parent bodies shall periodically review the performance of their WGs against the following criteria:


�symbol 183 \f "Symbol" \s 10 \h�	Are the work items progressing�xe "Progress control"� in accordance with established target dates�xe "Target dates"�?


�symbol 183 \f "Symbol" \s 10 \h�	Are the experts nominated by the NBs which agreed to participate in the development of the work item(s) continuing to participate in the work by attendance at meetings or submission of contributions, or both?  If not, the nominating NB  shall be informed by the Secretariat�xe "Secretariat:SC:Responsibility"� of the committee concerned or WG Convener�xe "Convener:WG:Responsibility"� and asked to take corrective action.  Where no written explanation is provided, and experts fail to attend meetings or to participate through written contributions, the Secretariat of the committee concerned or WG Convener may remove the member from the membership and mailing lists and notify the NB, or may ask the NB to take corrective action.


2.5.2  Other Working Groups (OWG�xe "OWG:Establishment"�)

2.5.2.1  JTC 1, SCs and WGs may establish OWGs to undertake specific tasks between meetings of the establishing body.  These tasks shall be defined at a meeting of the establishing body.  The provisions of these directives which apply to WGs apply to OWGs as well, except as otherwise noted in the terms of reference of the OWG (see 2.5.2.3).  Since the provisions of 7.5.2 and  7.6.1 impose minimum lead times between meetings, advanced planning of such meetings is particularly necessary if work is to be completed before the next meeting of the establishing body.


2.5.2.2  Participation in these OWG�xe "OWG:Participation"�s need not be restricted to the delegates present at the meeting during which the group is established.  However, the Convener�xe "Convener:Non-permanent entity"� should preferably be selected from among the attendees. 


2.5.2.3  When established, the terms of reference�xe "Terms of reference:OWG"��xe "OWG:Terms of reference"� of each OWG shall be defined by the establishing body taking into account:


�symbol 183 \f "Symbol" \s 10 \h�	a definition of the task to be completed by the group;


�symbol 183 \f "Symbol" \s 10 \h�	the time frame in which the task is to be completed;


�symbol 183 \f "Symbol" \s 10 \h�	the membership of the group;


�symbol 183 \f "Symbol" \s 10 \h�	the designation of the group's convener;


�symbol 183 \f "Symbol" \s 10 \h�	appropriate provisions for the administrative support of the group;


�symbol 183 \f "Symbol" \s 10 \h�	meeting arrangements for the first meeting of the group.


2.5.2.4  If continuation of the OWG is required, it shall be reestablished at each meeting of the establishing body.  


2.5.2.5  The following are examples�xe "OWG:Examples"� of OWGs:


�symbol 183 \f "Symbol" \s 10 \h�	Ad hoc group�xe "Ad hoc group"�

�symbol 183 \f "Symbol" \s 10 \h�	Subgroup Rapporteur�xe "Rapporteur:Group"� group

�symbol 183 \f "Symbol" \s 10 \h�	Drafting group

�symbol 183 \f "Symbol" \s 10 \h�	Editing group

�symbol 183 \f "Symbol" \s 10 \h�	Ballot resolution�xe "Ballot resolution"� group  


2.5.2.6  JTC 1 or SCs may establish editing groups�xe "Editing group"� to ensure the best possible editorial presentation of drafts in conformity with ISO/IEC Directives�xe "ISO/IEC Directives:Part 3"�, Part 3.  An editing group works under the responsibility of the Secretariat�xe "Secretariat:JTC 1:Responsibility"��xe "Secretariat:SC:Responsibility"� of JTC 1 or the SC that established it and provides direction to the Project Editor�xe "Project Editor"� (see 5.7). 


2.5.3  Joint Working Groups (JWG�xe "JWG"��xe "WG:JWG"�)

In special cases, JTC 1 may authorize establishment of a JWG to undertake a specific task in which more than one SC is strongly interested.  For administrative purposes the JWG shall be placed under one of the parent committees, nominated by mutual agreement.  JWGs may also be established with other ISO and IEC TCs.  JWGs shall follow the procedures defined for WGs.


2.5.4  Collaborative Relationship With ITU�T�xe "ITU�T"��xe "Collaborative relationship with ITU�T"�

2.5.4.1  Two modes of collaboration with ITU�T are defined in "Guide for ITU�T and ISO/IEC JTC 1 Cooperation" (which is incorporated by reference as Annex K of these directives):  collaborative interchange and collaborative team (CT).  A JTC 1 SC, in agreement with the corresponding ITU�T Study Group, may establish either of these two modes of collaboration as appropriate.    In the case of collaborative interchange (see Annex K, 7.1) the terms of reference�xe "Terms of reference:Collaborative interchange"� shall take into account:


�symbol 183 \f "Symbol" \s 10 \h�	The scope of the effort as it relates to each organization's programme of work (ITU�T Question and JTC 1 project).  Where possible, it should include identification of the Recommendation(s) and International Standard(s) that are to be developed collaboratively;


�symbol 183 \f "Symbol" \s 10 \h�	Any start-up provisions to accommodate work in progress.


In the case of collaborative team (see Annex K, 8.1), the terms of reference shall take into account:


�symbol 183 \f "Symbol" \s 10 \h�	The scope of the effort as it relates to each organizations' programme of work (ITU�T Question and JTC 1 project).  Where possible, it should include identification of the Recommendation(s) and International Standard(s) that are to be developed collaboratively;


�symbol 183 \f "Symbol" \s 10 \h�	The parent body in each organization to which the CT is to directly report (i.e., ITU�T Study Group or Working Party (SG or WP) and JTC 1 SC or WG);


�symbol 183 \f "Symbol" \s 10 \h�	Any reporting or tracking provisions beyond those specified in Annex K, 8.7;


�symbol 183 \f "Symbol" \s 10 \h�	Any start-up provisions to accommodate work in progress.


2.5.4.2  Procedures for the operation of the two modes of collaboration are defined in Annex K.  These procedures deal primarily with the synchronization of approval actions by JTC 1 and ITU�T and are intended to supplement, not modify JTC 1 approval requirements.


2.5.4.3  A JTC 1 SC may terminate a collaborative interchange or collaborative team mode of collaboration after consultation with the corresponding ITU�T Study Group.


2.6  Other Organizational Entities

2.6.1  Workshops�xe "Workshop:Establishment"�

There is occasionally a topic for discussion which crosses multiple SCs and which cannot be handled by normal SC to SC liaison.  Workshops may provide useful vehicles for discussion of such topics, provided that their use is limited.  Since Workshops are considered extraordinary events, their establishment shall require approval by JTC 1 subject to the following conditions.


�symbol 183 \f "Symbol" \s 10 \h�	The need for the Workshop shall be endorsed by all concerned SCs.


�symbol 183 \f "Symbol" \s 10 \h�	Relevant meeting calendars shall be consulted prior to determining dates for Workshops and adequate time shall be given to allow experts to make appropriate arrangements.


�symbol 183 \f "Symbol" \s 10 \h�	The Workshop shall have an identified sponsor, Convener�xe "Convener:Workshop"� and Secretariat.�xe "Secretariat:Workshop:Responsibility"�


�symbol 183 \f "Symbol" \s 10 \h�	The Workshop shall be self-supporting and any additional ongoing administrative burdens shall be covered in a financial plan which shall be submitted to the JTC 1 �xe "Secretariat:JTC 1:Responsibility"� for review and, at the discretion of the JTC 1 Secretariat, for JTC 1 approval.


�symbol 183 \f "Symbol" \s 10 \h�	Each occurrence of a Workshop shall be approved by JTC 1.


�symbol 183 \f "Symbol" \s 10 \h�	All recommendations from the Workshop shall be processed by the concerned SCs before any action can take place on the recommendations.  The final disposition of recommendations impacting more than one SC shall be reported to JTC 1.


�symbol 183 \f "Symbol" \s 10 \h�	Participation in Workshops�xe "Workshop:Participation"� shall be open to experts from all NBs and liaison members of the concerned SCs and others that may be identified before the Workshop is approved.


2.6.2  JTC 1 Registration Authorities�xe "Registration authority"�

In cases where the implementation of an IS requires the designation of a registration authority, the  rules  in Annex E shall be applied.  The following rules shall apply to JTC 1 Registration Authorities (organizations which perform registration functions at the international level for JTC 1)


2.6.2.1  Appointment

The following procedure shall be followed to obtain appointment of an organization as a JTC 1 Registration Authority:


�symbol 183 \f "Symbol" \s 10 \h�	Only NBs, SCs and Category A liaison�xe "Liaison:Category A"�s may nominate organizations to be JTC 1 Registration Authorities.


�symbol 183 \f "Symbol" \s 10 \h�	Such nominations shall be subject to endorsement by ballot or plenary resolution of the SC responsible for the technical standard.


�symbol 183 \f "Symbol" \s 10 \h�	The RG-RA �xe "Rapporteur:RA"�shall consider those nominations receiving endorsement and provide a recommendation to JTC 1.  In reviewing a specific proposal for an organization to serve as a JTC 1 Registration Authority, the following may participate in the RG-RA review:


·	a representative of the NB, SC or category A liaison nominating the JTC 1 Registration Authority, and


·	a representative of the proposed JTC 1 Registration Authority organization.


�symbol 183 \f "Symbol" \s 10 \h�	Upon favorable vote, JTC 1 shall submit the nomination to the ITTF�xe "ITTF:Registration Authorities"� for appointment by the ISO and IEC Council�xe "Councils of ISO and IEC"�s.


2.6.2.2  Qualifications

To qualify for designation as a JTC 1 Registration Authority an organization shall demonstrate that:


�symbol 183 \f "Symbol" \s 10 \h�	it is a legal entity;


�symbol 183 \f "Symbol" \s 10 \h�	it has been in existence for no less than five years;


�symbol 183 \f "Symbol" \s 10 \h�	it enjoys a sound financial structure;


�symbol 183 \f "Symbol" \s 10 \h�	it has employees who are technically competent in the relevant subject of the standard at issue;


�symbol 183 \f "Symbol" \s 10 \h�	it agrees to function in its capacity as a JTC 1 Registration Authority for a minimum of ten years;


�symbol 183 \f "Symbol" \s 10 \h�	it has sufficient equipment resources (e.g., hardware, software) and communication facilities (e.g., postal street address, telephone, facsimile, e-mail);


�symbol 183 \f "Symbol" \s 10 \h�	if it operates with a fee structure, this structure shall be for the purpose of cost recovery, agreed by the RG-RA �xe "Rapporteur:RA"�and approved by ISO and IEC Councils;


�symbol 183 \f "Symbol" \s 10 \h�	it shall require no financial contribution from ISO or IEC Central Secretariats or their members.


2.6.2.3  Contract

If appointed, the JTC 1 Registration Authority shall operate under contract with the ITTF�xe "ITTF:Registration Authorities"�.  Upon twelve-months notice, either the JTC 1 Registration Authority or the ITTF may terminate the contract.


2.6.2.4  Duties

The JTC 1 Registration Authority is responsible for register�xe "Register:Objects"�ing objects in accordance with these rules and both the technical standard and its associated procedure standard�xe "Registration procedure standard"�.


It shall:


�symbol 183 \f "Symbol" \s 10 \h�	receive applications;


�symbol 183 \f "Symbol" \s 10 \h�	review applications;


�symbol 183 \f "Symbol" \s 10 \h�	assign names when the relevant criteria are met;


�symbol 183 \f "Symbol" \s 10 \h�	inform the applicant�xe "Applicant (for registration)"� of the result of JTC 1 Registration Authority actions;


�symbol 183 \f "Symbol" \s 10 \h�	process updates of information associated with previously registered names;


�symbol 183 \f "Symbol" \s 10 \h�	inform requesting parties of the results of updates;


�symbol 183 \f "Symbol" \s 10 \h�	maintain an accurate register;


�symbol 183 \f "Symbol" \s 10 \h�	follow procedures for publication of a register if such publication is specified in the procedure standard;


�symbol 183 \f "Symbol" \s 10 \h�	safeguard any confidential information;


�symbol 183 \f "Symbol" \s 10 \h�	handle all aspects of the registration process in accordance with good business practice;


�symbol 183 \f "Symbol" \s 10 \h�	provide an annual summary report�xe "Reports:Annual"� on activities to the responsible SC, JTC 1 and ITTF;


�symbol 183 \f "Symbol" \s 10 \h�	adhere to the procedure for appeals;


�symbol 183 \f "Symbol" \s 10 \h�	handle all business in English;


�symbol 183 \f "Symbol" \s 10 \h�	produce practice and tutorial documents when applicable;


�symbol 183 \f "Symbol" \s 10 \h�	indicate (e.g., on stationery) that it has been designated a JTC 1 Registration Authority by ISO/IEC.


2.6.3  JTC 1 Maintenance�xe "Maintenance agency"� Agencies

(See ISO/IEC Directives�xe "ISO/IEC Directives:Part 1"� - Part 1:  Procedures for the technical work, Annex M)

3  Membership Categories�xe "Membership:Categories"� and Obligations�xe "JTC 1:Membership"�

3.1  Participating Membership�xe "Membership:P�member"�

P�members within JTC 1 shall be NBs that are Member Bodies of ISO or National Committees of IEC, or both.  Only one NB per country is eligible for membership in JTC 1.  P�members have power of vote�xe "Voting:P�member"� and defined duties.


3.1.1  P�members of JTC 1 and its SCs have an obligation�xe "Membership:P�member:Obligations"� to take an active part in the work of JTC 1 or the SC and to attend meetings�xe "Meetings:Attendance"�.  P�members of JTC 1 and its SCs have an obligation to vote approval, disapproval, or declared abstention�xe "Abstention"� within the time limits laid down on all questions submitted for voting (unless 3.1.2 applies) within JTC 1 or the SC.  P�members of JTC 1 have an obligation to vote on FDISs�xe "DIS:Obligation to vote"��xe "FDIS:Obligation to vote"� prepared by JTC 1 or its SCs as well as DISs distributed for fast-track processing.


3.1.2  A P�member may have an interest in the field of JTC 1 without having interest or competence in all of the work items which may be dealt with.  In such an instance,  a P�member may inform the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"�, the SC Secretariat�xe "Secretariat:SC:Responsibility"� and the ITTF at the beginning of the work, or at a later stage, that it will abstain from participation in discussion or voting on specific items.  Such a position, established and recorded by JTC 1, shall entitle the P�member to be absent from meetings and to abstain from voting on the relevant FDISs.


3.1.3  The JTC 1 or SC Secretariat shall notify the Secretaries-General�xe "Secretaries-General"� if a P�member of JTC 1 or the SC has been persistently inactive�xe "Membership:P�member:Inactivity"� (unless the conditions of 3.1.2. apply) and has failed to make a contribution to two consecutive plenary meetings of JTC 1 or the SC concerned, either by direct participation, by correspondence or by a proxy�xe "Voting:Proxy"� voting arrangement as provided for in 7.7.7, or has failed to vote on questions submitted for voting within JTC 1 or the SC.  Upon receipt of such notification, the Secretaries-General shall remind the NB�xe "NB:Responsibilities"� of its obligation to take an active part in the work of the committee.  In the absence of an acceptable response to this reminder, the member shall automatically have its status changed to that of O�member�xe "Membership:P�member:Change to O�member"�.  An NB�xe "NB:Change of status"� having its status so changed may, after a period of twelve months, be reinstated to P�member status on request.


3.2  Observing Membership�xe "Membership:O�member"�

Any NB that is a Member Body of ISO or National Committee of IEC, or both, may elect  to be an O�member within JTC 1.   Correspondent members of ISO�xe "Correspondent members of ISO"� are also eligible to be O�members of JTC 1.  O�members have no power of vote�xe "Voting:O�member"�, but have options to attend meetings�xe "Meetings:Attendance"�, make contributions and receive documents.  O�members of JTC 1 or its SCs may be requested (at not less than triennial intervals) by the relevant Secretariat�xe "Secretariat:Responsibility (general)"� to confirm�xe "Membership:O�member:Confirmation"� whether or not they wish to retain their membership status in that committee.


3.3  Liaison Membership

3.3.1  General�xe "Liaison:Establishment"�

3.3.1.1  Establishment of liaison should be initiated by a written liaison statement from the requester and confirmed by the receiver.  A liaison statement should include:


�symbol 183 \f "Symbol" \s 10 \h�	identification of the requester


�symbol 183 \f "Symbol" \s 10 \h�	reason for liaison


�symbol 183 \f "Symbol" \s 10 \h�	type of liaison


�symbol 183 \f "Symbol" \s 10 \h�	category of liaison (for external liaison)


�symbol 183 \f "Symbol" \s 10 \h�	identification of liaison representative (mandatory for technical liaison)


3.3.1.2  Liaison membership has no power of vote�xe "Liaison:Membership:Vote"��xe "Voting:Liaison-member"�, but has some options to attend meetings�xe "Meetings:Attendance"� and receive documents.  Liaison members may be requested (at not less than triennial intervals) by the relevant Secretariat�xe "Secretariat:Responsibility (general)"� to confirm whether or not they wish to retain their membership status in that committee.


3.3.1.3  It is emphasized that in order to be effective, liaison shall operate in both directions, and committee Secretariats should ensure that reciprocal�xe "Liaison:Reciprocal"� arrangements are made by those organizations that are liaison members.


3.3.1.4  JTC 1 should seek the full (and, if possible, formal) backing of the main organizations in liaison for each IS, TR or ISP in which the latter are interested.


3.3.2  Types of Liaison

The following types of liaison apply to both internal and external liaison:


3.3.2.1  Technical liaison�xe "Liaison:Technical"�

A technical liaison is a specific technical working relationship between JTC 1, its SCs or WGs and another organization to accomplish a specific technical coordination�xe "Coordination:Technical"� purpose.  For a technical liaison, an official liaison representative must be appointed by JTC 1 or an SC.  The liaison representative(s) is responsible for attending the meetings of the outside organization and for preparing written liaison reports�xe "Reports:Liaison"� in a timely manner:


�symbol 183 \f "Symbol" \s 10 \h�	from the parent body to the outside organization


�symbol 183 \f "Symbol" \s 10 \h�	to the parent body following attendance at the meeting of the outside organization.


All pertinent documentation shall be exchanged between the two organizations (see 8.3).


3.3.2.2  Formal liaison�xe "Liaison:Formal"�

Formal liaison is a formal exchange of documents between two organizations for the purpose of keeping each other informed of their work.


3.3.3  Internal Liaison

3.3.3.1  Liaison within JTC 1�xe "Liaison:Internal:Within JTC 1"�

3.3.3.1.1  SCs working in related fields shall establish and maintain liaison.


3.3.3.1.2  The establishment, termination and maintenance of such liaison is the responsibility of the respective SC Secretariats�xe "Secretariat:SC:Responsibility"�.


3.3.3.1.3  An SC may designate liaison representatives to follow the work of another SC or several of its WGs.  Notice of the designation of such representatives shall be given to the Secretariat of the SC concerned, which shall furnish all relevant documents to the representative(s) or to the Secretariat of that SC, or both (see 8.3).


3.3.3.1.4  Such representatives shall have the right to participate in the meetings of the SC or WG whose work they have been designated to follow but shall not have the right to vote.  They may contribute to the discussion in meetings, including the submission of written contributions, on matters within the competence of their own SC.


3.3.3.2  Liaison with other ISO and IEC Technical Committees�xe "Liaison:Internal:With other ISO and IEC TCs"�

3.3.3.2.1  Arrangements for adequate liaison between JTC 1 and TCs or SCs of ISO and IEC are essential.  The JTC 1 and SC Secretariats are responsible for the establishment and termination of liaison between their committees and other TCs or SCs of ISO and IEC, but shall inform the ITTF�xe "ITTF:Liaison"�.  As far as the study of new subjects is concerned, the ITTF seeks the agreement of all interested parties in ISO and IEC so that the work will go forward without overlap or duplication�xe "Duplication avoidance"� of effort.


3.3.3.2.2  Liaison representatives�xe "Liaison:Representatives"� designated by JTC 1 or one of its SCs or other ISO or IEC committees shall have the right to participate in the discussions of the committee whose work they have been designated to follow and may submit written contributions.  They shall not have the right to vote.


3.3.4  External Liaison�xe "Liaison:External"�

3.3.4.1  General

3.3.4.1.1  The desirability of liaison between JTC 1 and its SCs and international or broadly based regional organizations and specialized organizations working or interested in similar or related fields should be taken into account at an early stage of the work.


3.3.4.1.2  The Secretaries-General�xe "Secretaries-General"� are responsible for establishing and terminating the appropriate liaisons with other organizations in consultation with the Secretariat of JTC 1 or SCs concerned.


3.3.4.2  Liaison Categories

Classification of liaison organizations shall be established separately for JTC 1 and for each of its SCs, and is recorded at the ITTF�xe "ITTF:Liaison"�.  Three categories of liaison with external organizations have been established:


Category A�xe "Liaison:Category A"�


Organizations which make an effective contribution to and participate actively in the work of JTC 1 or its SCs for most of the questions dealt with by the committee.


�symbol 183 \f "Symbol" \s 10 \h�	If an organization requesting Category A liaison does not currently have Category A liaison with JTC 1, the request will be forwarded to the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� by the ITTF, along with appropriate documentation (i.e., information about the requester and its interest in the work of JTC 1).  In the case of liaison with an SC, the JTC 1 Secretariat will ask the appropriate SC Secretariat for a recommendation on the establishment of the proposed liaison.  The JTC 1 Secretariat will forward the request (and the SC Secretariat�xe "Secretariat:SC:Responsibility"� recommendation in the case of liaison with a subcommittee) to JTC 1 for approval either by letter ballot or by a vote at a meeting.


�symbol 183 \f "Symbol" \s 10 \h�	If a requesting organization currently has Category A liaison with JTC 1, a request for establishing a new liaison will be forwarded by the ITTF to the Secretariat of the committee with which liaison is sought, along with the documentation mentioned above.  The Secretariat will forward the request to the committee for approval either by letter ballot or by vote at a meeting.  The JTC 1 Secretariat shall be copied on all correspondence.


Category B�xe "Liaison:Category B"�


Organizations which have indicated a wish to be kept informed of the work of JTC 1 or any of its SCs.


Category C�xe "Liaison:Category C"�


Organizations which make an effective technical contribution and participate actively at the WG or project level of JTC 1 or its SCs.


�symbol 183 \f "Symbol" \s 10 \h�	Category C liaisons are proposed by JTC 1 to the ITTF after receiving a recommendation from the appropriate JTC 1 subsidiary body�xe "Subsidiary body"�, i.e., an SC (or WG reporting directly to JTC 1).


�symbol 183 \f "Symbol" \s 10 \h�	Each request for liaison status forwarded to JTC 1 from an appropriate JTC 1 subsidiary body must contain a statement of expected benefits and responsibilities accepted by both the JTC 1 organization and the organization requesting liaison status.


�symbol 183 \f "Symbol" \s 10 \h�	The liaison group must agree to pay any meeting and documentation expenses that other participants are required to pay.


�symbol 183 \f "Symbol" \s 10 \h�	The JTC 1 subsidiary body shall review the liaison activity on a two-year cycle to ensure that the liaison group is, in fact, actively participating and there is appropriate NB participation.  The result of this review shall be forwarded to ITTF for further action.


�symbol 183 \f "Symbol" \s 10 \h�	The ITTF must reaffirm the liaison status of the organization if there is continued evidence of active participation in the work of the WG or project and appropriate NB participation exists.


If a request for liaison is considered by JTC 1 in the first instance, and category C liaison is thought to be applicable, JTC 1 may request the appropriate JTC 1 subsidiary body or bodies to consider the request and apply the above procedure.


3.3.4.3  Liaison with ITU�T�xe "ITU�T"��xe "Liaison:With ITU�T"�

Each SC shall approve a comprehensive listing of its representatives authorized to conduct liaison on behalf of the SC (indeed, on behalf of JTC 1 and ISO/IEC in the area delegated to that SC). Those who deal with ITU�T shall be responsible for liaison on one or more specific Study Groups and Questions.  In regard to those activities, the SC liaison representative speaks for ISO and IEC.


All contributions to ITU�T should be subject to ITU�T Recommendations A.1 and A.2, and other ITU�T requirements as may be imposed.  Specifically,


�symbol 183 \f "Symbol" \s 10 \h�	each contribution should identify which, if any, prior contributions it supersedes;


�symbol 183 \f "Symbol" \s 10 \h�	each contribution should be addressed to only one Study Group.  However, other Study Groups which may be interested in the contribution may also be identified.


[Note:  In addition to liaison between JTC 1 and ITU�T, two methods for collaboration on work of mutual interest are defined (see 2.5.4 and Annex K, particularly Clause 4, Modes of Cooperation.)]


3.3.4.4  Liaison Coordinator�xe "Liaison:Coordinator"�

If an external liaison organization deals with more than one SC, a coordination�xe "Coordination:Outside JTC 1"� officer shall be identified by JTC 1.  The task of this officer is to receive all contributions �xe "Contributions"�going to this external liaison to ensure coherence of the JTC 1 position.  If the coordination officer detects any contradictions, the coordination officer is responsible for reporting this to the JTC 1 Chairman�xe "Chairman:JTC 1:Responsibility"� and the ITTF.  It is the JTC 1 Chairman's duty to coordinate the position with the SC Chairmen involved.


3.4  Coordination�xe "Coordination:Outside JTC 1"�

3.4.1  General

3.4.1.1  With the great number of ISO and IEC technical bodies engaged in the preparation of International Standards, coordination is essential in order to avoid difficulties and harmful effects on the technical work of ISO and IEC.


3.4.1.2  The JTC 1 and SC Secretariats shall make every effort to encourage their members to consider ISO, IEC and JTC 1 as a whole and the interests of other TCs working in related fields, and to avoid the risk of the committee working in isolation.


3.4.1.3  To facilitate coordination at the international level, members�xe "Membership:P�member:Obligations"� of the relevant committees should take all possible steps to achieve coordination at the national level, so as to reach a single national view-point before taking firm positions in the separate international discussions.


3.4.2  Responsibilities for Coordination

3.4.2.1  The primary responsibility for achieving good coordination both within JTC 1 and with the work of other TCs resides with the committee Secretariats.�xe "Secretariat:JTC 1:Responsibility"��xe "Secretariat:SC:Responsibility"�  The JTC 1 Secretariat (with the assistance of the JTC 1 Chairman�xe "Chairman:JTC 1:Responsibility"� and the ITTF) shall make every effort to ensure coordination of the work of JTC 1 and its SCs with the other ISO and IEC TCs.


3.4.2.2  The ITTF�xe "ITTF:Coordination"� is responsible for overall coordination of the technical work of ISO and IEC in the field of information technology and for providing any assistance in its power which the JTC 1 Secretariat may request for the solution of a particular problem.  The ITTF may, if necessary, request the assistance of the TMB/CA�xe "TMB/CA"�.


3.4.2.3  The Secretariats of JTC 1 and its SCs shall keep their P�members informed of current or potential problems of coordination of work and, where appropriate, request their assistance, including possible actions that could be taken at the national level, in finding solutions to these problems.


3.4.3  Procedure for Coordination�xe "Coordination:Resolution of difficulties"� and Resolution of Difficulties

3.4.3.1  The JTC 1 Secretariat shall, in cooperation with the JTC 1 Chairman�xe "Chairman:JTC 1:Responsibility"�, ensure that liaison�xe "Liaison:Establishment"�s are established and maintained with other TCs and SCs working in related fields (see also 3.3.2 and 3.3.3). The practical operation of these liaisons includes exchange of relevant documents (e.g., NPs and proposed drafts for standards at their earliest stage), exchange of liaison representatives�xe "Liaison:Representatives"� at meetings and appointment of liaison officers if needed.  Special attention of the technical body liaison should be drawn to specific matters or particular documents on which its agreement or opinion is required.  Secretariats of the technical bodies in liaison shall maintain day-to-day contacts in important cases and may arrange ad hoc meetings�xe "Ad hoc meeting"��xe "Meetings:Ad hoc"�.


3.4.3.2  In all cases of unsatisfactory coordination, contradictions or discrepancies, the Secretariats concerned shall, in consultation as appropriate with the committee Chairmen and the ITTF, make every attempt to resolve the difficulty.  The Secretaries-General�xe "Secretaries-General"� may, if necessary, call an ad hoc meeting of the interests directly involved.


3.4.3.3  In cases where the procedures indicated above fail to resolve the difficulties, the Secretaries-General may refer the matter to the TMB/CA�xe "TMB/CA"� for decision after obtaining, if required, the opinion of an advisory body.  If necessary the TMB/CA may make recommendations on the subject to Council�xe "Councils of ISO and IEC"�s.


3.4.3.4 There may be a few exceptional cases where the problem concerning some differences, real or apparent, may remain unresolved in spite of all efforts.  In all such cases, the Secretariat requiring that such a difference be maintained in an FCD shall submit a full report of all the attempts made to remove the difference, giving the justification for the final decision, as part of the explanatory report�xe "FCD:Explanatory report"��xe "Reports:Explanatory"��xe "Explanatory reports:FCD"� (see 12.6.3.9).


3.4.4  Basic�xe "Basic standard"� or Coordinating Standards�xe "Coordinating standard"�

3.4.4.1  In addition to the standards of TCs working in related fields, JTC 1 should comply with basic or coordinating standards and pay attention to such other standards of ISO and IEC which affect their work.  It is the duty of the JTC 1 and SC Secretariats to bring the contents of the relevant standards to the notice of members of JTC 1, SCs and WGs.  Coordinating standards for specific fields shall be identified and furnished to the technical bodies concerned.


3.4.4.2  Attention should similarly be drawn to ISO and IEC policies concerning standards for reference materials required for end products�xe "Reference materials (required for end products)"�.

4  Administration�xe "Administration"�

4.1  Information Technology Task Force (ITTF�xe "ITTF:Coordination"�)

4.1.1  The ITTF is responsible for the day-to-day planning and coordination�xe "Coordination:Outside JTC 1"� of the technical work of JTC 1 relative to IEC and ISO, and supervises the application of the ISO and IEC Statutes and Rules of Procedure.  The ITTF shall satisfy itself that particular investigations are followed up and that the time limits are complied with.  To be in a position to keep Council�xe "Councils of ISO and IEC"�s and NBs informed as to the technical work envisaged, in progress and completed, the ITTF must always be fully informed regarding the work of JTC 1.


4.1.2  The ITTF shall advise the JTC 1 Secretariats and Secretaries on any point of procedure, assist in the technical coordination and harmonization of work and in seeking solutions to any problems which have not been resolved between JTC 1 and other TCs of ISO and IEC directly.  If necessary, the ITTF may convene ad hoc�xe "Ad hoc meeting"��xe "Meetings:Ad hoc"� technical coordination meetings.


4.1.3  The Secretaries�xe "Secretaries-General"� General endeavour to send their representative to meetings of JTC 1 when a new Secretariat is appointed, and to any meetings where such presence is desirable for solving problems, but the ITTF cannot assist the Secretariat, on a permanent or semi-permanent basis, in carrying out its duties.


4.1.4  The ITTF performs the following tasks with respect to ISs:


�symbol 183 \f "Symbol" \s 10 \h�	registration of CD�xe "CD:Registration"�s and, if necessary, advising on titles;


�symbol 183 \f "Symbol" \s 10 \h�	checking and editing of FCDs (units, equivalence of English and French versions, drawings, tables, etc.);


�symbol 183 \f "Symbol" \s 10 \h�	notification of availability of FCDs to NBs and to organizations in liaison�xe "Liaison:Document distribution"� for information and comments;


·	distribution of FDISs and DISs to NBs for approval and to organizations in liaison for information and comments;


�symbol 183 \f "Symbol" \s 10 \h�	administering the voting of NBs on FDISs and DISs;


�symbol 183 \f "Symbol" \s 10 \h�	communicating the voting results and related comments to the appropriate Secretariats (see 12.7.2.2);


�symbol 183 \f "Symbol" \s 10 \h�	advising JTC 1 NBs of the acceptance of FDISs and DISs for publication, and distribution of the final report (see 12.7.2.3);


�symbol 183 \f "Symbol" \s 10 \h�	printing, distribution and sale of ISs.


In addition the ITTF has certain other specific duties:


�symbol 183 \f "Symbol" \s 10 \h�	maintaining up-to-date records�xe "Records keeping"� showing the participation categories (P- and O-) of NBs in JTC 1 and each SC;


�symbol 183 \f "Symbol" \s 10 \h�	maintaining up-to-date records of the liaisons established for JTC 1 and each SC;


�symbol 183 \f "Symbol" \s 10 \h�	coordinating the meeting�xe "Meetings:Scheduling"�s of JTC 1 and SCs relative to other ISO and IEC TCs;


�symbol 183 \f "Symbol" \s 10 \h�	convening meetings of JTC 1 and SCs;


�symbol 183 \f "Symbol" \s 10 \h�	dealing with questions concerning relations with organizations (invitations to meetings of JTC 1 and its SCs, ISO or IEC technical representation to meetings of such organizations, establishment of new liaisons, etc.);


�symbol 183 \f "Symbol" \s 10 \h�	maintaining up-to-date records showing project information and NB memberships.


4.2  JTC 1 Administration�xe "Administration:JTC 1"��xe "JTC 1:Administration"�

4.2.1  Allocation of the JTC 1 Secretariat�xe "Secretariat:JTC 1:Allocation"�

4.2.1.1  The TMB/CA�xe "TMB/CA"� appoint the Secretariat of JTC 1 from among JTC 1 P�members.  The TMB/CA decide on the transfer of the Secretariat of JTC 1 from one NB to another.


4.2.1.2  An NB (P�member) may offer to undertake the Secretariat of JTC 1.  Before doing so, the NB shall have investigated its national situation and satisfied itself that adequate resources exist to carry out the responsibility involved (see Annex A) without undue delay�xe "Delay avoidance"� in the processing of JTC 1 work.


4.2.1.3  If an NB wishes to relinquish the Secretariat of JTC 1�xe "Secretariat:JTC 1:Relinquishment"�, the NB�xe "NB:Responsibilities"� shall immediately inform the ITTF, giving a minimum of twelve months' notice.


4.2.1.4  If the Secretariat of JTC 1 persistently fails to comply with the requirements of these directives, the Secretaries-General�xe "Secretaries-General"� or an NB may have the matter placed before the TMB/CA who may review the allocation of the Secretariat with a view to recommending its transfer to another NB.


4.2.2  Responsibilities and Duties of the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"�

4.2.2.1  The JTC 1 Secretariat is responsible to the Council�xe "Councils of ISO and IEC"�s and to the members of JTC 1 for all the activities of JTC 1, including its subsidiary bodies.  The JTC 1 Secretariat shall work in close cooperation with the Chairman�xe "Chairman:JTC 1:Responsibility"� of JTC 1.


4.2.2.2  The JTC 1 Secretariat shall act in all respects as an international Secretariat and shall not be influenced by national considerations in the pursuit of its work.  Working as Secretariat, a NB shall maintain strict neutrality�xe "Secretariat:JTC 1:Neutrality"� and distinguish sharply between proposals it makes as a NB and proposals made in its capacity as Secretariat.


4.2.2.3  The JTC 1 Secretariat shall maintain and provide the ITTF�xe "ITTF:Records"� with up-to-date records�xe "Records keeping"� of the membership of JTC 1, its SCs and WGs and liaisons with other TCs and organizations. 


4.2.3  JTC 1 Special Working Group Administration

The allocation of a JTC 1 SWG Secretariat �xe "Secretariat:SWG:Allocation"��xe "Secretariat:SWG:Responsibility"�shall be in accordance with the provisions of 4.3.1 for SC Secretariats.  The responsibilities of a JTC 1 SWG Secretariat shall be in accordance with 4.3.2.1 and 4.3.2.2.


4.2.4  JTC 1 Rapporteur Group Administration�xe "Rapporteur:Group"�

The Rapporteur appointed by JTC 1 is responsible for administration of the Rapporteur Group, e.g. distribution of internal documents, establishment and administration of web sites, meeting arrangements and other administrative support. 


4.3  Subcommittee Administration�xe "Administration:SC"��xe "SC:Administration"�

4.3.1  Allocation of SC Secretariats�xe "Secretariat:SC:Allocation"�

4.3.1.1  The Secretariat of an SC is appointed by JTC 1 from among the P�members of that SC.  If no NB acceptable to JTC 1 is willing to undertake the Secretariat responsibilities, the SC shall be disbanded.  Before indicating a willingness to undertake SC Secretariat responsibilities, the NB�xe "NB:Responsibilities"� shall have investigated its national situation and satisfied itself that adequate resources exist to carry out the responsibility involved (see Annex A) without undue delay�xe "Delay avoidance"� in the processing of the work.


4.3.1.2  In the case of a new SC, an enquiry is made by the JTC 1 Secretariat to obtain offers for undertaking the Secretariat of the new SC.  If two or more P�members offer to undertake the Secretariat of the same SC and maintain their candidacy in spite of other offers, JTC 1 decides on the appointment of the SC Secretariat.  


4.3.1.3  If an NB wishes to relinquish�xe "Secretariat:SC:Relinquishment"� the Secretariat of an SC, the NB shall immediately inform the Secretariat of JTC 1 giving a minimum of twelve months' notice.


4.3.1.4  If the Secretariat of an SC persistently fails to comply with the requirements of these directives, or for any other reason, JTC 1 may, by a majority vote of the P�members, decide to reallocate the Secretariat to another NB.  In this case, an enquiry is made by the JTC 1 Secretariat to obtain offers from other P�members of the SC to undertake the Secretariat.  If two or more P�members offer to undertake the Secretariat of the same SC, JTC 1 decides on the reallocation of the SC Secretariat.


4.3.1.5  The procedure for reallocation is the same as that set out in 4.3.1.1 and 4.3.1.2. 


4.3.2  Duties of an SC Secretariat�xe "Secretariat:SC:Responsibility"�

4.3.2.1  The SC Secretariat is responsible to JTC 1 and to the members of the SC for all the activities of the SC, including its subsidiary bodies.  It shall work in close cooperation with the JTC 1 Secretariat.  In particular, for the maintenance of lists of members and liaisons, the Secretariats of SCs shall ensure that the JTC 1 Secretariat receives the necessary information.


4.3.2.2  The SC Secretariat shall act in all respects as an international Secretariat and shall not be influenced by national considerations in the pursuit of its work.  Working as Secretariat, an NB shall maintain strict neutrality�xe "Secretariat:SC:Neutrality"� and distinguish sharply between proposals it makes as an NB and proposals made in its capacity as Secretariat.


4.3.2.3  The SC Secretariat shall work in close cooperation with the SC Chairman�xe "Chairman:SC:Responsibility"� appointed by JTC 1, if any.


4.4  Working Group Administration�xe "Administration:WG"��xe "WG:Administration"�

4.4.1  Allocation of WG Administration Responsibilities

4.4.1.1  The parent body shall assign responsibility for the administration of a WG to a Convener�xe "Convener:WG:Responsibility"�, if necessary supported by a Secretariat�xe "Secretariat:WG:Allocation"�.  Any Secretariat shall be either an NB or an organization endorsed by the NB.  The NB must confirm in writing its consent to the arrangement before it can be effected.


4.4.1.2  The ITTF and JTC 1 shall be informed of any such arrangements and be advised of the name, address, telephone and facsimile numbers, and e-mail address of the person(s) responsible for the administration of the WG.


4.4.2  Administrative Responsibilities for WGs�xe "Secretariat:WG:Responsibility"�

The administrative responsibilities include:


�symbol 183 \f "Symbol" \s 10 \h�	maintenance of a document distribution�xe "Document:Distribution"� list;


�symbol 183 \f "Symbol" \s 10 \h�	maintenance of lists of members and liaisons - the Conveners or Secretariats of WGs shall ensure that the JTC 1 Secretariat receives the necessary information;


�symbol 183 \f "Symbol" \s 10 \h�	maintenance of a document register;�xe "Document:Register"�


�symbol 183 \f "Symbol" \s 10 \h�	preparations for the WG meeting�xe "Meetings:WG"�s in consultation with the hosts;


�symbol 183 \f "Symbol" \s 10 \h�	timely distribution of documents;


�symbol 183 \f "Symbol" \s 10 \h�	preparation and distribution of meeting agendas in accordance with the guidelines of 7.6.1;


�symbol 183 \f "Symbol" \s 10 \h�	preparation of meeting reports�xe "Reports:Meeting"� which shall include the following:


�SYMBOL 183 \f "Symbol" \s 10 \h�	list of attendees, including their nominating organization (NB or liaison organization ) and employer;


�SYMBOL 183 \f "Symbol" \s 10 \h�	actions taken relative to assigned projects;


�SYMBOL 183 \f "Symbol" \s 10 \h�	problems and issues highlighted;


�SYMBOL 183 \f "Symbol" \s 10 \h�	target date�xe "Target dates"� updates;


�SYMBOL 183 \f "Symbol" \s 10 \h�	resolutions;


�symbol 183 \f "Symbol" \s 10 \h�	forwarding the meeting report and resolutions�xe "Resolutions"� to the parent body Secretariat for distribution to the parent body for action as appropriate;


�symbol 183 \f "Symbol" \s 10 \h�	maintenance of progress reports�xe "Reports:Progress"� (includes updates to JTC 1 database�xe "Database"�).


4.5  Non-Permanent Organizational Entity Administration�xe "Administration:Non-permanent entity"�

Administrative arrangements for non-permanent organizational entities (e.g., OWG�xe "OWG:Administration"�s, workshops�xe "Workshop:Administration"�)  should be defined by the establishing group at the time each organizational entity is created.  Such administrative arrangements should take into account the nature of the organizational entity and should generally align with the requirements defined in 4.4 for WGs.


4.6  Responsibility For Keeping Records�xe "Records keeping"�

4.6.1  The responsibility for keeping records concerning JTC 1 work and the background to the publication of ISs is divided between the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� and the ITTF�xe "ITTF:Records"�.  The maintenance of such records is of particular importance in the context of any possible future changes of Secretariat responsibility from one NB to another.  It is also important that information on key decisions and important correspondence pertaining to the preparation of ISs or TRs should be readily retrievable in the event of any dispute arising out of the provenance of the technical content of the publications.


4.6.2  The Secretariats of JTC 1 and its SCs�xe "Secretariat:SC:Responsibility"� shall establish and maintain records of all official transactions concerning their committees, in particular reference copies of approved minutes�xe "Minutes"��xe "Meetings:Minutes"� of meetings and resolutions.�xe "Resolutions"�  Copies of working documents, results of letter ballots, etc., shall be kept at least until such time as the publications to which they refer have been revised or have completed their next periodic review, but in any case for a minimum of five years after the publication of the related ISs or TRs.


4.6.3  The ITTF shall keep reference copies of all ISs, TRs, etc., including withdrawn edition�xe "Edition (of standard)"�s, and shall keep up-to-date records of NB votes�xe "Voting:Records"� in respect of these publications.  Copies of  FCDs, FDISs and DISs issued for NB voting, final reports and final proofs shall be kept at least until such time as the publications to which they refer have been revised or have completed their next periodic review, but in any case for a minimum of five years after publication.

5  Officers�xe "JTC 1:Officers"�

5.1  JTC 1 Chairman 

5.1.1  Appointment and Term of Office�xe "Chairman:JTC 1:Appointment"��xe "Chairman:JTC 1:Term of office"�

A candidate for the Chairmanship of JTC 1 shall be evaluated on the basis of the individual's abilities and resources to perform the job effectively.  The Chairman shall be nominated by the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� and appointed by JTC 1 at its plenary meeting, subject to approval by ISO and IEC Council�xe "Councils of ISO and IEC"�s.   The individual shall serve for a nominal term of three years ending at the next JTC 1 plenary session following the three year term.  The Chairman may be reappointed, normally for one additional three year term.  Exceptionally, a Chairman's term may be extended due to special circumstances.


5.1.2  Responsibilities�xe "Chairman:JTC 1:Responsibility"�

5.1.2.1  The Chairman of JTC 1 is responsible for conducting each meeting with a view to reaching agreement on the progression of items in its programme of work.  In carrying out the duties of the office, the Chairman shall act in a purely international capacity, divested of any national point of view.�xe "Chairman:JTC 1:Neutrality"�  Thus, a Chairman cannot serve concurrently as a delegate of an NB.


5.1.2.2   The Chairman of JTC 1 shall be capable of working in at least one of the official ISO/IEC languages�xe "Languages, official JTC 1"� (see 7.9.1).


5.1.2.3  The JTC 1 Chairman shall guide the JTC 1 Secretariat in carrying out its duties, including that of advising Council�xe "Councils of ISO and IEC"�s on matters relating to JTC 1.  The Chairman may also meet with appropriate SC Chairmen�xe "Chairman:SC:Responsibility"� to review important issues.


5.2  JTC 1 SWG Conveners�xe "Convener:SWG:Appointment"��xe "Convener:SWG:Term of office"�

The Convener of a JTC 1 SWG shall be nominated by the Secretariat of the SWG subject to endorsement by the individual's NB, and appointed by JTC 1.  The Convener shall serve for a nominal term of three years ending at the next JTC 1 plenary session following the three-year term.  The Convener may be reappointed, normally for one additional three year term.  Exceptionally, a Convener's term may be extended due to special circumstances.


5.3  JTC 1 Rapporteurs�xe "Rapporteur"�

5.3.1  The Rapporteur is appointed by JTC 1 at the time the Rapporteur Group is established, subject to endorsement by the individual’s NB.  A Rapporteur may represent his or her National Body if he or she is the only member on the Rapporteur Group from that National Body. 


5.3.2  The rapporteur shall report periodically to JTC 1 on the progress of the RG.


5.4  SC Chairmen

5.4.1  Appointment and Term of Office of a Subcommittee Chairman�xe "Chairman:SC:Appointment"��xe "Chairman:SC:Term of office"�

5.4.1.1  The Chairman of an SC shall be nominated by the Secretariat�xe "Secretariat:SC:Responsibility"� of the SC subject to endorsement by the individual's NB, endorsed by the SC, and appointed by JTC 1 at its plenary meeting.  The Chairman shall serve for a nominal term of three years ending at the next SC plenary session following the three year term.  The Chairman may be reappointed, normally for one additional three year term.  Exceptionally, a Chairman's term may be extended due to special circumstances.


5.4.1.2  If a meeting of an SC is held at a time when that SC does not have an appointed Chairman, or if the appointed Chairman is not present at a meeting of the SC, then the Secretariat shall nominate an Acting Chairman�xe "Acting Chairman"��xe "Chairman:Acting"� for the meeting, whose appointment shall be subject to endorsement by the P�members present at the meeting.


5.4.2  Responsibilities of a Subcommittee Chairman�xe "Chairman:SC:Responsibility"�

5.4.2.1  The Chairman of a JTC 1 SC is responsible for conducting each meeting with a view to reaching agreement on the progression of items in its programme of work.  In carrying out the duties of the office, the Chairman shall act in a purely international capacity, divested of any national point of view.�xe "Chairman:SC:Neutrality"�  Thus, a Chairman cannot serve concurrently as a delegate of an NB.


5.4.2.2  An SC Chairman shall assist the SC Secretariat in reporting to JTC 1.  The Chairman shall ensure ongoing coordination�xe "Coordination:Within JTC 1"�/liaison between the SC and other relevant SCs and external organizations.  See also 6.4.


5.4.2.3  The Chairman of a JTC 1 SC shall be capable of working in at least one of the official ISO/IEC languages�xe "Languages, official JTC 1"� (see 7.9.1).


5.5  WG Conveners�xe "Convener:WG:Appointment"�

WG Conveners shall be selected and appointed by the parent body in accordance with the following procedures:


�symbol 183 \f "Symbol" \s 10 \h�	The Convener selected, if possible, should be an active member of the parent body and have experience in the operation of JTC 1 and its SCs and WGs.  Where an experienced individual is not chosen, it is the responsibility of the Convener's NB�xe "NB:Responsibilities"� to be sure that the Convener is briefed and educated on all the necessary procedures governing JTC 1 operations.


�symbol 183 \f "Symbol" \s 10 \h�	Before appointment or reappointment, the nomination of a Convener shall be endorsed by the Convener's NB and the NB shall confirm to the parent body, with a copy to JTC 1, if JTC 1 is not the parent body, that the nominee has the necessary resources and administrative support to carry out the responsibilities assigned to a Convener.


�symbol 183 \f "Symbol" \s 10 \h�	All WG Convenerships shall be for nominal three year terms�xe "Convener:WG:Term of office"� ending at the next plenary session of the parent body following the three year term.  The Convener may be reappointed for additional three year terms. 


The Secretariat of the parent body shall notify the JTC 1 Secretariat and the ITTF of the names and addresses of appointed Conveners.  The Convener is responsible for reporting to the parent body on the progress of the work items assigned to the WG.


The Convener of a WG�xe "Convener:WG:Responsibility"� is responsible for the proper conduct of the work, where practicable with the help of a Secretary�xe "Secretary:WG"�, under the authority of a P�member of the parent body.  The Convener shall report periodically to the parent body on the progress of the WG.  


5.6  Non-Permanent Organizational Entity Officers�xe "Convener:Non-permanent entity"� 

Conveners of non-permanent organizational entities (e.g., OWGs and Workshops) shall be selected and appointed by the establishing body subject to endorsement by the individual's NB in accordance with the following procedures:


�symbol 183 \f "Symbol" \s 10 \h�	The Convener selected, if possible, should be an active member of the establishing body and have experience in the operation of JTC 1 and its SCs and WGs.  Where an experienced individual is not chosen, it is the responsibility of the Convener's NB�xe "NB:Responsibilities"� to be sure that the Convener is briefed and educated on all the necessary procedures governing JTC 1 operations.


�symbol 183 \f "Symbol" \s 10 \h�	The Convener shall be familiar with the issue(s) that are referred to the organizational entity being created and shall have participated in the establishing body discussions which led to the creation of the group if possible.


5.7  Project Editors�xe "Project Editor"�

5.7.1  A Project Editor should be identified as early as possible for each standard or other document under development.  The Project Editor is appointed by the SC and shall follow the editing instructions given by the working body.


5.7.2  It is the responsibility of the Project Editor to maintain the document throughout the stages of technical work, i.e., until publication.  The Project Editor shall ensure that the Foreword of the final text of the standard indicates the JTC 1 SC responsible for the standard.


5.7.3  After publication, the Project Editor should maintain an updated document incorporating all approved CORs�xe "Technical Corrigendum:Incorporating into IS"� and AMDs�xe "Amendment:Incorporating into IS"� so that a revision may be published with minimum delay�xe "Delay avoidance"� when appropriate (see 14.5.4).  The Foreword of the revision shall list all AMDs and CORs incorporated therein.

6  Programme of Work�xe "Programme of work"�

6.1  Overall Programme of Work

6.1.1  Within the overall business plan�xe "JTC 1:Business plan"�, JTC 1 shall establish and maintain a programme of work.  The programme of work, which must be within the scope agreed by the Councils, shall consist of a detailed list of all work items under development and for study.  The selection of items shall be subject to close scrutiny in accordance with the policy objectives and resources of  ISO/IEC and should be governed by economic, social and technical considerations (see ISO/IEC Directives, Part 1�xe "ISO/IEC Directives:Part 1"�, Annex Q).


6.1.2  Each item in the programme of work shall be given a project number�xe "Numbering:Project"��xe "Work item:Number"� and shall be retained in the programme of work under that project number until the work on that item is completed or its deletion has been agreed upon.  A work item may be subdivided�xe "Work item:Subdivision"�, or two or more work items merged, if it is subsequently found necessary, and new project numbers, related to the original(s) issued.


6.1.3  The list of work items shall indicate, where appropriate, the SC or WG to which each item is allocated.


6.2  Additions to the Programme of Work�xe "Programme of work:Additions"�

6.2.1  New Work Item Proposals (NP)�xe "Proposal stage"�

6.2.1.1  An NP may be submitted�xe "NP:Submitting"� by an NB, JTC 1 or one of its SCs, another TC or SC, organizations with category A-liaison�xe "Liaison:Category A"� status to JTC 1 , the ITTF�xe "ITTF:Programme of work"�, TMB/CA�xe "TMB/CA"�, ISO or IEC Councils, Policy Development Committees or Committees on General Standardization Principles, or one or both of the Secretaries-General�xe "Secretaries-General"�.  Those NPs submitted by other organizations in liaison with ISO or IEC will be referred to JTC 1 for consideration.  [Note:  Organizations in liaison with JTC 1 subsidiary bodies are expected to work through these bodies.]


6.2.1.2  Any proposal to add a new item to the programme of work shall be made using an NP form (see Form G1), obtainable from the ITTF, and shall be fully justified (see ISO/IEC Directives, Part 1�xe "ISO/IEC Directives:Part 1"�, Annex Q) by the proposer.  This justification�xe "NP:Justification"� shall include a non-technical statement of users' functional requirements which need to be satisfied by the NP.  The NP form shall be accompanied by the NP Project Acceptance Criteria�xe "NP:Acceptance criteria"� form (see Form G1).  In responding to an NP ballot, NBs should comment on the statement of user requirements �xe "User requirements"�and are encouraged to consult widely within the user community for input.


The proposer is encouraged to append a working draft (WD�xe "WD"�) or an outline, if available, in order to help NBs understand the proposal more clearly and to expedite the subsequent standardization process.


6.2.1.3  It is the responsibility of NB�xe "NB:Responsibilities"�s to review each NP to ensure proper coordination�xe "Coordination:National level"� among standards development activities and avoidance of duplication�xe "Duplication avoidance"� of efforts.  In this regard, NBs should take particular note of related standardization activities identified in the proposal and are encouraged to seek input from the national counterparts to these organizations when developing a position since direct input from the international organizations identified may or may not be possible within the time frame of the ballot.  Each proposal shall be voted on by letter ballot (see Form G2), even if it has appeared on the agenda of a meeting.  In order to be approved, the proposal shall be supported by a majority of all P�members of JTC 1�xe "NP:Approval"� with at least five P�members of the SC to which the project will be assigned committed to active participation. If the NP is submitted by an SC, the SC should first assure that at least five of its P-members will participate.  This does not prevent initiation of discussion of technical documents pertaining to a proposed new item, pending approval of the item by NP letter ballot of the JTC 1 P�members or the SC approval of a study period�xe "Study period"�.  If the result of the JTC 1 NP letter ballot is negative, discussion of the proposal shall be abandoned.


6.2.1.4  Active participation for NPs includes involvement by NBs in more than one of the following:


�symbol 183 \f "Symbol" \s 10 \h�	attendance at meetings�xe "Meetings:Attendance"� (see also 7.11);


�symbol 183 \f "Symbol" \s 10 \h�	contributing to the development of the WD;


�symbol 183 \f "Symbol" \s 10 \h�	performing substantial review on a CD and subsequent stages;


�symbol 183 \f "Symbol" \s 10 \h�	submitting detailed comment with ballots.


6.2.1.5  The procedure of distributing the NP form for voting is not required in the case of revision of a published IS.  Such revisions should, however, be recorded in JTC 1's programme of work as items at Stage 2 (see 12.1) and should have target dates�xe "Target dates"� and priorities�xe "Priorities"� assigned as for other work items.


6.2.1.6  When proposing a new work item, the elements to be clarified are:


�symbol 183 \f "Symbol" \s 10 \h�	Title     The title should indicate the subject matter of the proposed new standard.


�symbol 183 \f "Symbol" \s 10 \h�	Scope�xe "Scope:New work item"� (and field of application)     The scope should give a clear indication of the coverage of the proposed new work item and, if necessary for clarity, exclusions.


�symbol 183 \f "Symbol" \s 10 \h�	Purpose and justification     Details based on a critical study of the following elements should be given whenever practicable:


�SYMBOL 183 \f "Symbol" \s 10 \h�	The specific aims and reason for the standardization activity, with particular emphasis on the aspects of standardization to be covered, the problems it is expected to solve or the difficulties it is intended to overcome, and the business requirements for it.


�SYMBOL 183 \f "Symbol" \s 10 \h�	The main interests that might benefit from or be affected by the activity, such as industry, consumers, trade, governments, distributors.


�SYMBOL 183 \f "Symbol" \s 10 \h�	Feasibility of the activity:  Are there factors that could hinder the successful establishment or general application of the standard(s)?


�SYMBOL 183 \f "Symbol" \s 10 \h�	Timeliness of the standards to be produced:  Is the technology reasonably stabilized?  If not, how much time is likely to be available before advances in technology may render the proposed standards outdated?  Are the proposed standards required as a basis for the future development of the technology in question?


�SYMBOL 183 \f "Symbol" \s 10 \h�	Urgency of the activity, considering the needs of other fields or organizations.


�SYMBOL 183 \f "Symbol" \s 10 \h�	Related work in other areas of standardization, including commitments for cooperation or collaboration with organizations external to JTC 1


�SYMBOL 183 \f "Symbol" \s 10 \h�	The benefits to be gained by the implementation of the proposed standard(s); alternatively, the loss or disadvantage(s) if no standards are established within a reasonable time.  Publicly available industry data such as product volume or value of trade can be useful in this regard, but care should be taken to avoid presenting or discussing information where such action could be interpreted as violating national competition or anti-trust legislation.


�SYMBOL 183 \f "Symbol" \s 10 \h�	The status of the technology (mature, anticipatory, etc.).


�SYMBOL 183 \f "Symbol" \s 10 \h�	If the standardization activity is or is likely to be the subject of regulations or to require the harmonization of existing regulations, this should be indicated.


 	If a series of new work items is proposed the purpose and the justification of which is common, a common proposal may be drafted including all elements to be clarified and enumerating the titles and scopes of each individual item.


�symbol 183 \f "Symbol" \s 10 \h�	Programme of work     Target date(s)�xe "Target dates"� should be indicated and, when a series of standards is proposed, priorities�xe "Priorities"� should be suggested.


�symbol 183 \f "Symbol" \s 10 \h�	Relevant documents     Any known relevant documents (such as standards and regulations) should be listed, regardless of their source.  When the proposer considers that an existing well-established document may be acceptable as a standard (with or without amendments) this should be indicated with appropriate justification and a copy attached to the proposal.


�symbol 183 \f "Symbol" \s 10 \h�	Cooperation and liaison     Relevant organizations or bodies with which cooperation and liaison should exist, should be listed.


�symbol 183 \f "Symbol" \s 10 \h�	Preparatory work     The proposer should indicate whether he or his organization is prepared to undertake the preparatory work required for the new work item.


If the JTC 1 Secretariat finds that an NP is short of the above elements, the JTC 1 Secretariat may refer the NP back to the proposer to add more complete explanations.


6.2.1.7  An NP for a standard which utilizes a Formal Description (FD)�xe "FD"� shall identify the Formal Description Technique (FDT)�xe "FDT"� to be used and include appropriate references.  See 10.4.  Justification shall be included for use of an FDT not already standardized or in the process of being standardized.  If subsequent to the approval of the NP, an SC decides to include an  FD, this shall be handled in accordance with this clause, or 6.2.2.1, as applicable.


6.2.1.8  All proposals for standardizing new FDTs shall be subject to the NP voting procedure.  For acceptance of an NP on an FDT, the following criteria shall be met at the time of submission of the NP (see 6.2.1.2):


�symbol 183 \f "Symbol" \s 10 \h�	the need for the FDT shall be demonstrated;


�symbol 183 \f "Symbol" \s 10 \h�	evidence that it is based on a significantly different model�xe "Model"� from that of an existing FDT shall be provided; and


�symbol 183 \f "Symbol" \s 10 \h�	the usefulness and capabilities of the FDT shall be demonstrated.


6.2.1.9  Where a new JTC 1 Registration Authority�xe "Registration authority"� is deemed necessary (see 17.3), the technical group responsible for the technical standard shall if possible identify this need in the NP together with appropriate justification.  If this necessity is recognized later in the course of the standard's development, an NP is required for the companion procedure standard�xe "Registration procedure standard"� (see 17.4). 


6.2.1.10  Comments received with NP ballot responses need to be addressed in an appropriate manner and the NP proposal modified, if necessary, to accommodate the comments.  If the comments deal with a potential overlap between the proposal and the work of other organizations,�xe "Coordination:Outside JTC 1"� representatives of the other organizations should be invited to present their advice concerning the disposition of comments.


6.2.2  Subdivisions�xe "Programme of work:Enhancements"�

6.2.2.1  To avoid undue delay�xe "Delay avoidance"�s in authorizing subdivisions of projects�xe "Work item:Subdivision"� or minor�xe "IS:Revision:Minor revision"� enhancements�xe "Minor enhancements of work"� of existing work, where the changes are not outside the scope of the original item, the SC may proceed with such work if approved by a vote of its P�members.  The change(s), however, must be submitted to JTC 1 for endorsement and, if JTC 1 does not approve, the work must cease.


6.2.2.2  Following its plenary meeting�xe "Meetings:SC plenary"�, an SC shall submit to the JTC 1 Secretariat as a single document the SC's modified programme of work, including all proposed subdivisions of projects and minor enhancements of existing work, exclusive of proposals for new work.  This document shall be distributed by the JTC 1 Secretariat to the JTC 1 NBs.  Unless the JTC 1 Secretariat receives notification within 75 days of why a proposed change should not be approved, the modified programme of work will be accepted.


6.2.3  New Work Areas

6.2.3.1  Applicability�xe "New work area:Applicability"�

As a part of measures to improve the overall planning and management of the JTC 1 work programme, it is considered as important that steps are taken to ensure that the level of preparation of new work areas is adequate, and that there is adequate time for study of, and comment on, such new work areas by NBs, liaison organizations and other SCs before they are submitted for formal ballot.  New work areas require the production of a clear plan setting out the technical activity and resource estimates.  The new work area procedures should be applied when the following two conditions exist:


�symbol 183 \f "Symbol" \s 10 \h�	An area of technical activity will require a significant amount of expertise over an extended period in order to produce the required standards. 


�symbol 183 \f "Symbol" \s 10 \h�	A requirement exists for two or more interrelated work items to produce the required standards.


6.2.3.2    Procedures

The following provisions should be considered in the preparation of proposals for new work areas:


6.2.3.2.1  An NP for a new work area should be the output of a study period�xe "Study period"��xe "New work area:Study period"� in the SC concerned during which NBs, liaison organizations and other SCs that may be concerned have been able to review and comment on drafts for the NP.  The final draft should be subject to the formal approval of the SC responsible before submission to JTC 1.


6.2.3.2.2 The study should address:


�symbol 183 \f "Symbol" \s 10 \h�	the requirements, involving possible users where this is relevant;


�symbol 183 \f "Symbol" \s 10 \h�	the relationships with other work, the technical approach and technical feasibility of the NP, including identification of reference material on technical issues and initial material if available;


�symbol 183 \f "Symbol" \s 10 \h�	the preparation of a detailed plan of work covering the timetable, resource requirements and resource availability (technical and administrative).


6.2.3.2.3  The timetable should propose a start date for the work and should have justification in terms of the resource requirement and resource availability, time to research, prepare and review text - with adequate allowance for the time to resolve conflicting views.


6.2.3.2.4  The resource availability should be clearly specified in terms of:


�symbol 183 \f "Symbol" \s 10 \h�	Rapporteur�xe "Rapporteur"�;


�symbol 183 \f "Symbol" \s 10 \h�	Editor(s);


�symbol 183 \f "Symbol" \s 10 \h�	major contributors (possibly indicating areas of major activity);


�symbol 183 \f "Symbol" \s 10 \h�	review contributors;


�symbol 183 \f "Symbol" \s 10 \h�	Secretariat (SC and WG support for Conveners).


6.2.3.2.5  The timetable and resource statements should show clearly the plans for necessary liaisons in terms of resources commitment and plans for any necessary joint meetings.


6.2.3.2.6  JTC 1 shall be notified as soon as possible if the new work area is of a cross-over nature.  A topic is considered a cross-over one when:


�symbol 183 \f "Symbol" \s 10 \h�	it falls within the scope of more than one body inside JTC 1 or even ISO or IEC, and these bodies can make valuable contributions to the achievement of the work.


�symbol 183 \f "Symbol" \s 10 \h�	the cooperation of several bodies is considered essential to obtain a satisfactory completion of the work, and therefore, has to be monitored during the work period.


When JTC 1 is notified that a work area is of a cross-over nature, it shall decide upon the progression and allocation of the work.


6.2.3.3  Processing NPs for New Work Areas�xe "New work area:NP processing"�

6.2.3.3.1  The NP itself should contain a realistic estimate of the overall workload involved in the development of the new work area.


6.2.3.3.2  The NP should indicate a proposed start date for the project if it is approved.  This date should not simply be the end of the NP ballot period, but should represent a realistic target�xe "Target dates"�, based on the workload and priorities�xe "Priorities"� of the SC in which the work will be carried out.


6.2.3.3.3  SCs should be encouraged to establish clear milestones and then to conduct realistic and regular reviews of their workload, to prioritize�xe "Priorities"� their work items in order of importance and to suspend or delete�xe "Work item:Deletion"� those items that are not being actively pursued.


6.2.3.3.4  NBs, when indicating on the NP ballot form whether they will participate or not in the project, should base their response on whether they can support the level of activity described in the NP.


6.3  Target Dates and Priorities

6.3.1  Target dates

6.3.1.1  For each item of the programme of work�xe "Programme of work"�, JTC 1 shall establish target dates�xe "Target dates"� for:


�symbol 183 \f "Symbol" \s 10 \h�	registration of the first CD�xe "CD:Registration"� (and subsequent CDs);


�symbol 183 \f "Symbol" \s 10 \h�	submission of text for FDIS processing;


�symbol 183 \f "Symbol" \s 10 \h�	publication.


6.3.1.2  The target dates shall be recorded at the ITTF�xe "ITTF:Progress control"��xe "Progress control"�; they shall be kept under periodic review by JTC 1 and amended as necessary.  Particular attention should be given to target dates which have been established on formal request by an intergovernmental organization.


6.3.1.3  It is required that each SC establish priorities and, based on these priorities, establish timetables for the target dates for all work items assigned to the SC.


6.3.2  Priorities�xe "Priorities"�

6.3.2.1  If the whole programme of work cannot be studied at the same time, JTC 1 determines in consultation with each SC to which work items priority shall be given.


6.3.2.2  The allocation of priority to a work item means that the said item will receive special attention in the ISO/IEC procedure for the preparation of an IS.


6.4  Progress Control and Reporting

6.4.1  Progress Control�xe "Progress control"�

6.4.1.1  JTC 1 shall ensure that the planned programme is pursued and that, as far as possible, established target dates�xe "Target dates"� are met.  Control shall be exercised over each separate work item for each stage in the procedure.  Periodic progress reports to JTC 1 by its subsidiary bodies, and meetings between the Secretariats of JTC 1 and its subsidiary bodies, will assist in controlling the progress.


6.4.1.2  The ITTF�xe "ITTF:Progress control"� shall follow the progress of work in JTC 1 and report periodically to the TMB/CA�xe "TMB/CA"�.


6.4.1.3  Each SC shall review its progress against the target dates at regular intervals and amend target dates where necessary.  Justification shall be provided to JTC 1 for such amendments and, where target dates have repeatedly not been met, a proposal shall be made to JTC 1 to delete or redefine the work items.�xe "Cancellation:Work item"��xe "Work item:Deletion"�


To enable the NBs of JTC 1 to evaluate these priorities�xe "Priorities"� and target dates against the overall work programme of JTC 1, a written report containing the above information shall be submitted at least annually by the SC.


6.4.1.4  JTC 1 requires SC Chairmen to assume responsibility for the management of work programmes under their jurisdiction.  To this end each SC Chairman�xe "Chairman:SC:Responsibility"� is required to prepare a business plan�xe "SC:Business plan"� for inclusion in part 1 of the report to JTC 1 (see 6.4.2.2).


6.4.1.5  Except for work items having a specifically notified late start date, if a work item has not progressed to Stage 3 (see 12.6) by the third anniversary of project initiation (NP approval or project subdivision), the SC shall consider, either by letter ballot or plenary vote, whether the project�xe "Work item:Time limits for progression"� shall be retained (giving specific justification) and advise the JTC 1 Secretariat of the results.  If the SC fails to act, then the project shall automatically be canceled by the JTC 1 Secretariat�xe "Cancellation:Work item"�.


6.4.1.6  When the JTC 1 programme of work includes an item which has not progressed to Stage 4 (see 12.7) by the fourth anniversary of the issuance of the first CD�xe "CD:Progress control"�, the SC shall consider, either by letter ballot or plenary vote, whether the project should be retained�xe "Work item:Time limits for progression"� (giving specific justification) and advise the JTC 1 Secretariat of the results.  If the SC fails to act, the JTC 1 Secretariat shall submit the item to the P�members of JTC 1 for confirmation by correspondence.  Depending on the nature of the comments received, the Secretariat�xe "Secretariat:JTC 1:Responsibility"� shall decide whether this work item should be eliminated or should continue to remain on the programme of work.


6.4.2  Reporting�xe "Reports:SC"��xe "Reports:Annual"�

6.4.2.1  In light of the requirement for SCs to submit reports to JTC 1 on a periodic basis (see 6.4.2.2), the requirement for preparation of a JTC 1 annual report to ISO/IEC has been waived by the ITTF.


6.4.2.2  Reports to JTC 1 shall be prepared by the SC Secretariats�xe "Secretariat:SC:Responsibility"� and Chairmen and shall comprise two parts, each separately submitted.  The information in Part 1 shall be provided by the SC Chairman�xe "Chairman:SC:Responsibility"� within four weeks of the conclusion of an SC plenary meeting, and updated prior to each plenary meeting of JTC 1.  Part 2 shall be provided by the SC Secretariat prior to each plenary meeting of JTC 1.


Part 1 shall be a Business Plan�xe "SC:Business plan"� in accordance with the template in Annex G (see Form G25).


Part 2 shall be a statistical report and shall:


�symbol 183 \f "Symbol" \s 10 \h�	contain an up-to-date list of the P- and O�members and liaisons with other international organizations;


�symbol 183 \f "Symbol" \s 10 \h�	describe the work of the SC and WGs (i.e., provide SC area of work and WG terms of reference�xe "Terms of reference:WG"��xe "WG:Terms of reference"�);


�symbol 183 \f "Symbol" \s 10 \h�	contain in full the latest version of the SC's programme of work�xe "Programme of work:SC"� together with information as to the development stage of the various work items.  For all projects the last available reference document, whether or not a WD, should be identified;


�symbol 183 \f "Symbol" \s 10 \h�	provide target dates for appropriate stages of development (e.g., registration of the first CD, subsequent CDs and FCDs and submission of text for  FDIS  processing);


�symbol 183 \f "Symbol" \s 10 \h�	provide the full name, address, telephone and facsimile numbers and e-mail address for the SC Chairman and Secretariat, WG Convener(s) and Secretariat(s) and all Project Editors.


The JTC 1 Secretariat may notify the SC Secretariat that submission of Part 2 is unnecessary if complete, up-to-date information is available and accessible via an SC web site linked to the JTC 1 web site.

7  Meeting�xe "Meetings"�s

7.1  General

JTC 1 and its subsidiary bodies should work as much as possible by correspondence�xe "Correspondence, conduct of business by"�.  JTC 1 and its subsidiary body Secretariats, or Convener�xe "Convener:WG:Responsibility"��xe "Convener:Non-permanent entity"�s in the absence of Secretariats, are responsible for all arrangements for their own meetings, assisted by the host NB�xe "NB:Responsibilities"�.


7.2  Meeting Schedule�xe "Meetings:Scheduling"�

7.2.1  The JTC 1 Secretariat should look ahead with a view to drawing up, in consultation with the ITTF�xe "ITTF:Meeting schedules"�, a planned minimum two-year programme of meetings of JTC 1 and its SCs which takes account of the need for progress in the work.  Meetings of JTC 1 shall be convened by the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� at nominal nine-month intervals and shall be of adequate duration to resolve all agenda�xe "Agenda"� items.


7.2.2  SCs are permitted to determine their scheduling practices (e.g., at twelve- or eighteen-month intervals) wherever possible avoiding conflict of dates with SCs working in related fields.  A five-year meeting plan�xe "Meetings:Calendar"� is viewed as a help to NBs in budgeting.  Whenever possible, each meeting shall fix the date of the next meeting.  No SC shall meet simultaneously with a JTC 1 plenary meeting.


In planning meetings, account should be taken of the possible advantage of grouping meetings of SCs and WGs dealing with related subjects in order to limit the burden of attendance at meetings by delegates who participate in several different committees.


7.2.3  The Convener�xe "Convener:WG:Responsibility"� shall convene meetings of the WG if questions cannot be solved by correspondence (see 7.3.6 and 7.5.2).


7.3  Hosting a Meeting�xe "Meetings:Host"�

7.3.1  Date and place�xe "Meetings:Location"� of meetings shall be subject to an agreement between the host and the Secretariat of the committee concerned or WG Convener�xe "Convener:WG:Responsibility"�.  The JTC 1 Secretariat and the ITTF shall be notified.


7.3.2  NBs may express their wish to act as host for a particular meeting.  Such invitations should be addressed to the committee Secretariat with copies to the JTC 1 Secretariat and ITTF.


7.3.3  When an offer is made at a meeting by a national delegation to host a specific meeting, this offer shall be confirmed within two months in writing by the NB�xe "NB:Responsibilities"� of the country where the meeting is to be held.


7.3.4  Any NB wishing to issue an invitation to JTC 1 or one of its subsidiary bodies to hold a meeting within its territorial boundaries shall first ascertain that there are no restrictions imposed by its country to the entry of representatives of all existing P�members of the committee for the purpose of attending the meeting.  If restrictions exist, such information shall be submitted to the Secretaries-General�xe "Secretaries-General"� who, after consultation with the P�members involved, shall determine whether or not the meeting shall be held in the country issuing the invitation.


7.3.5  The host NB is responsible for providing secretarial�xe "Meetings:Secretarial services"� support and services for meetings unless alternative arrangements have been agreed with the responsible committee Secretariat.


7.3.6  For WG meetings, the meeting date and venue shall be subject to an understanding with the Secretariat of the parent body and with the NB of the country in which the meeting is held.


7.4  Funding Mechanisms

7.4.1   General

7.4.1.1    Under ISO/IEC policy the practice of offering accommodation and meals packages to delegates is acceptable provided that delegates have the option of making other arrangements and, if they elect to do this, are then not liable for any other costs as a condition of participation in the meetings�xe "Meetings:Costs"�.  Costs incurred in hosting a meeting of JTC 1 or one of its subsidiary bodies (e.g., payment for meeting rooms, photocopying facilities, etc.) should be borne by the host NB�xe "NB:Responsibilities"� (which, of course, has the option of seeking sponsors to help cover the costs).  An arrangement fee�xe "Meetings:Fees"� which may include the cost of accommodation, refreshments, meeting rooms, copying facilities and other items directly incurred in hosting a meeting may be charged provided that there is no obligation for delegates to use this arrangement.


7.4.1.2  The following terms and definitions have been adopted.  It is recommended that they be used consistently by hosting organizations when assessing the need for charging fees and in reporting fees to cover meeting arrangements. 


�symbol 183 \f "Symbol" \s 10 \h�	Lodging cost: covers the delegates personal room.


�symbol 183 \f "Symbol" \s 10 \h�	Meal cost: covers normal meals, exclusive of banquets, receptions, and entertainment.


�symbol 183 \f "Symbol" \s 10 \h�	Facilities fee: covers expenses associated with renting meeting rooms, duplicating documents, translation services, renting audio-visual equipment, providing light refreshments during the meeting, etc.


�symbol 183 \f "Symbol" \s 10 \h�	Events fee: covers expenses associated with social events such as banquets, receptions, and entertainment that are held during the period of the meeting.


7.4.1.3  Because of special package arrangements, terms may be combined but should be explicitly retained, such as in "lodging and meals costs".  ("Accommodation" fee has not been used because it can mean just lodging, or lodging and meals.)


7.4.1.4  Terms like "meeting fee", "registration fee", or "delegates fee" should be avoided in order not to suggest payment is a requirement for participation or to suggest that paying such a fee in itself entitles one to participate.


7.4.2  Guidelines

7.4.2.1  The expenses of hosting standards meetings should normally be covered by the host NB�xe "NB:Responsibilities"�, which has the option of seeking sponsors.


7.4.2.2  It is recognized that under exceptional circumstances the host NB may not be able to obtain full financial support for the funding of an international standards meeting (these circumstances might include the size and duration of the meetings, conflicts which do not permit use of the host NB's facilities, etc.).  Under these exceptional circumstances fees may be levied to defray expenses not covered by the host NB.


7.4.2.3   The following guidelines are applicable for any JTC 1 group where fees are being levied.


7.4.2.3.1  Accredited delegates shall be able to attend�xe "Meetings:Attendance"� the JTC 1 meetings without having to pay a fee as a condition of participation, although they may be encouraged to do so.


7.4.2.3.2  If fees are to be levied, communication shall be made at the time the invitation is extended and details of the fee structure shall be provided no later than the circulation of the meeting announcement (i.e., four months prior to the meeting).


7.4.2.3.3  Fees should be collected and dispersed on a meeting-by-meeting basis by the hosting organization, with no provisions for maintaining standing accounts for carrying funds from one meeting to another or for sharing funds among host NBs.


7.4.2.3.4  Delegates who choose not to pay lodging or meal costs or events fees are not entitled to the arrangements provided for by these fees, but delegates who choose not to pay a facilities fee cannot be denied participation, copies, use of meeting facilities, etc., associated with this fee.


7.4.2.3.5  Lodging cost, meal cost and the facilities fee should be shown separately.  However, it is recognized that it may sometimes be more advantageous to offer a package to delegates which combines these elements, such as "lodging and meals costs" or "lodging cost and facilities fee".


7.4.2.3.6  When the facilities fee is separately assessed, it may be a fixed amount for meetings of a few days and should be on a proportional scale for longer meetings.


7.4.2.3.7  The hosting organization should waive the facilities fee for liaison participants who are only present during a short period, e.g., to present a liaison report.


7.4.2.3.8  Social events are not a mandatory part of an international standards meeting.  However, if an event is scheduled and it becomes necessary to charge an events fee to cover some or all of the expense, that fee shall always be payable separately from other fees and at the option of the delegate.


7.4.2.3.9  Fees collected from participants should only make up the difference between expenses budgeted and paid by the hosting organization and the total expenses incurred, (i.e., fees collected should not result in a profit or reduced commitment for the hosting organization).  If funds should remain, every effort should be made to return these to the participants, particularly if they are significant.


7.4.2.3.10  An accounting report�xe "Reports:Accounting"� detailing fees collected and expenses covered by these fees should be submitted by the host NB to the group's Secretariat or Convener as appropriate. The accounting report should be attached to the meeting report (which shall be circulated no later than two months after the conclusion of the meeting per the JTC 1 Directives).  The accounting report should be circulated to the meeting participants, the group's parent organization and to the JTC 1 Secretariat.  Accounting reports are required only when facilities and/or events fees are levied.


The accounting report should include:


�symbol 183 \f "Symbol" \s 10 \h�	Size, duration and average attendance at the meeting


�symbol 183 \f "Symbol" \s 10 \h�	Details of fee structure  (i.e., fixed or proportional components)


�symbol 183 \f "Symbol" \s 10 \h�	Fees collected (total amount and percentage of delegates paying)


�symbol 183 \f "Symbol" \s 10 \h�	Expenses detailed in accordance with the terminology defined in clause 7.4.1


�symbol 183 \f "Symbol" \s 10 \h�	Explanation of what was done with surplus funds should fees collected exceed expenses


�symbol 183 \f "Symbol" \s 10 \h�	Hosting organization's general evaluation of this funding mechanism.  One purpose of this accounting report is to serve as input for a JTC 1 review. 


7.5  Calling and Canceling Meetings�xe "Cancellation:Meeting"��xe "Meetings:Cancellation"�

7.5.1  Within the framework of the meeting plan, the JTC 1 or SC Secretariat issues a calling notice�xe "Meetings:Calling notice"� for a plenary meeting �xe "Secretariat:Responsibility (general)"� of the committee concerned when the Secretariat considers this necessary for the proper progress of the work or whenever a meeting is requested by more than one third of the P�members (see 7.6.1).  A meeting should not be convened unless the agenda�xe "Agenda"� will include matters of sufficient substance to justify the attendance of the delegates.


7.5.2  WG Convener�xe "Convener:WG:Responsibility"�s shall convene meetings of the WG if questions cannot be solved by correspondence and decisions reached shall be incorporated in resolutions�xe "Resolutions"� (see 7.10.3).  Either the WG Convener or the Secretariat shall issue the calling notice.  The period of notification of a meeting should normally not be less than four months (however, see 7.6.1). 


7.5.3  Every effort shall be made to avoid cancellation or postponement of meetings once an agenda has been issued.  If circumstances justify the cancellation of a meeting, adequate notice shall be given to all those concerned.


7.5.4  The calling notice shall include a declaration by meeting hosts of the IT facilities to be provided (e.g., diskettes, LAN, etc.) together with any expectations by committee officers/hosts of attendees’ IT capabilities.


7.6  Meeting Agenda�xe "Agenda"�

7.6.1  For JTC 1 and SCs, the committee Secretariat�xe "Secretariat:Responsibility (general)"� prepares the draft agenda�xe "Agenda:Distribution"� and distributes it to the members of the committee, whenever possible in both English and French, four months in advance of the meeting.. WG agendas shall be distributed by the Convener�xe "Convener:WG:Responsibility"� or Secretariat preferably four months, but no less than three months in advance.  WG agendas shall be distributed to the members of the WG and to the parent body. 


7.6.2  Any comments on the agenda or proposals for the addition of NP�xe "NP:Submitting"�s should be sent to the committee Secretariat by the members not later than two months�xe "Eight-week rule"� before the meeting.  The Secretariat distributes such comments or proposals immediately in order to permit adequate preparation by delegates.


7.6.3  JTC 1 and SC agendas should be compiled so as to encourage NBs to send a balanced, full delegation with the greatest possible ability to negotiate final agreement on justified points that arrive late or during the meeting.  NB�xe "NB:Responsibilities"�s are responsible for keeping their delegates fully informed and supplied with all meeting documents.  Also NBs shall be reminded that contributions�xe "Contributions"� shall be received by the Secretariat two months�xe "Eight-week rule"� before a meeting (see 7.8).


7.6.4  Guidelines for Agenda Preparation�xe "Agenda:Preparation"�:


A.	Identify the group which is meeting.  If the Secretariat of the group is not an NB, identify the name and address of the Secretariat or Convener in case of inquiries concerning the meeting.


B.	Specify the dates, time and precise location of the meeting.  This shall include the name of the contact person (including telephone and facsimile numbers, and e-mail address if available) at the host location in order to permit documents to be sent.


C.	Identify by project number and title the specific items to be addressed.


D.  	Identify all relevant documents to be discussed under each agenda item.


E.  	Include a separate item for each of the following:


�symbol 183 \f "Symbol" \s 10 \h�	Opening of the meeting

�symbol 183 \f "Symbol" \s 10 \h�	Roll call of delegates

�symbol 183 \f "Symbol" \s 10 \h�	Election of the Chairman�xe "Chairman:Meeting"� (if applicable)

�symbol 183 \f "Symbol" \s 10 \h�	Adoption of the agenda

�symbol 183 \f "Symbol" \s 10 \h�	Appointment of the drafting committee (if applicable)

�symbol 183 \f "Symbol" \s 10 \h�	Report of the Secretariat (if applicable)

�symbol 183 \f "Symbol" \s 10 \h�	Liaison reports

·	Review of Business Plans�xe "JTC 1:Business plan"��xe "SC:Business plan"�

�symbol 183 \f "Symbol" \s 10 \h�	Review of priorities�xe "Priorities"� and target dates�xe "Target dates"�

�symbol 183 \f "Symbol" \s 10 \h�	Documents for periodic review (if applicable)

�symbol 183 \f "Symbol" \s 10 \h�	Work items on which no progress is being made - Status and action to be taken

�symbol 183 \f "Symbol" \s 10 \h�	Items for future work

�symbol 183 \f "Symbol" \s 10 \h�	Review of Project Editor and liaison assignments

�symbol 183 \f "Symbol" \s 10 \h�	Review of recent JTC 1 decisions affecting the group

�symbol 183 \f "Symbol" \s 10 \h�	Approval of resolutions�xe "Resolutions"�

�symbol 183 \f "Symbol" \s 10 \h�	Subsequent meeting requirements

�symbol 183 \f "Symbol" \s 10 \h�	Any other business


7.7  Participation At Meetings

7.7.1  Only delegates officially nominated by the NBs and the representatives of other TCs and organizations in liaison may attend meetings�xe "Meetings:Attendance"�.  As a general policy, any group operating under the aegis of JTC 1 shall not limit the number of authorized NB representatives.  Exceptions must be approved by consensus�xe "Consensus"� of the parent committee.


7.7.2  Chairmen of SCs�xe "Chairman:SC:Responsibility"� and Conveners of SWGs�xe "Convener:SWG:Responsibility"� and WG�xe "Convener:WG:Responsibility"�s reporting directly to JTC 1 have the right to attend meetings of JTC 1 (and must attend where there are agenda items relevant to their committees) and to participate in the discussion, but do not have the right to vote�xe "Voting:At meetings"�.


7.7.3  The Secretaries-General�xe "Secretaries-General"� or their representative shall have the privilege of taking part in all meetings.  They shall have no vote.


7.7.4  Each P�member�xe "Membership:P�member"� has the right to be represented at the meeting by one or more delegates, but has only one vote.  O�members�xe "Membership:O�member"� and other TCs and organizations in liaison may nominate representatives who have the right to attend meetings and to participate in the discussion, but do not have the right to vote.


7.7.5  Within one month of receipt of the notice of a meeting, P- and O�members shall inform the Secretariat of the committee concerned and the NB acting as host whether they intend to be represented at the meeting, indicating the approximate size of their delegation.  Each P-, O- and liaison member shall send to the Secretariat of the committee concerned and to the NB acting as host, at least one month before the opening of the meeting, a list�xe "Meetings:List of delegates"� showing the names and employers of their representatives and also the name of the head�xe "Head of delegation"� of delegation.


7.7.6  A P�member which has given appropriate notification that it will abstain�xe "Abstention:From specific work item"� from participation in specific work items (see 3.1.2) is entitled to be absent from meetings related to these work items.


7.7.7  Each P�member�xe "Membership:P�member:Obligations"� should be represented at meetings whenever possible (see 3.1.1). When circumstances prevent such representation, a P�member may arrange for another member attending the meeting to present its views.  In the course of the meeting, a P�member may inform another P�member of its views on the subject matter of the agenda, with such instruction as it may find necessary.  The committee Secretariat shall be notified of any proxy�xe "Voting:Proxy"� arrangements in advance of the meeting.  No P�member may represent more than one other P�member.


7.7.8  Members unable to attend a meeting may submit written statements�xe "Written statements"�.  Under the appropriate agenda item or items the Secretariat shall make reference to written statements submitted by members unable to attend .  P�members unable to attend a meeting may express their vote by letter, facsimile, e-mail or proxy�xe "Voting:Proxy"� (see 9.1.1).


7.7.9  A preliminary list�xe "Meetings:List of delegates"� of those participating in the meeting showing names of delegates/representatives and their business addresses, and indicating the head�xe "Head of delegation"�s of delegation, shall be communicated by the committee Secretariat to the participants not later than the opening of the meeting.  A definitive list shall be distributed as soon as possible thereafter.


7.8  Meeting Document�xe "Document:Meeting"�s

In order for discussions in the JTC 1 plenary meeting and in SC meetings to reflect as fully as possible the NB positions and concerns, there should be adequate notice of issues to be discussed at meetings and clear guidelines for the submission of documents for consideration.


7.8.1  Contributions�xe "Contributions"�.

�symbol 183 \f "Symbol" \s 10 \h�	Contributions may be submitted to JTC 1 or its subsidiary bodies by any member, or by any directly reporting subsidiary body ; 


·	Documents for any JTC 1 or SC meeting, particularly those raising new issues or those for which a final agreement at the meeting is desired, shall be delivered to the Secretariat in time for them to be posted to the JTC 1 or SC Web server (as appropriate) four weeks prior to the meeting.�xe "Contributions:Deadline for meetings"�  The following exceptions are permitted:


·	Comments on posted documents provided they are received by the Secretariat in a form suitable for immediate posting, not later than one week prior to the meeting.


·	Reports from SCs to JTC 1 where the meeting is held inside the four week deadline. Reports should in these cases be posted not more than two days after the end of the SC meeting and only reports will be received.  Substantive matters arising from such meetings shall not be considered at the JTC 1 meeting, unless agreed by JTC 1.  This should be borne in mind when setting dates for SC meetings. �xe "Meetings:Scheduling"�


·	A proposed document revision from a project editor, which incorporates comments received prior to the meeting and which is intended to be developed further at the meeting, may be posted up to one week prior to the meeting.


�symbol 183 \f "Symbol" \s 10 \h�	CD�xe "CD:Discussion at meeting"�s for discussion at a meeting shall be distributed not less than three months in advance of the meeting for which they are intended;


�symbol 183 \f "Symbol" \s 10 \h�	Rules for the referencing and numbering of working documents and correspondence relating to the technical work are given in 8.2.


·	Where new issues arise which are not able to be posted to the Web server at least four weeks prior to the meeting, any decision made at the meeting may need to be confirmed by a NB ballot after the meeting.  Such items must be posted to the Web as soon as possible and prior to the meeting so that they are available to NBs as well as delegates.  Although paper copies may be distributed at the meeting, arrangements must be made to allow delegates to the meeting to obtain electronic copies in accordance with the JTC 1 policies on electronic document distribution.


7.8.2  Urgent Business. 

Advance distribution of contributions may not be possible, for example, where new issues are not identified until it is too late for distribution.  In addition, discussion at a meeting may identify new issues needing immediate action.  JTC 1 or its subsidiary bodies may, at the discretion of the Chairman�xe "Chairman:Meeting"� or Convener�xe "Convener:WG:Responsibility"��xe "Convener:SWG:Responsibility"��xe "Convener:Non-permanent entity"� and members present, consider working documents distributed in less than the prescribed advance period.


7.9  Languages�xe "Languages, official JTC 1"�

7.9.1  The languages of JTC 1 are English, French and Russian.  In general, the work of JTC 1 and its subsidiary bodies may be in any one or more of the above-mentioned languages.  However, meetings�xe "Meetings:Languages"� are conducted in any one of these.  The Chairman�xe "Chairman:Meeting"� or Convener is entitled to authorize participants to speak in a language other than that in which the meeting is conducted.  The NB for the Russian Federation provides all interpretation and translation�xe "Translation"� into or from the Russian language into or from another official language.


7.9.2  When at a meeting of JTC 1 or one of its subsidiary bodies a participant wishes, in view of exceptional circumstances, to speak in any other language, the Chairman or Convener of the session shall be entitled to authorize this, for the session only, provided that a means of interpretation has been secured.


7.10  Meeting Resolutions�xe "Resolutions"� and Reports

7.10.1  Resolutions adopted at meetings are normally limited to matters directly concerned with the conduct of the work or the approval of documents.  The resolutions should be numbered�xe "Numbering:Resolutions"� consecutively and identified either by reference to the meeting or to the year.  When the draft resolutions can be prepared in more than one of the official languages�xe "Languages, official JTC 1"� before voting, then:


�symbol 183 \f "Symbol" \s 10 \h�	the language of the original resolution shall be identified;


�symbol 183 \f "Symbol" \s 10 \h�	approval of the resolution shall take place in the original language version, and those countries reading the other language version shall verify that the other language version is identical.


[Note:  Preparation of two (or more) language versions can aid in clarification of the text.]


7.10.2  Where practical, by the end of each day of a meeting (session) of JTC 1 or its subsidiary bodies, the Secretariat or Convener�xe "Convener:WG:Responsibility"��xe "Convener:Non-permanent entity"�, normally with the aid of an ad hoc�xe "Ad hoc group"� drafting committee�xe "Drafting committee"�, prepares drafts for the complete text of the resolutions considered during the day for their formal adoption at the end of the meeting.  At the end of the meeting, all resolutions shall be available in written form.  When the text of the approved resolution is available in more than one of the official languages, publication shall be made in each available language.


7.10.3  No meeting of JTC 1 or any of its subsidiary bodies shall be adjourned before all resolutions considered during the meeting have been presented in writing and formally acted upon so as to ensure accurate recording of the decisions taken.  These resolutions shall be distributed to the committee membership as soon as possible after the meeting.


7.10.4  After the meeting, the committee Secretariat or Convener shall prepare a report of the meeting�xe "Reports:Meeting"� comprising a list of delegates�xe "Meetings:List of delegates"�, a reference to the sessions held (including those of ad hoc groups�xe "Ad hoc group"�), a summary of the discussions and, as a discrete and important document, the complete text of the resolutions adopted during the meeting.  This shall be sent within two months to the members and other bodies represented at the meeting.


7.10.5  The report of the meeting and the resolutions�xe "Resolutions"� shall be distributed as set out in 8.3.


7.11  Electronic Meetings�xe "Meetings:Electronic"�

7.11.1  Use of Voice Teleconferencing�xe "Teleconferencing"�

JTC 1, having considered the topic of voice teleconferencing, does not endorse the regular use of voice teleconferencing as a means of conducting work.  However, JTC 1 recognizes that in certain special circumstances the use of voice teleconferencing may be viable.  In these specific instances the following criteria shall apply:


�symbol 183 \f "Symbol" \s 10 \h�	Use should be limited to OWGs such as ad hoc groups�xe "Ad hoc group"�, rapporteur�xe "Rapporteur:Group"� groups, editing groups, and other such groups established to undertake specific tasks.  Proper evaluation shall be given to:


a)  time zone differences for meeting participants;


b)  the diversity of the participants' meeting language skills and  the possible importance of visual contact;


c)  difficulty in managing a teleconference meeting of more than a small number of participants; and


d)  possible requirement for alternate meeting arrangements (e.g., see below).


�symbol 183 \f "Symbol" \s 10 \h�	Unanimous consent of the interested participants shall be required (including interested participants not present when the meeting was proposed). 


�symbol 183 \f "Symbol" \s 10 \h�	Participants should have some recourse, e.g., postponement of the meeting, if access to teleconference facilities is unexpectedly unavailable at the scheduled time or if the quality of the communication link is objectionable.


�symbol 183 \f "Symbol" \s 10 \h�	Participants should have some recourse, e.g., postponement of agenda items, if posted documents are not available to them on the same basis as all other participants.


�symbol 183 \f "Symbol" \s 10 \h�	Use shall not lessen document distribution and meeting reporting�xe "Reports:Meeting"� requirements.


7.11.2  Use of Electronic Messaging�xe "Electronic messaging"�

JTC 1, recognizing the requirement that committees work as much as possible by correspondence�xe "Correspondence, conduct of business by"�, endorses the use of electronic messaging as a very useful tool in international communication and encourages broader use of electronic messaging within its committees.


7.11.3  Electronic Document Distribution

Document distribution within JTC 1 shall be done to the maximum extent possible using the World Wide Web.  The details of this policy are contained in Annex H.

8  Document Types, Numbering and Distribution Requirements

8.1  Document Types�xe "Document:Types"�

The following types of documents are produced by JTC 1.  Further details can be found in clauses 12-16.  See also Annex B.


8.1.1  International Standards�xe "IS:Documents"�

The following terms shall be used for successive documents drawn up on a single subject.  .


�symbol 183 \f "Symbol" \s 10 \h�	New Work Item Proposal (NP), see proposal stage, 6.2.1.

�symbol 183 \f "Symbol" \s 10 \h�	Working Draft (WD), see preparatory stage, 12.1; 12.5.

�symbol 183 \f "Symbol" \s 10 \h�	Committee Draft (CD/FCD), see committee stage, 12.1; 12.6.

�symbol 183 \f "Symbol" \s 10 \h�	Draft International Standard (DIS/FDIS), see approval stage, 12.1; 12.7.

�symbol 183 \f "Symbol" \s 10 \h�	International Standard (IS), see publication stage, 12.1; 12.8.


8.1.2  Technical Reports�xe "TR:Documents"�

The following terms, when applicable, shall be used for successive documents drawn up on a single subject.  See 15.3.


�symbol 183 \f "Symbol" \s 10 \h�	New Work Item Proposal (NP)

�symbol 183 \f "Symbol" \s 10 \h�	Working Draft (WD)

�symbol 183 \f "Symbol" \s 10 \h�	Proposed Draft Technical Report (PDTR)

�symbol 183 \f "Symbol" \s 10 \h�	Draft Technical Report (DTR)

�symbol 183 \f "Symbol" \s 10 \h�	Technical Report (TR)


There are three types of Technical Reports (see 15.2).


8.1.3  International Standardized Profiles�xe "ISP:Documents"�

The following terms shall be used for successive documents drawn up on a single subject.  See  16.


�symbol 183 \f "Symbol" \s 10 \h�	New Work Item Proposal (NP)

·	Working Draft (WD)

�symbol 183 \f "Symbol" \s 10 \h�	Proposed Draft International Standardized Profile (PDISP/FPDISP)

�symbol 183 \f "Symbol" \s 10 \h�	Draft International Standardized Profile (DISP/FDISP)

�symbol 183 \f "Symbol" \s 10 \h�	International Standardized Profile (ISP)


8.1.4  Amendment�xe "Amendment:Documents"�s

The following terms, when applicable, shall be used for successive documents drawn up on a single subject.  See  14.5.


�symbol 183 \f "Symbol" \s 10 \h�	New Work Item Proposal (NP)

�symbol 183 \f "Symbol" \s 10 \h�	Working Draft (WD)

�symbol 183 \f "Symbol" \s 10 \h�	Proposed Draft Amendment (PDAM/FPDAM)

�symbol 183 \f "Symbol" \s 10 \h�	Draft Amendment (DAM/FDAM)

�symbol 183 \f "Symbol" \s 10 \h�	Amendment (AMD)


8.1.5  Corrigenda�xe "Defect correction:Documents"�

The following terms shall be used for successive documents drawn up on a single subject.  


�symbol 183 \f "Symbol" \s 10 \h�	Defect Report (DR), see 14.4.5.

�symbol 183 \f "Symbol" \s 10 \h�	Draft Technical Corrigendum (DCOR), see 14.4.9.4.

�symbol 183 \f "Symbol" \s 10 \h�	Technical Corrigendum (COR), see 14.4.2. 


8.2  Rules for Numbering of JTC 1 Working Documents �xe "Document:Numbering"��xe "Numbering:Document"�

[Note:  Working documents might or might not also be CD/FCD or FDIS texts and, therefore, can have both a CD number�xe "CD:Number"� and a document number.]


8.2.1  Each document relating to the work of JTC 1, its SCs or its WGs which is distributed, shall bear  on the first page a reference number (see Form G3) made up according to the rules set out below.  Further, the first page of the document shall bear, immediately under the reference number, the date, written in accordance with ISO 8601 (CCYY-MM-DD)�xe "ISO 8601"�, on which the document was compiled.


8.2.2  A reference number used for a certain working document shall not be used again for a document with differing wording, different contents, or both (e.g., "N 346 Revised" is not permitted).  If a document replaces an earlier one, the new document shall bear, on the first page, immediately under its reference number, the reference number(s) of the document(s) it replaces (e.g., "Replaces N 346").


8.2.3  The reference number is made up of two parts separated by the letter N:


�symbol 183 \f "Symbol" \s 10 \h�	JTC 1 and, when applicable, the SC or WG to which the working document belongs;


�symbol 183 \f "Symbol" \s 10 \h�	an overall serial number.


Thus, for a working document pertaining to JTC 1, the reference number is made up as follows:


ISO/IEC JTC 1 N n

Date


and for a working document pertaining to an SC, it is made up as follows:


ISO/IEC JTC 1/SC a N n

Date


where a stands for the number of the SC and n for the overall serial number.


For a working document pertaining to a WG, it is made up as follows:


ISO/IEC JTC 1/SC a/WG b N n

Date


where a and b stand for the numbers of the SC and WG respectively and n for the overall serial number.


[Note on originator:  Reference within the number itself to the party originating the document (Secretariat, NB, etc.) is not required; it is however recommended that the originator of the document be indicated underneath the title of the document where this is not otherwise apparent.]


8.2.4  The overall serial number is assigned by the JTC 1 �xe "Secretariat:JTC 1:Responsibility"�for all the working documents bearing the reference of JTC 1, by the Secretariat of an SC�xe "Secretariat:SC:Responsibility"� for all the documents bearing the reference of this SC, and by the WG Convener�xe "Convener:WG:Responsibility"� or Secretariat for all the documents bearing the reference of this WG.  On the first page of a working document, it is recommended that the overall serial number be made to stand out, giving the figures a height of 6 mm to 10 mm.


EXAMPLES:


ISO/IEC JTC 1 N 14

ISO/IEC JTC 1/SC 3 N 25


8.2.5  When enumerating documents of JTC 1 or the same SC, it is not necessary to repeat the number of the committee.


EXAMPLES:


documents 1 N 17, 18, 21

documents 1/13 N 51, 60


8.3  Document Distribution�xe "Document:Distribution"� 

8.3.1  ITTF�xe "ITTF:Final text"� is responsible for the preparation of final texts for publication. (See also 12.7.1.2)


8.3.2  NB�xe "NB:Responsibilities"�s are responsible for the distribution of ISs in their respective countries.  The ITTF is responsible for distribution of ISs to organizations in liaison.


8.3.3  Normally, and with the above exceptions, the Secretariat�xe "Secretariat:JTC 1:Responsibility"��xe "Secretariat:SC:Responsibility"� of JTC 1 or an SC or the Convener�xe "Convener:WG:Responsibility"� or Secretariat of a WG is responsible for the distribution of CD�xe "CD:Distribution"�s and all other documents relating to its work.  Instructions are given below.


8.3.4  One copy, in English or in French, or in both language�xe "Languages, official JTC 1"�s if available, of documents�xe "JTC 1:Document distribution"� relating to JTC 1 (including CDs, working documents, reports of meetings, minutes, resolutions, etc.) shall be posted by the JTC 1 Secretariat to the JTC 1 web site in an acceptable document format as specified in Annex H, with e-mail and, if necessary, password notification to:


�symbol 183 \f "Symbol" \s 10 \h�	P�members of JTC 1;


�symbol 183 \f "Symbol" \s 10 \h�	Secretariats of other TCs in liaison�xe "Liaison:Document distribution"� (or the Secretariats of their SCs, or both) and/or observers designated by other TCs in liaison;


�symbol 183 \f "Symbol" \s 10 \h�	Category A liaison�xe "Liaison:Category A"�s;


�symbol 183 \f "Symbol" \s 10 \h�	ITTF.


A more selective notification of document and password availability shall be made to O�members and other liaison members in accordance with individual agreements reached between the Secretariat and the O�members and liaison members.


8.3.5  One copy, in English or in French, or in both languages if available, of documents�xe "SC:Document distribution"� relating to the SC (including CDs, working documents, reports of meetings, minutes, resolutions, etc.) shall be posted by the SC Secretariat to the SC web site in an acceptable document format as specified by Annex H, with e-mail and, if necessary, password notification to:


�symbol 183 \f "Symbol" \s 10 \h�	P�members of the SC;


�symbol 183 \f "Symbol" \s 10 \h�	Secretariats of other TCs in liaison (or the Secretariats of their relevant SCs, or both) and/or observers designated by other TCs in liaison;


�symbol 183 \f "Symbol" \s 10 \h�	Secretariats of JTC 1 SCs in liaison;


�symbol 183 \f "Symbol" \s 10 \h�	Category A liaisons;


�symbol 183 \f "Symbol" \s 10 \h�	JTC 1 Secretariat;


�symbol 183 \f "Symbol" \s 10 \h�	ITTF.


A more selective notification of document and password availability shall be made to O�members and other liaison members in accordance with individual agreements reached between the Secretariat and the O�members and liaison members.


8.3.6  One reproducible copy, in English or in French, or in both languages if available, of documents�xe "WG:Document distribution"� relating to the WG shall be sent by the Convener�xe "Convener:WG:Responsibility"� or Secretariat, by airmail, to:


�symbol 183 \f "Symbol" \s 10 \h�	members of the WG;


�symbol 183 \f "Symbol" \s 10 \h�	JTC 1 Secretariat;


�symbol 183 \f "Symbol" \s 10 \h�	Secretariat of the parent body (if not JTC 1);


�symbol 183 \f "Symbol" \s 10 \h�	ITTF;


�symbol 183 \f "Symbol" \s 10 \h�	NBs, Category A liaisons and Category C liaisons which nominated individual members, on request.


Alternatively, the WG may distribute documents via e-mail, FTP site or posting to the World Wide Web with e-mail notification (see Annex H regarding document types and access restrictions).


In the case of very large WGs, other arrangements for document distribution may be made by the parent body (e.g., a limited number of WG experts, plus all NBs and liaisons, may be designated to receive documents).

9  Voting

9.1  General

9.1.1  All P�members have an obligation�xe "Membership:P�member:Obligations"� to vote (see 3.1).  Decisions of JTC 1 and its SCs are made either by meeting or by correspondence, as appropriate.  Each P�member has one vote which, for meeting votes�xe "Voting:At meetings"�, may also be cast by e-mail, facsimile or letter, or by proxy�xe "Voting:Proxy"� granted to another P�member (see 7.7.7 and 7.7.8).  Votes by P�members in attendance may be cast only by the head�xe "Head of delegation"� of that delegation or an individual designated by the head of delegation.  Proxy voting is valid only if the committee Secretariat has been informed in writing in advance of the voting by the P�member granting the proxy.  A P�member may not cast a proxy vote on behalf of more than one other P�member (see also 7.7.7 and 7.7.8).


9.1.2  A P�member which has given appropriate notification that it will abstain�xe "Abstention:From specific work item"� from participation in specific work items (see 3.1.2) is entitled to abstain from voting on these work items.


9.1.3  The Chairman�xe "Chairman:Vote"� has no vote and questions on which the vote is equally divided shall be subject to further discussion.


9.1.4  In a meeting, except as otherwise specified in these directives, questions are decided by a majority of the votes cast at the meeting by P�members expressing either approval or disapproval. 


9.1.5  For votes by correspondence (letter ballot�xe "Letter ballot"�s) in JTC 1 and its SCs, except as specified elsewhere in these directives, questions are decided by a majority of the votes�xe "Voting:Criteria"� cast by P�members expressing either approval or disapproval.  Letter ballots may be cast by web based balloting, e-mail,  facsimile or, if absolutely necessary, by mail. Due account shall be taken of minority views. 


9.1.6  JTC 1 and its SCs shall pay special attention to negative votes�xe "Voting:Negative"� by P�members and shall attempt as far as possible to resolve the underlying differences and achieve the maximum level of approval.


9.1.7  JTC 1 instructs its Secretariats�xe "Secretariat:Responsibility (general)"� to close all letter ballots on the declared closure date.  Late votes�xe "Voting:Late"� and comments shall not be accepted.  JTC 1 allows actions to be taken between JTC 1 plenary meetings by 60-day letter ballots�xe "Ballot period:JTC 1 actions"� within JTC 1.  Actions for approval may be proposed by the JTC 1 chairman, JTC 1 SCs or JTC 1 SWGs (if any).  Otherwise, no letter ballot period�xe "Ballot period:Minimum"� shall close in less than three months from the date of notification of issue.


9.1.8  If a P�member of JTC 1 fails to vote�xe "Membership:P�member:Inactivity"� on a DIS/FDIS�xe "FDIS:Failure to vote"��xe "DIS:Failure to vote"��xe "Voting:Failure to vote"�, the Secretaries-General�xe "Secretaries-General"� shall remind the NB�xe "NB:Responsibilities"� of its obligation to vote (unless the conditions of 9.1.2 apply). In the absence of a response to this reminder, the NB shall automatically have its status changed to that of O�member�xe "Membership:P�member:Change to O�member"�.  An NB�xe "NB:Change of status"� having its status so changed may, after a period of twelve months, be reinstated to P�member status on request.


9.2  Conciliation Panel�xe "Conciliation panel"�s

JTC 1 may be given the help of a conciliation panel to resolve differences particularly when polarized positions appear to have developed.  Ad hoc conciliation panels are formed by the chairmen of the ISO and IEC Presidents when needed.  Councils�xe "JTPC"� may also be used for this purpose.


9.3  Votes on NPs�xe "NP:Voting"�

9.3.1  Each NP shall be voted on by JTC 1 letter ballot (see Form G2), even if it has appeared on the agenda of a meeting.  The normal ballot period�xe "Ballot period:NP"� for an NP shall be three months from the date of notification of issue (see 6.2.1.3).


9.3.2  In order to be approved, the NP�xe "NP:Approval"� shall be supported by a majority of all P�members of JTC 1 with at least five P�members of the SC to which the project will be assigned committed to active participation.


9.4  Votes on CD�xe "CD:Voting"�s/PDAM�xe "PDAM:Voting"�s/PDISP�xe "PDISP:Voting"�s/PDTR�xe "PDTR:Voting"�s

9.4.1  If the consideration of a CD/PDAM/PDISP/PDTR is dealt with by correspondence, P�members and TCs and organizations in liaison�xe "Liaison:Comments"� are asked to submit their comments (and P�members their votes, see 9.1.5) by a specified date (see Form G7).  In the case of CDs/PDAMs/PDISPs /PDTRs, this date �xe "Ballot period:CD/PDAM/PDISP/PDTR"�should be no less than three months from the date of notification of issue.  For an FCD�xe "FCD:Voting"�/FPDAM�xe "FPDAM:Voting"�/FPDISP�xe "FPDISP:Voting"�, the ballot period�xe "Ballot period:FCD/FPDAM/FPDISP"�  shall be no less than four months.  JTC 1 or the SC may extend the ballot period in instances when the complexity of the text requires additional time for review or to allow additional time for enquiry�xe "Enquiry period"�, as long as the total ballot period does not exceed six months.  


9.4.2  Abstention�xe "Abstention"� by an NB on a CD/PDAM/PDISP/PDTR ballot does not bar the NB from voting on subsequent versions of the document at the same or later stages (see 9.1.2).


9.4.3  Consideration of successive CDs/PDAMs/PDISPs/PDTRs (types 2 and 3) shall continue until the substantial support�xe "Substantial support"� of the P�members of the committee has been obtained or a decision to abandon or defer the project has been reached.


9.4.4  CDs/PDAMs/PDISPs/PDTRs produced by a JWG should be balloted by all P�members of all SCs formally involved in the joint work.  Each NB shall have only one vote.


9.5  Combined Voting Procedure�xe "Combined voting procedure"��xe "Voting:Combined procedure"�

The submission of FDIS�xe "FDIS:Voting"�s, DIS�xe "DIS:Voting"�s, FDAMs, DAMs and FDISPs for simultaneous voting (one vote per country) by the P�members of JTC 1 and by all ISO member bodies�xe "ISO member bodies:Voting"� and IEC national committees�xe "IEC national committees:Voting"� is called the combined voting procedure.  It should be used whenever possible.  


9.6  FDIS/DIS/FDAM/DAM/FDISP Approval Criteria

For a FDIS/DIS/FDAM/DAM/FDISP to be approved�xe "FDIS:Approval criteria"��xe "DIS:Approval criteria"��xe "FDAM:Approval criteria"��xe "FDISP:Approval criteria"�, the count taken by ITTF�xe "ITTF:Votes"� shall meet the following criteria:


�symbol 183 \f "Symbol" \s 10 \h�	at least two-thirds of the P�members voting shall have approved;


�symbol 183 \f "Symbol" \s 10 \h�	not more than one-quarter of the total number of votes cast are negative.


A P�member which has given appropriate notification that it will abstain�xe "Abstention:From specific work item"� from participation in specific work items (see 3.1.2) shall not be counted as a P�member when counting votes for drafts relating to such items.


Abstentions are excluded from the count.


 [Note:  If more than 50% of the P�members have not voted, the FDIS/DIS/FDAM/DAM/FDISP will have failed.  Late votes�xe "Voting:Late"� shall not be counted.  No extensions shall be granted]. 


9.7  Votes on FDISs/FDAMs/FDISPs�xe "FDIS:Voting"��xe "FDAM:Voting"��xe "FDISP:Voting"�

The normal ballot period�xe "Ballot period:FDIS/FDAM/FDISP"� for a FDIS/FDAM/FDISP shall be two months. NBs may reply in one of the following ways:


�symbol 183 \f "Symbol" \s 10 \h�	approval of the technical content of the FDIS/FDAM/FDISP as presented;


�symbol 183 \f "Symbol" \s 10 \h�	disapproval of the FDIS/FDAM/for technical reasons to be stated;


�symbol 183 \f "Symbol" \s 10 \h�	abstention (see 9.1.2).


If the FDIS/FDAM/FDISP is approved, only minor corrections as judged by ITTF will be taken into consideration as modifications to the FDIS/FDAM/FDISP ballot text.  Technical and editorial comments will not be considered.


9.8   Votes on Fast-track DIS�xe "DIS:Voting"�s

A fast-track�xe "Fast-track:Voting"� DIS (or DAM) ballot period�xe "Ballot period:DIS"� shall be six months.  NBs may reply in one of the following ways:


�symbol 183 \f "Symbol" \s 10 \h�	approval of the technical content of the DIS as presented (editorial or other comments may be appended);


�symbol 183 \f "Symbol" \s 10 \h�	disapproval of the DIS (or DAM) for technical reasons to be stated, with proposals for changes that would make the document acceptable (acceptance of these proposals shall be referred to the NB concerned for confirmation that the vote can be changed to approval);


�symbol 183 \f "Symbol" \s 10 \h�	abstention (see 9.1.2).


[Note:  Conditional approval should be submitted as a disapproval vote.]


The criteria for approval are given in 9.6.  If these criteria are not met initially, but are subsequently met at the conclusion of ballot resolution�xe "Ballot resolution"� in accordance with 13.9, the DIS (or DAM) is approved.


9.9  Discussion during ballot period

When a document is out for ballot at stage 3 or higher, NB/Liaison organizations are free to circulate their comments to other NBs provided they do not use the formal SC or JTC 1 documentation distribution system.  Formal distribution is prohibited because it could create confusion as to the status of the ballot.  Documents out for ballot at stage 3 or higher are not to be subject to formal discussion at any working level of JTC 1 during the balloting period.  Therefore, NB positions on the document under ballot are not to be formally discussed at any working level.�xe "DIS:Discussion during ballot"�


Circulation of such comments shall have no formal status within JTC 1 or its SCs, i.e., they shall not bear any document number nor shall they be considered in any ballot resolution�xe "Ballot resolution"� meeting unless they were formally submitted to ITTF as comments accompanying the ballot.


[Note:  NBs may inform the appropriate Secretariat if they believe an error has been made in the production of the document under ballot.]


9.10  Votes on DTRs�xe "DTR:Voting"�

9.10.1  The decision to publish a TR (type 1, 2, or 3) is taken by JTC 1 ballot on a DTR (see Form G20).  P�members and TCs and organizations in liaison�xe "Liaison:Comments"� are asked to submit their comments (and P�members their votes, see 9.1.5) by a specified date.  This date should be no less than three months�xe "Ballot period:DTR"� from the date of notification of issue.  JTC 1 may extend the DTR ballot period in instances when the complexity of the text requires additional time for review, as long as the total ballot period does not exceed six months.  


9.10.2  Abstention�xe "Abstention"� by an NB on a DTR ballot does not bar the NB from voting on subsequent versions of the document.


9.10.3  Publication is accepted if approved by a majority of P�members of JTC 1.


9.11  Votes on DCORs�xe "Technical Corrigendum:Voting"�

9.11.1  Consideration of a DCOR is dealt with by correspondence (see Form G18).  SC P�members and TCs and organizations in liaison�xe "Liaison:Comments"� are asked to submit their comments (and SC P�members their votes, see 9.1.5) by a specified date that should be no less than three months from the date of notification of issue.   


9.11.2  Consideration of successive DCORs shall continue until the substantial support�xe "Substantial support"� of the P�members of the committee has been obtained or a decision to abandon or defer the project has been reached.

10  Special Considerations

10.1  Health�xe "Health considerations"� and Safety Considerations�xe "Safety considerations"�

The Secretaries-General�xe "Secretaries-General"� may intervene in the processing of a document at any stage if they are notified of any serious health, safety or other risk likely to arise from the implementation of the standard and are prima facie satisfied of the need to have the matter investigated.  If the matter cannot be satisfactorily resolved in consultation with the JTC 1 Secretariat, the Secretaries-General shall refer the draft to Council�xe "Councils of ISO and IEC"�s for decision (see 11).


10.2  Copyright�xe "Copyright"�

The copyright for DIS/FDISs, ISs, DAM/FDAMs, Amendments, DISP/FDISPs, ISPs, Technical Corrigenda and TRs belongs to ISO and IEC.


For those registrations requiring it, a register�xe "Register:Objects"��xe "Register:Copyright"� shall be published.  The copyright on the register belongs to ITTF�xe "ITTF:Copyright"�, which may release the copyright to the JTC 1 Registration Authority�xe "Registration authority"� for as long as it functions in this capacity.


10.3  Patents�xe "Patents"�

(See ISO/IEC Directives�xe "ISO/IEC Directives:Part 2"� - Part 2:  Methodology for the development of International Standards, Annex A)


10.4  Formal Descriptions (FD)�xe "FD"�

10.4.1  The following rules apply to the development and acceptance of an FD:


�symbol 183 \f "Symbol" \s 10 \h�	Normally, standard FDTs�xe "FDT"� or FDTs in the process of being standardized should be used in FDs of standards. (For exceptions see 6.2.1.7)


�symbol 183 \f "Symbol" \s 10 \h�	The development of an FD of any particular standard is a decision of the SC (see 2.4.2.1). If an FD is to be developed for a new standard, the FD should be progressed, as far as possible, according to the same timetable as the rest of the standard.


10.4.2  For the evolutionary introduction of an FD into standards, three phases can be identified.  It is the responsibility of the SC to decide which phase initially applies to each FD and the possible evolution of the FD toward another phase.  It is not mandatory for an FD to go through the three phases described and, more generally, it is not mandatory for an FD to evolve.


10.4.2.1  Phase 1:

This phase is characterized by the fact that widespread knowledge of FDTs, and experience in FDs, are lacking; there may not be sufficient resources in the NBs to produce or review FDs.  The development of standards has to be based on conventional natural language�xe "Natural language"� approaches, leading to standards where the natural language description is the definitive standard.


SCs are encouraged to develop FDs of their standards since these efforts may contribute to the quality of the standards by detecting defects, may provide additional understanding to readers, and will support the evolutionary introduction of FDTs.


An FD produced by an SC that can be considered to represent faithfully a significant part of the standard or the complete standard should be published as a TR type 2 in order to preserve the work done and make this information available to NBs and liaison organizations.  Meanwhile SCs should develop and provide educational material for the FDTs to support their widespread introduction in the NBs and liaison organizations.


10.4.2.2  Phase 2:

In this phase, knowledge of FDTs and experience in formal descriptions is more widely available; NBs can provide enough resources to support the production of FDs.  However, it cannot be assured that enough NBs can review FDs in order to enable them to cast a ballot on a proposed formally described standard.


The development of standards should still be based on conventional language approaches, leading to standards where the natural language description is the definitive standard.  However, these developments should be accompanied and supported by the development of FDs of these standards with the object of improving and supporting the structure, consistency, and correctness of the natural language description.


An FD, produced by an SC, that is considered to represent faithfully a significant part of the standard or the complete standard would be published as an informative annex to the standard.  Meanwhile, educational work should continue.


10.4.2.3  Phase 3:

In this phase a widespread knowledge of FDTs may be assumed.  NBs can provide sufficient resources both to produce and review FDs, and assurance exists that the application of FDTs do not unnecessarily restrict freedom of implementation.


SCs should use FDTs routinely to develop their standards, and the FDs become part of the standard together with natural language�xe "Natural language"� descriptions.  In cases where more than one description of a given standard or part of a standard is provided, the SC shall provide an indication in the standards as to which description should be treated as the definitive version.


Whenever a discrepancy between a natural language description and an FD or between two FDs is detected, the discrepancy shall be resolved by changing or improving the natural language description or the FDs without necessarily giving preference to one over the other.


10.5  Application Portability�xe "Application portability"�

In order to facilitate the portability of applications using JTC 1 standards, each standard should be developed:


�symbol 183 \f "Symbol" \s 10 \h�	with consideration given to the requirements and issues of application portability; and


�symbol 183 \f "Symbol" \s 10 \h�	with the intent that conformance�xe "Conformity (to standards)"� of applications and implementations to that standard will be verifiable.


Each standard shall incorporate, when applicable:


�symbol 183 \f "Symbol" \s 10 \h�	an annex that outlines the significant portability capabilities that are provided by the standard and indicates what user requirements�xe "User requirements"� are addressed by the standard.  The annex should facilitate the development of application environment profile�xe "Application environment profile"�s.


�symbol 183 \f "Symbol" \s 10 \h�	an annex on "portability considerations" for interfaces, data and users.  The annex must facilitate the review of the portability aspects of the standard and must describe those parts or aspects of the standard that are implementation dependent or are otherwise relevant to application portability.  The annex should also record portability aspects which were addressed but not standardized.


See Annex J for Guidelines on API Standardization.


10.6  Standard International (SI) Units�xe "SI units"�

If the IS under review does not comply with ISO/IEC Directives�xe "ISO/IEC Directives:Part 2"�, Part 2 - Methodology for the development of International Standards, concerning the use of units, the following procedure shall apply:


�symbol 183 \f "Symbol" \s 10 \h�	Standards which contain, in addition to units recommended in ISO 31�xe "ISO 31"� and ISO 1000�xe "ISO 1000"�, exact or approximate conversions in other units shall be withdrawn or revised to comply with the ISO/IEC Directives, Part 2 methodology on the occasion of their next five-year review.


�symbol 183 \f "Symbol" \s 10 \h�	When units that are not in ISO 31 or ISO 1000 are used throughout a JTC 1 standard, those units may continue to be used if their retention appears justified by the application enquiry at the time of their next five-year review but, where applicable, footnotes may be added to give conversions to SI units; further retention at the subsequent five-year review shall however be subject to the approval of the TMB/CA�xe "TMB/CA"�.

11  Appeals�xe "Appeals"�

11.1  General

11.1.1  NBs have the right of appeal


�symbol 183 \f "Symbol" \s 10 \h�	to JTC 1 on a decision of an SC;


�symbol 183 \f "Symbol" \s 10 \h�	to TMB/CA�xe "TMB/CA"� on a decision of JTC 1;


�symbol 183 \f "Symbol" \s 10 \h�	to the Council�xe "Councils of ISO and IEC"�s on a decision of the TMB/CA.


Appeals shall be made within two months after receipt by the P�members of the report of JTC 1 or SC on the relevant meeting or vote by correspondence.  The decision of the Councils on any case of appeal is final.


11.1.2  A P�member of JTC 1 or an SC may appeal against any action, or inaction, on the part of JTC 1 or an SC when the P�member considers that such action or inaction is:


�symbol 183 \f "Symbol" \s 10 \h�	not in accordance with these directives; or


�symbol 183 \f "Symbol" \s 10 \h�	not in the best interests of international trade and commerce, or such public factors as safety�xe "Safety considerations"�, health�xe "Health considerations"� or environment.


11.1.3  Matters under appeal may be either technical or administrative in nature.  Appeals on decisions concerning NP�xe "NP:Appeals"�s, CD�xe "CD:Appeals"�s and DIS�xe "DIS:Appeals"�s are only eligible for consideration if:


�symbol 183 \f "Symbol" \s 10 \h�	questions of principle are involved;


�symbol 183 \f "Symbol" \s 10 \h�	the contents of a draft may be detrimental to the reputation of IEC or ISO; or


�symbol 183 \f "Symbol" \s 10 \h�	the point giving rise to objection was not known to JTC 1 or SC during earlier discussions.


11.1.4  All appeals shall be fully documented to support the NB's concern.


11.1.5  When an appeal is against a decision respecting work in progress, the work shall be continued, up to and including submission of the final text to the ITTF (see 12.7.2.3 or 13.9).


11.2  Appeal Against an SC Decision

11.2.1  The documented appeal shall be submitted by the P�member to the JTC 1 Secretariat with copies to the ITTF.


11.2.2  Upon receipt, the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� shall advise all its P�members of the appeal, and take immediate action, by correspondence or at a meeting, to consider and decide on the appeal, consulting the Secretaries-General�xe "Secretaries-General"� in the process.


11.2.3  If JTC 1 supports the SC, the P�member who initiated the appeal may either


�symbol 183 \f "Symbol" \s 10 \h�	accept the JTC 1 decision, or


�symbol 183 \f "Symbol" \s 10 \h�	appeal against it.


11.3  Appeal Against a JTC 1 Decision

11.3.1  Appeals against a JTC 1 decision may be of two kinds:


�symbol 183 \f "Symbol" \s 10 \h�	an appeal against an original decision of JTC 1, or


�symbol 183 \f "Symbol" \s 10 \h�	an appeal arising out of 11.2.3 above.


11.3.2  The documented appeal shall, in all cases, be submitted to the Secretaries-General�xe "Secretaries-General"�, with a copy to the JTC 1 Chairman and Secretariat.


11.3.3  The Secretaries-General shall, following whatever consultations they deem appropriate, refer the appeal together with their comments to the TMB/CA�xe "TMB/CA"� within one month after receipt of the appeal.


11.3.4  The TMB/CA shall decide whether an appeal shall be further processed or not.  If the decision is in favour of proceeding, the Chairmen of the TMB/CA shall form a conciliation panel�xe "Conciliation panel"� (see 9.2).


The conciliation panel shall hear the appeal and attempt to resolve the difference of opinion as soon as practicable.  If the conciliation panel is unsuccessful in its endeavours, it shall so report within three months to the Secretaries-General, giving its recommendations on how the matter should be settled.


11.3.5  The Secretaries-General, on receipt of the report of the conciliation panel, shall inform the TMB/CA, which will make their decision.


11.4  Appeal Against a Decision of the TMB/CA�xe "TMB/CA"�s

An appeal against a decision of the TMB/CA shall be submitted to the Secretaries-General�xe "Secretaries-General"� with full documentation on all stages of the case.


The Secretaries-General shall refer the appeal together with their comments to the members of the Councils within one month after receipt of the appeal.


The Council�xe "Councils of ISO and IEC"�s shall make their decision within three months.

12  Preparation and Adoption of International Standards - Normal Processing

ISs prepared by JTC 1 are published as double logo ISO/IEC standards (see Form G13) by ITTF�xe "ITTF:Publication"� and copies distributed to NBs.


12.1   Stages of Technical Work�xe "Stages of technical work"�

The successive stages of the technical work are referenced 0 to 5.  These are defined as follows:


�symbol 183 \f "Symbol" \s 10 \h�	Stage 0 (preliminary stage)�xe "Preliminary stage"�:  A study period is underway.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 1 (proposal stage)�xe "Proposal stage"�:  An NP is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 2 (preparatory stage)�xe "Preparatory stage"�:  A WD is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 3 (committee stage)�xe "Committee stage"�:  A CD/FCD is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 4 (approval stage�xe "Approval stage"�):  An FDIS is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 5 (publication stage)�xe "Publication stage"�:  An IS is being prepared for publication.


Annex B illustrates the stages of progression for work items.


12.2  General

12.2.1  The social and economic long-term benefits of an IS should justify the total cost of preparing, adopting and maintaining the standard.  The technical consideration should demonstrate that the proposed standard is technically feasible and timely and that it is not likely to be made obsolete quickly by advancing technology or to inhibit the benefits of technology to users.


12.2.2  It is vital for the success of the technical work, and thus for the general reputation of ISO and IEC, that ISs be published without delay�xe "Delay avoidance"�.  To this end all persons involved shall ensure the rapid and smooth passage of technical documents from one stage to another.  Consultation shall be maintained between those responsible for decisions at the different stages.


12.2.3  In the interest of rapid progress of work, JTC 1 shall avoid discussion of a document successively at more than two levels -- WG/SC.  Discussion at two levels is appropriate and adequate.  These two levels are the expert level where technical proposals are discussed and drafts prepared (i.e., WG) and the committee level (i.e., SC) at which final NB vote on the draft is expressed within JTC 1.  If no WG is involved, discussion shall be limited to one level.  Care shall be taken to ensure that all parties and P�members have been involved at those levels, and their views properly considered.


�xe "CD:Comments"��xe "FCD:Comments"� Except for fast-track processing, stage 3 is the last at which submission of comments is permissible (including editorial comments and those of ITTF editors).  JTC 1 P�members�xe "Membership:P�member:Obligations"� and the ITTF�xe "ITTF:Comments"� shall try to input their comments at the earliest possible stage.


12.2.4  In order to facilitate the examination of successive versions of CD�xe "CD:Disposition of comments"�s at various stages of processing, JTC 1 and its SCs shall suitably identify all parts of the text which have been changed�xe "CD:Changes to text"� since the previous version by issuing the appropriate disposition of comments report�xe "Reports:Disposition of comments"�.


12.2.5  Every effort shall then be made by JTC 1 or the SC to ensure that the results of its deliberations will achieve the necessary majority for their publication as ISs. (The provisions concerning WG experts (see 2.5.1.3) and coordination (see 3.4) are particularly important in this respect.)


12.2.6  Both NBs and any representatives presenting views at previous levels shall attempt to avoid confusion and delay that could result from different positions being declared (see 2.5.1.3) at different levels.  NB�xe "NB:Responsibilities"�s shall fulfill their obligation as P�members to vote (see 3.1.1).


12.2.7  In order to accelerate the approval process in cases where an SC already has a draft that it considers to be of suitable maturity, the SC may choose, by letter ballot or agreement at a meeting, to accompany an NP with a complete technical specification and initiate simultaneous NP and CD ballots.�xe "CD:Combined ballot:With NP"��xe "NP:Combined ballot"��xe "Secretariat:SC:Responsibility"��xe "Secretariat:JTC 1:Responsibility"�  In this event, the SC Secretariat shall so inform the JTC 1 Secretariat and forward the NP and its related technical specification to the JTC 1 Secretariat for NP ballot in accordance with 6.2.  The SC Secretariat shall simultaneously circulate a CD ballot on the technical specification in accordance with 12.6.3.2 bearing the SC's N number only.  [Note: In this case, the CD ballot is distributed prior to registration with ITTF and assignment of a project number.  For clarity, the JTC 1 NP and the SC CD should cross reference each other’s document numbers.  Simultaneous NP and FCD ballots are not permitted.]


12.2.7.1  If the result of the JTC 1 NP ballot is negative, the results of the CD ballot are disregarded and the work item is not added to the JTC 1 programme of work.


12.2.7.2  If the NP is approved and the CD receives substantial support, the project is registered in accordance with 12.5.1 and processing continues with an FCD in accordance with 12.6.1.2.


12.2.7.3  If the NP is approved and the CD does not receive substantial support, the project reverts to Stage 2 and processing continues in accordance with 12.5.


12.3  Stage 0, Study Period�xe "Study period"� Underway�xe "Preliminary stage"�

This stage is usually optional.  An SC may approve a study period when it is too early to identify precise NPs, but agreement exists that the subject area is likely to need future standardization (see 6.2.1.3).  Under certain conditions, a study of a new work area�xe "New work area:Study period"� should be undertaken (see 6.2.3.1).


12.4  Stage 1, NP under Consideration�xe "Proposal stage"�

This stage is described in 6.2.


12.5  Stage 2, WD�xe "WD"� under Consideration�xe "Preparatory stage"�

12.5.1  Upon approval of the NP by JTC 1, the project will be assigned�xe "Work item:Assignment"� to an SC.  


12.5.1.1  ITTF shall be informed of the assignment, shall register the project in the JTC 1 programme of work and shall advise the secretariat of the responsible SC, and the secretariat of JTC 1, of the assigned project number�xe "Numbering:Project"��xe "Work item:Number"�.  For this purpose, ITTF shall be informed of the relationship of the NP to existing JTC 1 standards, i.e., whether the NP is a completely new project (requiring a new number) or a revision, extension (new part) or amendment of an existing standard.


12.5.1.2  The number assigned to a project shall be subject to the following:


�symbol 183 \f "Symbol" \s 10 \h�	The number allocated to a project shall remain the same throughout subsequent reporting stages (WD�xe "Numbering:WD"�, CD�xe "Numbering:WD"� and DIS) and for the published IS�xe "Numbering:IS"�.  No number shall be allocated to a project for a new standard which has already been used for a DIS or an IS.


�symbol 183 \f "Symbol" \s 10 \h�	The number allocated to a project shall be a pure registration and reference number and has no meaning whatsoever in the sense of classification or chronological order.


�symbol 183 \f "Symbol" \s 10 \h�	The numbers allocated to withdrawn projects shall not be used again, unless this is a consequence of restructuring of a multipart standard.


12.5.1.3 Registration�xe "Work item:Registration at ITTF"� and numbering of projects at the ITTF is undertaken on the basis of the following criteria:


�symbol 183 \f "Symbol" \s 10 \h�	For new standards:  ITTF will assign a completely new project number.


�symbol 183 \f "Symbol" \s 10 \h�	For revisions to existing standards:  The project will carry the same number as the existing IS.  If, however, the scope�xe "Scope:Change (in project)"� is substantially changed, the revision shall require an NP and a new project number may be assigned�xe "NP:Change in scope"�.


�symbol 183 \f "Symbol" \s 10 \h�	For amendment�xe "Amendment:Numbering"�s:  The project will carry the number of the existing IS followed by "/PDAM" and the sequential number of the PDAM (e.g., ISO/IEC 1234/PDAM 1).


�symbol 183 \f "Symbol" \s 10 \h�	For standards to be published in separate parts:  ITTF will assign a project number which shall be suffixed by a hyphen followed by the relevant part number (e.g., ISO/IEC 1234-1).


12.5.1.4  When, in the course of its preparation, the title of a project�xe "CD:Title"� is modified, ITTF shall immediately be informed so that the new title can be registered in the JTC 1 programme of work.


12.5.2  The SC may assign the project�xe "Work item:Assignment"� to a WG or develop the document within the SC itself.  For simplicity, the following sections assume assignment to a WG, but in cases where the SC does the development, references to the WG should be understood as references to the SC.  Similarly, in rare instances a WG may report directly to JTC 1 rather than to an SC; in such cases, references to the SC should be understood as references to JTC 1.


12.5.3  A Project Editor�xe "Project Editor"� should be identified (see 5.7).  The WG develops one or more WDs of the standard.  Usually, a WD�xe "WD"� undergoes several revisions before the WG recommends that it be progressed to stage 3.  As decisions are made regarding the content of the WD, the convener�xe "Convener:WG:Responsibility"� should take care to assure consensus�xe "Consensus"�, not only of the individual participating experts, but also of the NBs represented in the WG.  This will enhance the likelihood of achieving successful CD/FCD�xe "CD:Consensus"��xe "FCD:Consensus"� and FDIS ballots.


12.5.4  Successive WDs�xe "Numbering:WD"� on the same subject shall be marked "second working draft," "third working draft," etc., and the original WD number shall be supplemented by .2, .3, etc. (e.g., WD 1234.2).  


12.5.5  In the preparation of a WD, every effort shall be made to ensure that it will not require substantial redrafting in JTC 1 or the SC, in particular by ensuring that from the very beginning the draft is in conformity with the rules for the presentation of ISs (see ISO/IEC Directives�xe "ISO/IEC Directives:Part 3"�, Part 3 - Drafting and presentation of International Standards).


12.5.6  The project editor shall include an Executive Summary�xe "Executive summary"��xe "CD:Executive summary"��xe "FCD:Executive summary"� with information highlighting the content of the standard such that it could be used, for example, in promotional activities.  This Executive Summary shall be circulated for comment with CD, FCD and FDIS ballots but shall not affect the outcome of these ballots.


12.5.7  The WD�xe "WD:Criteria for progression"� remains in Stage 2 until:


�symbol 183 \f "Symbol" \s 10 \h�	the main elements have been included in the document;


�symbol 183 \f "Symbol" \s 10 \h�	it is presented in a form which is essentially that envisaged for the future IS;


�symbol 183 \f "Symbol" \s 10 \h�	it has been dealt with at least once by JTC 1 or by a working body of JTC 1;


�symbol 183 \f "Symbol" \s 10 \h�	the SC has decided in a resolution during a meeting or by letter ballot that the WD be forwarded to the ITTF for registration as a CD�xe "CD:Registration"�.


Optionally, an SC may authorize a WG to decide that a WD should be forwarded, via the SC Secretariat, for registration as a CD.


In cases where an SC believes that a future WD may receive substantial technical agreement, the SC may optionally authorize its Secretariat�xe "Secretariat:SC:Responsibility"� to issue a combined ballot for CD registration and consideration of the CD/FCD�xe "CD:Combined ballot:With registration"��xe "FCD:Combined ballot:With registration"�.


12.5.8  If a work item has not progressed�xe "Progress control"��xe "NP:Progress control"� to Stage 3 by the third anniversary of project initiation (NP approval or project subdivision), the SC is required to take action as specified in 6.4.1.5.


12.6  Stage 3, CD under Consideration�xe "Committee stage"�

12.6.1  Registration of CD�xe "CD:Registration"�

12.6.1.1  The  SC Secretariat�xe "Secretariat:SC:Responsibility"� forwards a copy of the WD in question to the ITTF�xe "ITTF:Document registration"� which registers it as a CD.  The ITTF shall confirm the registration to the JTC 1 Secretariat.  


12.6.1.2  The project editor, after consultation with the SC secretariat and, if necessary, the SC chairman, shall indicate if it is the case that the proposed CD is intended to be the final CD (FCD) �xe "CD:Ballot"��xe "FCD:Ballot"�on this subject.  If so, the cover letter of the FCD shall explicitly indicate this intention and consideration of the FCD shall be by letter ballot.  If the criteria for finalization of the FCD are satisfied (see 12.6.3), the FCD progresses to Stage 4.  In other circumstances, a further CD or FCD ballot may be required.


A similar indication shall also be made if a particular PDAM ballot is intended to be the final PDAM (FPDAM) �xe "PDAM:Ballot"��xe "FPDAM:Ballot"�ballot.  In this case, the cover letter of the FPDAM ballot shall explicitly indicate this intention.


[NOTE:  NBs wishing to conduct an enquiry�xe "NB:Enquiry"��xe "Enquiry period"� may find the FCD ballot period an appropriate time for this purpose.]


12.6.1.3  Successive CD�xe "CD:Successive"��xe "Numbering:CD"�s on the same subject shall be marked "second committee draft," "third committee draft," etc., (see Form G5) and the original CD number shall be supplemented by .2, .3, etc. (e.g., CD 1234.2).


12.6.1.4  When, in the course of its preparation, the title of a CD�xe "CD:Title"� is modified, this information shall immediately be submitted to the ITTF for amendment to the project records.


12.6.2  Distribution of CD�xe "CD:Distribution"�s

12.6.2.1  The  SC Secretariat distributes the CD (see Form G5). For an FCD (see Form G6)�xe "FCD:Distribution"�, the Secretariat also forwards the FCD to ITTF�xe "ITTF:FCD"� for notification of availability to other NBs and organizations in liaison for information and comments. The introductory note should indicate, as appropriate, the sources used as a basis for the proposal and the background and aim of the proposal.  The note should include among other things:


�symbol 183 \f "Symbol" \s 10 \h�	the date when the work item was introduced into the programme of work;


�symbol 183 \f "Symbol" \s 10 \h�	identification of the original proposer; and


�symbol 183 \f "Symbol" \s 10 \h�	extent of liaison with other internal and external organizations.


12.6.2.2  The CD may be distributed for discussion at an SC meeting, for comment by correspondence or for letter ballot.  Frequently it will be dealt with in more than one of these ways in the course of reaching agreement.


12.6.2.3  Organizations which can make an effective contribution�xe "Contributions"� to the application of ISs in a given area should be expressly invited to comment on all relevant CD�xe "CD:Comments"��xe "FCD:Comments"�s.


12.6.2.4  Any editorial comments from the ITTF�xe "ITTF:Comments"� should be made during the FCD ballot (see 12.2.3).


12.6.3  Finalization of CDs�xe "CD:Finalization"��xe "FCD:Finalization"�

12.6.3.1  The Secretariat of the SC responsible for the CD shall ensure that the CD fully embodies the decisions reached by the majority vote either at meetings or by correspondence.


12.6.3.2  If the consideration of a CD is dealt with by correspondence, P�members and TCs and organizations in liaison�xe "Liaison:Comments"� are asked to submit their comments (and P�members their votes, see 9.1.5) by a specified date (see Form G7). In the case of CD�xe "CD:Letter ballot duration"�s, this date should be no less than three months from the date of notification of issue.  For an FCD�xe "FCD:Letter ballot duration"�, the ballot period shall be no less than four months.   The SC may extend the ballot period in instances when the complexity of the text requires additional time for review or to allow additional time for enquiry�xe "Enquiry period"�, as long as the total ballot period does not exceed six months.  Comments and votes shall be sent to the Secretariat of the SC within the period specified, and shall be summarized�xe "CD:Voting summary"��xe "FCD:Voting summary"� by the Secretariat and distributed in accordance with 8.3.  The Secretariat shall also distribute a report�xe "Reports:Explanatory"��xe "CD:Explanatory report"��xe "FCD:Explanatory report"��xe "Explanatory report:CD"��xe "Explanatory report:FCD"� clearly indicating the action taken as a result of the comments received and shall distribute, if necessary, a further CD�xe "CD:Successive"�.  Abstention�xe "Abstention"� by an NB on a CD ballot does not bar the NB from voting on subsequent versions of the document (see 3.1.1).


12.6.3.3  If a CD is considered at a meeting, the Secretariat shall distribute (in accordance with 8.3) a revised CD, prepared in accordance with the decisions taken at the meeting, for consideration either by correspondence or at a subsequent meeting.


12.6.3.4  The Secretariat of the committee responsible for the draft shall decide whether to continue consideration of successive CDs by correspondence or by convening a meeting, according to the nature of the comments received.  If at least three P�members disagree with the proposal of the Secretariat, and so notify the Secretariat within four weeks, the CD shall be discussed at a meeting.


12.6.3.5  Consideration of successive CDs shall continue until the substantial support�xe "Substantial support"� of the P�members of the committee has been obtained for an FCD or a decision to abandon or defer the project has been reached.


12.6.3.6  It is the responsibility of the SC Secretariat, if necessary in consultation with the ITTF, to judge when substantial support has been obtained.  In this connection attention should be given not only to the numerical voting results but also to the attempts made to resolve negative votes and the nature of success or failure to do so.


So that comments accompanying votes on a CD�xe "CD:Comments"� may be properly considered, the relevant Secretariat is instructed to refer all such comments to the SC.  For an FCD�xe "FCD:Comments"�, the SC shall also consider any comments received from ISO member bodies�xe "ISO member bodies:Comments"� and IEC national committees�xe "IEC national committees:Comments"�.  The SC shall review the comments and make a recommendation to the relevant Secretariat before further processing.  Within an SC, responsibility for the preparation of a revised CD text, disposition of comments report�xe "Reports:Disposition of comments"�, and a recommendation on further processing may be delegated to a WG, OWG (see 2.5.2), or Project Editor�xe "Project Editor"� who reports back to the SC.


The proposed or approved disposition of comments report, or both, should be produced within three months of the close of the CD�xe "CD:Disposition of comments"� or FCD�xe "FCD:Disposition of comments"� ballot.  When exceptional circumstances warrant a longer time frame for the preparation of the disposition of comments report, these circumstances shall be communicated to the JTC 1 Secretariat. 


12.6.3.7  Substantial support for an FCD shall�xe "FCD:Substantial support"� be obtained by correspondence; this may be either on the FCD as it was distributed or, more usually, subject to the necessary corrections being made.  In the latter case,  the SC may instruct its Secretariat or the Project Editor to modify the FCD.  The revised FCD shall be submitted directly to the ITTF by the Secretariat of the appropriate committee (usually the SC).


12.6.3.8  Whenever appropriate, SCs entrusting tasks to WGs or OWGs should empower them to produce on behalf of the SCs the CD, FCD�xe "FCD:Final text"� or FDIS�xe "FDIS:Final text"� text for direct submission to ITTF via the SC Secretariat.


12.6.3.9  �xe "FCD:Advancement to FDIS"�An FCD shall be advanced to FDIS only if the text has been stabilized, consensus�xe "Consensus"� has been demonstrated, and the substantial support of the P�members of the SC has been obtained.  The SC Secretariat shall submit the following within a maximum of three months to the ITTF for FDIS�xe "FDIS:Registration"� registration :


�symbol 183 \f "Symbol" \s 10 \h�	the final electronic text, including figures and graphics, of the FCD�xe "FCD:Final text"� for distribution as an FDIS, in accordance with the ITSIG guide; 


�symbol 183 \f "Symbol" \s 10 \h�	an explanatory report (see Form G8, obtainable from the ITTF).


The explanatory report�xe "CD:Explanatory report"��xe "FCD:Explanatory report"��xe "Reports:Explanatory"��xe "Explanatory report:CD"��xe "Explanatory report:FCD"� shall contain:


�symbol 183 \f "Symbol" \s 10 \h�	a brief history of the draft;


�symbol 183 \f "Symbol" \s 10 \h�	 a record of the voting on the FCD listing those P�members who voted in favour, those who voted against and those who did not vote;


�symbol 183 \f "Symbol" \s 10 \h�	a brief statement of all technical objections which have not been resolved and the reasons why it has not been possible to resolve them; in the case of a revision of an existing IS, a summary of the main changes in the previous edition of the IS now proposed for technical revision and the reasons therefor.


12.6.3.10  If a work item has not progressed�xe "Progress control"� to Stage 4 by the fourth anniversary of the first CD�xe "CD:Progress control"�, the SC is required to take action as specified in 6.4.1.6.


12.7  Stage 4, FDIS under Consideration�xe "Approval stage"�

12.7.1  Registration and Distribution of FDIS�xe "FDIS:Registration"��xe "FDIS:Distribution"�

12.7.1.1  The ITTF�xe "ITTF:FDIS"��xe "ITTF:Document registration"� shall register the FCD as an FDIS. 


12.7.1.2  The ITTF shall distribute the FDIS�xe "FDIS:Letter ballot duration"� (see Form G9) together with the explanatory report to all NBs for a two-month letter ballot (see Form G10).  The ITTF shall at the same time send it to all other TCs and organizations in liaison�xe "Liaison:Document distribution"� with JTC 1 or the SC responsible for preparing the draft.  


At this stage, the ITTF shall make no changes to the text of the FDIS, which shall be distributed as presented.  If the explanatory report�xe "FCD:Explanatory report"��xe "Explanatory report:FCD"��xe "Reports:Explanatory"� lacks necessary information, the ITTF shall request the relevant Secretariat to appropriately modify the explanatory report prior to distribution.  


12.7.2  Processing of FDIS ballots�xe "FDIS:Voting"�

12.7.2.1 The ITTF�xe "ITTF:Votes"� shall implement the combined voting procedure�xe "Combined voting procedure"� (see 9.5).


12.7.2.2  When an FDIS ballot closes, the ITTF shall inform the JTC 1 and SC Secretariat accordingly and communicate to the SC Secretariat the results of voting�xe "FDIS:Voting results"�.  At the same time, the ITTF shall transmit the results of voting to the NBs.  


12.7.2.3  If the FDIS has been approved in accordance with 9.6, the SC Secretariat shall take into consideration any minor corrections (see 9.7) and promptly forward the document to ITTF for publication.  ITTF shall inform all NBs that the FDIS has been accepted for publication.  The document is now at stage 5.


12.7.2.4  If the FDIS has not been approved�xe "FDIS:Lack of approval"�, the document reverts to Stage 2 (12.5.2) and is referred back to the appropriate SC for consideration and recommendation for further processing.


12.7.2.5  In the absence of the necessary approval, JTC 1 may decide at any stage to request the publication of the draft as a TR�xe "TR:Type 1"�, if the majority of the P�members agree (see 15).


12.8  Stage 5,  IS Publication�xe "Publication stage"��xe "IS:Publication"�

The final electronic text shall be sent to the ITTF in an acceptable form for publication (see Form G13).

13  Preparation and Adoption of International Standards - Fast-Track Processing�xe "Fast-track:Procedure"�

13.1  Any P�member�xe "Membership:P�member"� of JTC 1 or organization in Category A liaison�xe "Liaison:Category A"� with JTC 1 may propose that an existing standard (or amendment with the approval of the responsible SC) from any source be submitted�xe "Fast-track:Submission"� without modification directly for vote as a DIS�xe "DIS:Fast-track"� (or DAM�xe "DAM:Fast-track"�).  The criteria for proposing an existing standard for the fast-track procedure is a matter for each proposer to decide.


Prior to submission of a document for fast-track processing, a P�member or Category A liaison organization of JTC 1 may request that the document be submitted through the JTC 1 Secretariat to one or more SCs for informal comment or discussion among the interested parties.  Any comments on format, technical content, completeness, etc. could be considered by the requester prior to formal submission of the document for fast-track procedure.


The proposer of a fast-track document is encouraged to make a recommendation concerning the assignment of the document to a given SC�xe "Fast-track:SC assignment"�.  The proposer of a fast-track document shall submit the name of an individual who has agreed to serve as project editor for the fast-track�xe "Fast-track:Project editor"� document.  This recommendation (or in its absence, the JTC 1 Secretariat's recommendation) shall be circulated to JTC 1 NBs together with the DIS ballot (see Form G12).  Separately from its vote on the technical content of the standard, NBs shall be given the opportunity to comment on the specific assignment.  However, comments on assignment shall not prejudice the vote on technical content.  In cases where the SC assignment is in question or where the fast-track document does not appear appropriate for any existing SC, the JTC 1 Secretariat may perform the duties normally assigned to the SC Secretariat until the final SC assignment is determined.  The JTC 1 Secretariat shall ensure that the ballot resolution�xe "Ballot resolution"� meeting is open to representation from all affected interests and is convened in a timely manner in keeping with the spirit of the fast-track process.


[Note:  For an existing project which has not yet reached Stage 3 (see 12.1), an SC may suspend the 5-stage process�xe "Fast-track:Suspension of 5-stage process"� in favor of the fast-track procedure (to be initiated by a P�member or a Category A liaison organization of JTC 1) provided that:


�symbol 183 \f "Symbol" \s 10 \h�	the SC agrees that the intended fast-track document is suitable to satisfy the requirements of the existing project; and


�symbol 183 \f "Symbol" \s 10 \h�	the SC agrees to the use of the fast-track procedure and so notifies JTC 1.]


13.2  The proposal shall be received by the ITTF�xe "ITTF:Fast-track"� which shall take the following actions:


�symbol 183 \f "Symbol" \s 10 \h�	settle the copyright�xe "Copyright"� or trademark�xe "Trademark"� situation, or both, with the proposer, so that the proposed text can be freely copied and distributed within ISO/IEC without restriction;


�symbol 183 \f "Symbol" \s 10 \h�	assess in consultation with the JTC 1 Secretariat that JTC 1 is the competent committee for the subject covered in the proposed standard and ascertain that there is no evident contradiction with other ISO/IEC standards;


�symbol 183 \f "Symbol" \s 10 \h�	distribute the text of the proposed standard (or amendment) as a DIS (or DAM), indicating that the standard belongs in the domain of JTC 1 (see Form G11).  In case of particularly bulky documents the ITTF may demand the necessary number of copies from the proposer.


13.3  The period for combined DIS (or DAM) voting shall be six months�xe "Fast-track:Letter ballot duration"�.  In order to be accepted the document must meet the criteria of 9.6�xe "Fast-track:Approval criteria"�.


13.4    Upon receipt of notification from the ITTF that a document has been registered for fast-track processing, the JTC 1 Secretariat shall inform the Secretariat of the SC recommended for assignment of the project�xe "Work item:Assignment"� of the fast-track processed DIS (or DAM) number, title, and ballot period dates, and shall send the SC Secretariat a copy of the DIS (or DAM).  The JTC 1 Secretariat shall also inform the ITTF of the SC that will deal with the ballot results, in order that the table of replies and any comments accompanying the votes may be sent by ITTF directly to the SC Secretariat as well as to the JTC 1 Secretariat.


13.5  Upon receipt of the notification from the JTC 1 Secretariat that its SC has been assigned the responsibility for dealing with a fast-track processed DIS (or DAM), the SC Secretariat�xe "Secretariat:SC:Responsibility"� shall so inform the SC NBs, and shall make plans for the handling of ballot results through the formation of a  ballot resolution�xe "Ballot resolution"��xe "Fast-track:Ballot resolution"� group, as follows.  The SC Secretariat shall:


�symbol 183 \f "Symbol" \s 10 \h�	schedule a  ballot resolution�xe "Ballot resolution"� group meeting to consider any comments on the DIS (or DAM);


�symbol 183 \f "Symbol" \s 10 \h�	appoint a Convener for the ballot resolution�xe "Ballot resolution"� group ;


�SYMBOL 183 \f "Symbol" \s 10 \h�	appoint a Project Editor�xe "Fast-track:Project editor"� for the DIS (see 13.1, third paragraph). The Project Editor shall be responsible for producing the final DIS text in case of acceptance;


�symbol 183 \f "Symbol" \s 10 \h�	notify the SC NBs of the  ballot resolution�xe "Ballot resolution"� group meeting date(s), location, Convener, and Project Editor.


In some cases the establishment of a ballot resolution�xe "Ballot resolution"� group is unnecessary and the SC Secretariat can assign the task directly to the Project Editor.


13.6  Upon receipt of the ballot results, and any comments, the SC Secretariat shall distribute this material to the SC NBs.  The NBs shall be requested to consider the comments and to form opinions on their acceptability.  The SC Secretariat shall also send notification of the  ballot resolution�xe "Ballot resolution"� group meeting to any NBs having voted to disapprove the DIS (or DAM) that are not NBs of the SC.


Comments received after the normal voting period�xe "DIS:Late votes and comments"� will not be taken into account, except that they will be submitted to the appropriate SC Secretariat for consideration at the time of the next review of the IS in question.


13.7  NB�xe "NB:Responsibilities"�s of the relevant SC shall appoint to the  ballot resolution�xe "Ballot resolution"� group one or more representatives who are well aware of the NB's position.  NBs having voted negatively, whether or not an NB of the relevant SC, have a duty to delegate a representative to the ballot resolution�xe "Ballot resolution"� group meeting.


13.8  At the  ballot resolution�xe "Ballot resolution"� group meeting, decisions should be reached preferably by consensus�xe "Consensus"�.  If a vote is unavoidable the vote of the NBs will be taken according to normal JTC 1 procedures.


13.9  If, after the deliberations of this ballot resolution�xe "Ballot resolution"� group, the requirements of 9.6 are met, the Project Editor�xe "Project Editor"� shall prepare the amended DIS (or DAM) and send it to the SC Secretariat who shall forward it to the ITTF�xe "ITTF:Publication"� for publication as an IS�xe "Fast-track:Publication"�.  For its initial publication, the document is not required to be in ISO/IEC format, but can be published in the format of the submitting organization.  


13.10  If it is impossible to agree to a text meeting the above requirements, the proposal has failed and the procedure is terminated.  


13.11  In either case the Convener�xe "Convener:WG:Responsibility"�, in coordination with the Project Editor, shall prepare a full report�xe "Fast-track:Report"� which shall be distributed by the SC Secretariat to its NBs and to the ITTF.


13.12  The time period for these different steps shall be:


�symbol 183 \f "Symbol" \s 10 \h�	a total of two months for the ITTF to send the results of the vote to the JTC 1 Secretariat and to the SC Secretariat, and for the latter to distribute it to its NBs;


�symbol 183 \f "Symbol" \s 10 \h�	not less than two and one-half months prior to the date of the ballot resolution�xe "Ballot resolution"� group meeting for distribution of the voting results and any comments;


�symbol 183 \f "Symbol" \s 10 \h�	not later than one month after the  ballot resolution�xe "Ballot resolution"� group meeting for distributions by the SC Secretariat of the final report and the final DIS text in case of acceptance.


13.13  If the proposed standard is accepted and published, its maintenance will be handled by JTC 1.


13.14  Subsequent revisions shall be in the format prescribed by the ISO/IEC Directives�xe "ISO/IEC Directives:Part 3"� - Part 3.  In this case, the ITTF�xe "ITTF:Final text"� editor shall check the text received to ensure that it is in conformance with the ISO/IEC Directives, Part 3.  If modifications are considered necessary, the ITTF editor shall submit proposals for modification to the Project Editor�xe "Project Editor"��xe "Fast-track:Project editor"� for approval.  No IS shall be published without such approval.


ITTF shall prepare a proof�xe "IS:Proof text"� of the IS and send this to the Project Editor for endorsement.  The only changes�xe "DIS:Changes to text"� permissible at this stage are corrections of recognized errors in the revised text or of errors introduced by ITTF in preparing the proof.


Upon receipt of the endorsed proof from the Project Editor, ITTF shall make any final corrections required and proceed with publication of the IS (or amendment).

14  Maintenance of International Standards�xe "Maintenance:Of IS"�

The SC responsible for the development of a document shall also be responsible for its maintenance after publication so that it is kept up-to-date.  To safeguard the media�xe "Media, storage of"� used for publication, the Secretariat of the responsible SC shall ensure that masters are maintained in the country of the Secretariat and also transmitted to ITTF�xe "ITTF:Document storage"� for storage.


14.1  Revision�xe "IS:Revision"�

14.1.1  If it is decided that an IS is to be revised, the SC Secretariat�xe "Secretariat:SC:Responsibility"� shall inform the ITTF and add an appropriate project to the programme of work�xe "Programme of work:SC"� (see 6.2.1.5).


14.1.2  The steps for revision start with Stage 2.  If, however, JTC 1 (or one of its SCs) by a vote of its P�members or at a meeting decides that the proposed revision is of relatively minor�xe "IS:Revision:Minor revision"� importance, it may direct the JTC 1 or SC Secretariat to submit the revised IS directly to the ITTF�xe "ITTF:Publication"� for publication.


14.1.3  If the ITTF is able to verify that no significant change is made in the IS by such minor revisions, the IS is published.


14.1.4  Where continuous updating of an IS is required, JTC 1 may request the establishment of a maintenance agency �xe "Maintenance agency "�(see 2.6.3).


14.1.5  Previous editions�xe "Edition (of standard)"� of standards�xe "IS:Previous editions"� (including their amendment�xe "Amendment:Previous editions"�s and technical corrigenda�xe "Technical Corrigendum:Previous editions"�) may be included in the ISO and IEC Catalogues on an exception basis as determined by the SC, noting that these documents should not be used for new designs.


14.2  Withdrawal�xe "IS:Withdrawal"�

The procedure for withdrawal of an IS is the same as that for preparation and acceptance; that is, an initial study shall take place in JTC 1.  On the recommendation of JTC 1 or of the ITTF, the proposal for withdrawal shall then be submitted to NBs for approval, giving the same voting time limits as for the approval of an IS (see 12.7.1.2).


14.3  Periodic Review�xe "Periodic review"��xe "IS:Periodic review"�

14.3.1  On request by an NB or the Secretaries-General�xe "Secretaries-General"� and in any case not more than five years after the publication of the most recent edition of a standard�xe "Edition (of standard)"�, each IS for which JTC 1 is responsible shall be reviewed by JTC 1 with a view to deciding (by a majority of the P�members voting in a meeting or by correspondence) whether it should be:


�symbol 183 \f "Symbol" \s 10 \h�	confirmed;�xe "IS:Confirmation"�


�symbol 183 \f "Symbol" \s 10 \h�	revised;


�symbol 183 \f "Symbol" \s 10 \h�	withdrawn.


The periodic review of a standard shall include the review of any subsequently approved amendment�xe "Amendment:Periodic review"�s or corrigenda�xe "Technical Corrigendum:Periodic review"�.  The publication dates of amendments or corrigenda do not affect the timing of the periodic review.  The review shall include an assessment of the degree to which the standard has been applied in practice.


14.3.2  To allow sufficient time to accomplish the periodic review within the targeted five-year period and to provide JTC 1 NBs with pertinent information on the technical relevance of the standard, SCs are instructed to review all standards assigned to them for development within the two years prior to the JTC 1 periodic review.  SCs should make a recommendation (by action at a meeting or by letter ballot) concerning the confirmation, revision or withdrawal of each standard and should provide information on the status of the standard as regards 10.6.  The SC Secretariat shall forward this recommendation to the JTC 1 Secretariat for inclusion with the periodic review ballot when it is circulated to JTC 1 NBs or for consideration at a meeting.  NBs shall be asked whether they support the SC recommendations and if not, to state their preference and the reasons therefor.


In the absence of a SC recommendation (i.e., for those JTC 1 standards not assigned to an existing SC), NBs shall be asked to indicate whether they are in favor of confirmation, revision or withdrawal.


14.3.3  If an SC is preparing a revision or a new edition of a standard, the SC Secretariat shall inform the JTC 1 Secretariat and the periodic review will not be conducted unless requested by an NB or the Secretaries-General.


14.3.4  If the results of the JTC 1 ballot indicate that the standard should be confirmed, the ITTF�xe "ITTF:Confirmation of standard"� confirms the standard and notifies the JTC 1 and appropriate SC Secretariat.  If JTC 1 decides to revise an IS, the provisions of 14.1 shall apply.  If JTC 1 decides to withdraw an IS, the provisions of 14.2 shall apply.


14.3.5  In all cases, the results of the periodic review ballot shall be forwarded to JTC 1 or the appropriate SC for information and consideration of comments received on the ballot.


14.4  Correction of Defects

14.4.1  Definitions�xe "Defect correction:Definitions"�

defect

An editorial defect or a technical defect.


editorial defect

An error which can be assumed to have no consequences in the application of the IS, for example a minor printing error.


technical defect

A technical error or ambiguity in an IS inadvertently introduced either in drafting or in printing which could lead to incorrect or unsafe application of the IS.


technical addition�xe "Technical addition"� or change�xe "Technical change"�  

Alteration or addition to previously agreed technical provisions in an existing IS.


14.4.2  General

14.4.2.1  A published IS may subsequently be modified by the publication of a technical corrigendum (or corrected reprint�xe "Corrected reprint of standard"� of the current edition).  Technical corrigenda�xe "Technical Corrigendum:Publication"� are normally published as separate documents, the edition�xe "Edition (of standard)"� of the IS affected remaining in print.  However, the ITTF�xe "ITTF:Publication"� shall decide, in consultation with the Secretariat of JTC 1 or SC, and bearing in mind both the financial consequences to the organization and the interests of users of the IS, whether to publish a technical corrigendum or a corrected reprint of the existing edition of the IS.


14.4.2.2  �xe "Technical Corrigendum:Purpose"�A technical corrigendum is issued to correct a technical defect.  Technical corrigenda are not normally issued for the correction of a few editorial defects by themselves.  In such cases, correction of these defects can be incorporated in future technical corrigenda.  Technical corrigenda are not issued for technical additions which shall follow the amendment procedure in 14.5.


14.4.2.3  Suspected technical errors shall be brought to the attention of the Secretariat of JTC 1 or SC concerned.  In the case of standards for which proper implementation is dependent on the careful but rapid promulgation of corrections to defects, the procedures in 14.4.3 through 14.4.10 shall apply.  When these procedures are not required, 14.4.11 shall apply.


14.4.3  Defect Correction Procedure�xe "Defect correction:Procedure"�

Detailed procedures for handling defect reports may be developed if necessary by individual SCs.�xe "Defect correction:SC procedures"�  However, the general procedure is  described in the following clauses.


14.4.4  Editing Group�xe "Editing group"��xe "Defect correction:Editing group"�

To apply the defect correction procedures, an SC shall first agree that the procedures should be applied with respect to a published IS or to the final text of a DIS.  The SC shall then establish an editing group associated with the WG to which the project is assigned.  The editing group shall consist of:


�symbol 183 \f "Symbol" \s 10 \h�	the Project Editor�xe "Project Editor"� for the IS (or FDIS or DIS), or a defect editor�xe "Defect correction:Editor"� appointed by the SC;


�symbol 183 \f "Symbol" \s 10 \h�	the editor of the corresponding ITU�T�xe "ITU�T"� Recommendation, if applicable, or an individual designated by the editor;


�symbol 183 \f "Symbol" \s 10 \h�	other experts nominated by the NBs of the SC, upon distribution by the SC Secretariat of a call for such nominations;


�symbol 183 \f "Symbol" \s 10 \h�	other experts nominated by the corresponding ITU�T Study Group, if applicable.


[Note:  In the case of multipart standards, or related standards, it may be appropriate to have one editing group whose membership includes the editors of all the related standards.]


If an editing group has not yet been established, the WG (or a subgroup, e.g., rapporteur�xe "Rapporteur:Group"� group) to which the project is assigned shall take the role of editing group in processing defect reports pending formal establishment of the editing group.


14.4.5  Defect Reports - Submission�xe "Defect correction:Defect report:Submission"�

A defect report may be submitted by an NB, an organization in liaison, a member of the editor's group for the subject document, or a WG of the SC responsible for the document.


The submitter shall complete part 2 of the defect report form (see Form G17) and shall send the form to the Convener or Secretariat of the WG with which the relevant editor's group is associated.


14.4.6  Defect Reports - Distribution�xe "Defect correction:Defect report:Distribution"�

Upon receipt of a defect report, the WG Convener�xe "Convener:WG:Responsibility"� or Secretariat�xe "Secretariat:WG:Responsibility"� shall complete part 1 of the form.  The defect report number�xe "Numbering:Defect"� contained in part 1 consists of the IS or DIS number followed by a solidus and a sequentially assigned number (e.g., 8326/006).  The WG Convener or Secretariat shall attach a WG document cover sheet which carries an assigned WG document number and indicates the status of the report (e.g., "This defect report is forwarded to the 8326 editor's group for review and response; it is sent to WG 6 for information").


The WG Convener or Secretariat shall distribute the defect report and attached cover sheet to the WG members and to the appropriate editor's group.


14.4.7  Preparation of Response by the Editor's Group�xe "Defect correction:Defect report:Response preparation"�

Upon receipt of a defect report from the WG Convener or Secretariat, each member of the editor's group shall develop a proposed response and send it to every other member of the editor's group within one and one-half months of the date of transmittal of the defect report by the WG Secretariat.  This procedure may be bypassed if the defect report can be discussed by the members at a convenient meeting falling within the one and one-half month time period.


14.4.8  Preparation of Response by the Project Editor�xe "Project Editor"�

Following consideration of the proposed responses received from the editor's group members, the Project Editor shall prepare a single response and transmit it with a copy of the defect report to the WG Convener�xe "Convener:WG:Responsibility"� or Secretariat�xe "Secretariat:WG:Responsibility"� and the other editor's group members.  This action shall be taken within two months of the date of transmittal of the defect report.


With the response the Project Editor shall also send a statement of how the response is to be processed.  Possible responses are:


�symbol 183 \f "Symbol" \s 10 \h�	no change required;


�symbol 183 \f "Symbol" \s 10 \h�	further consideration required;


�symbol 183 \f "Symbol" \s 10 \h�	editorial defect; 


�symbol 183 \f "Symbol" \s 10 \h�	technical defect.


If the response has resulted in the development of proposed material for publication, that material shall be attached separately to the defect report.


14.4.9  Processing of Response - WG and SC levels�xe "Defect correction:Defect report:Response processing"�

14.4.9.1  No Change Required

If the response to a defect report has not resulted in material for publication (e.g., the 'defect' was the result of misinterpretation or misunderstanding on the part of the originator of the defect report), the WG Convener�xe "Convener:WG:Responsibility"� or Secretariat�xe "Secretariat:WG:Responsibility"� shall distribute the defect report and the response to the WG for information attaching a new WG cover sheet with a new document number, and shall advise the WG that no further action is required.


14.4.9.2  Further Consideration Required

If consideration of a defect report by an editor's group results in the recommendation that further study of the issues involved will be required at the WG level, the WG Convener or Secretariat shall distribute the defect report and this recommendation to the WG with a new cover sheet and document number and shall advise the WG that it will be an item for consideration at the next WG meeting.


[Note:  Reference back to the WG could occur, for example, if resolution of the defect appears to have substantial impact in existing implementations or a technical solution cannot readily be devised.]


14.4.9.3  Editorial Defect�xe "Defect correction:Editorial defect"�

If the response to a defect report has resulted in the correction of an editorial defect, the WG Secretariat shall distribute the defect report, response, and text to the WG for information in accordance with 14.4.9.1 and shall forward the text to the SC Secretariat who shall transmit it to the ITTF for incorporation into a future technical corrigendum.


14.4.9.4  Technical Defect �xe "Defect correction:Technical defect"�

14.4.9.4.1  If the response to a defect report has resulted in correction of a technical defect, it shall be processed as a technical corrigendum.  The WG Convener�xe "Convener:WG:Responsibility"� or Secretariat�xe "Secretariat:WG:Responsibility"� shall forward the defect report, response and draft technical corrigendum to the SC Secretariat, requesting a letter ballot�xe "Defect correction:Voting"��xe "Technical Corrigendum:Voting"� on the draft technical corrigendum by the SC (see Form G18).


14.4.9.4.2  The SC Secretariat shall notify the JTC 1 Secretariat of the SC ballot on the draft technical corrigendum. 


14.4.9.4.3  Upon completion of the three-month SC ballot period, the SC Secretariat shall distribute the voting results and any comments received to the SC and shall forward them to the applicable WG Convener or Secretariat.  The WG Convener or Secretariat shall distribute the results to the appropriate editor's group.  Depending on the outcome of the ballot, the SC Secretariat shall also take action as set out below.


14.4.9.4.4  If no comments or disapproval votes were submitted on the material, the SC Secretariat shall forward it to the ITTF�xe "ITTF:Publication"� for publication (see Form G19)�xe "Technical Corrigendum:Publication"�, normally within three months, and send copies of the transmittal letter and the material to the JTC 1 Secretariat for information.  For publication considerations, see 14.4.2.1.


14.4.9.4.5  If the general results of the SC ballot were positive, but some comments were received, the SC Secretariat shall also forward the comments to the Project Editor for review when the voting results are distributed to the SC in accordance with 14.4.9.4.3 above.  The Project Editor�xe "Project Editor"� shall prepare responses to the comments�xe "Technical Corrigendum:Disposition of comments"� and return them to the SC Secretariat together with a revised text of the draft technical corrigendum if any modification has resulted from the editor's review.  The SC Secretariat shall distribute the revised text and disposition of comments report�xe "Reports:Disposition of comments"� to the SC for information, and shall proceed with the submittal to ITTF in accordance with 14.4.9.4.4 above.  Each technical corrigendum�xe "Technical Corrigendum:Listing status"� shall list the status of all amendments and technical corrigenda to the current edition of the standard�xe "Edition (of standard)"�.


14.4.9.4.6  If the results of the SC ballot are not positive, in forwarding the voting results to the WG Convener or Secretariat in accordance with 14.4.9.4.3 above, the SC Secretariat shall instruct the WG Convener or Secretariat to distribute the results to the appropriate editor's group for consideration and the preparation of a recommendation on further action to be taken.


14.4.10  Maintenance of Defect Report Index�xe "Defect correction:Defect report:Index"�

The Project Editor�xe "Project Editor"� shall be responsible for maintaining a defect report index that contains, for each defect report submitted,


�symbol 183 \f "Symbol" \s 10 \h�	full identification of document numbers (including ITU�T�xe "ITU�T"� references in joint projects);


�symbol 183 \f "Symbol" \s 10 \h�	status of the defect report;


�symbol 183 \f "Symbol" \s 10 \h�	date when submittal occurred;


�symbol 183 \f "Symbol" \s 10 \h�	date when response is required;


�symbol 183 \f "Symbol" \s 10 \h�	date when ballot terminates (if appropriate);


�symbol 183 \f "Symbol" \s 10 \h�	date of publication of solution to the defect.


The Project Editor shall submit a list of the current membership of the editor's group and the up-to-date defect report index to the SC Secretariat immediately before each SC meeting (and after, if appropriate). 


14.4.11  Special Correction Procedure�xe "Defect correction:Special procedure"�

The following special procedure may be used by an SC if prior approval has been granted to the SC by JTC 1.


After confirmation by the Secretariat�xe "Secretariat:Responsibility (general)"�, in consultation with the P�members of JTC 1 or SC, the Secretariat shall submit to ITTF a proposal to correct the error with an explanation of the need to do so.  For publication considerations, see 14.4.2.1.


14.5  Amendment�xe "Amendment:Procedures"�

14.5.1  A published IS may subsequently be modified�xe "Amendment:Purpose"� by the publication of an amendment (see Form G16).  If it is decided that an IS is to be amended, either an NP shall be balloted or an appropriate project subdivision�xe "Work item:Subdivision"� shall be added to the programme of work.  �xe "Programme of work"�Approval shall be in accordance with 6.2.1 or 6.2.2 respectively.  Amendments are published as separate documents, the edition of the IS�xe "Edition (of standard)"� affected remaining in print.


14.5.2  An amendment is issued to publish a technical addition�xe "Technical addition"� or change�xe "Technical change"�.  The procedure for developing and publishing an amendment shall be as described in 12.  Processing is the same as for a standard except for the terminology.  At Stage 3, the document is called a proposed draft amendment (PDAM) or a final proposed draft amendment (FPDAM)..  At Stage 4, the document is called a final draft amendment (FDAM).


14.5.3  Each amendment�xe "Amendment:Listing status"� shall list the status of all amendments and technical corrigenda to the current edition of the standard.


14.5.4  At the publication stage (see 12.8), the ITTF�xe "ITTF:Publication"� shall decide, in consultation with the Secretariat of JTC 1 or SC, and bearing in mind both the financial consequences to the organization and the interests of users of the IS, whether to publish an amendment or a new edition of the IS, incorporating the amendment.


[Note:  Where it is foreseen that there will be frequent additions to the provisions of an IS, the possibility should be borne in mind at the outset of developing these additions as a series of parts�xe "Parts (of standards)"� (see ISO/IEC Directives�xe "ISO/IEC Directives:Part 3"�, Part 3)]

 15  Preparation and Adoption of Technical Reports

15.1  General

The primary duty of JTC 1 is the preparation and review of ISs.  The publication of TR�xe "TR:Purpose"�s is an exception and should be considered only if the circumstances given in 15.2.1, 15.2.2 or 15.2.3 apply.  TRs prepared by JTC 1 are published as double logo ISO/IEC technical reports by ITTF�xe "ITTF:Publication"� and copies distributed to NBs.


The successive stages of the technical work�xe "Stages of technical work"� are referenced 1 to 5.  These are defined as follows:


�symbol 183 \f "Symbol" \s 10 \h�	Stage 1 (proposal stage):  An NP is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 2 (preparatory stage):  A WD is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 3 (committee stage):  A PDTR is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 4 (approval stage�xe "Approval stage"�):  A DTR is under consideration.


�symbol 183 \f "Symbol" \s 10 \h�	Stage 5 (publication stage):  An TR is being prepared for publication.


For a given Technical Report, not all stages may apply (see 15.3.2).


15.2  Types of Technical Reports

15.2.1  Type 1 Technical Report�xe "TR:Type 1"�

When, despite repeated efforts within JTC 1, the substantial support�xe "Substantial support"� (or necessary approval, as the case may be) cannot be obtained for submission of a CD�xe "CD:Substantial support"� for registration as a DIS, or for acceptance of a DIS at NB voting stage, JTC 1 may decide to request publication of the document in the form of a TR.  The reasons why the required support could not be obtained shall be mentioned in the document.


15.2.2  Type 2 Technical Report�xe "TR:Type 2"�

When the subject in question is still under technical development or where for any other reason there is the possibility of an agreement at some time in the future, JTC 1 may decide that the publication of a TR would be more appropriate.


15.2.3  Type 3 Technical Report�xe "TR:Type 3"�

When JTC 1 has prepared a document containing information of a different kind from that which is normally published as an IS (for example, a model�xe "Model"�/framework, technical requirements and planning information, a testing criteria methodology, factual information obtained from a survey carried out among the NBs, information on work in other international bodies or information on the "state-of-the-art" in relation to standards of NBs on a particular subject), JTC 1 may propose to the ITTF that the information be published as a TR.


15.2.4  Contents of Type 1 and Type 2 TRs

TRs of types 1 and 2 shall contain the following parts:


�symbol 183 \f "Symbol" \s 10 \h�	historical background;


�symbol 183 \f "Symbol" \s 10 \h�	explanation of the reasons why JTC 1 has considered it necessary to publish a TR instead of an IS;


�symbol 183 \f "Symbol" \s 10 \h�	technical content.


15.3  Outline of Procedures�xe "TR:Procedures"�

15.3.1  The procedures for development of Technical Reports are similar to the procedures for development of International Standards described in 12 and shall be followed unless otherwise noted.


15.3.2  All five stages may exist for type 2 and type 3 Technical Reports.   A type 1 TR document, however, would have reached Stage 3 or 4 as a standards project before entering the TR process at Stage 3 or 4.


15.3.3  At stage 3, the procedures for PDTRs are similar to those in 12.6 for CDs. The procedures relating to FCDs do not apply for PDTRs.


15.3.4  At the conclusion of Stage 3, the SC Secretariat�xe "Secretariat:SC:Responsibility"� shall submit the revised PDTR�xe "PDTR:Progression"� to the JTC 1 Secretariat (not to the ITTF) for further processing as a DTR.


15.3.5  In Stage 4, the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� shall distribute the DTR�xe "DTR:Voting"� to JTC 1 P�members for a three-month letter ballot (see Form G20).  


15.3.6  When the majority of the P�members of JTC 1 have agreed to the publication of a TR (see Form G21)�xe "TR:Publication"�, it shall be submitted by the JTC 1 Secretariat to the ITTF, normally within two months.


15.4  Maintenance�xe "Maintenance:Of TR"� of Technical Reports�xe "TR:Maintenance"�

15.4.1  Type 1 and Type 2 TRs  

15.4.1.1  TRs of types 1 and 2 shall be subject to review by JTC 1 not later than three years after their publication.  The aim of such a review shall be to reexamine the situation which resulted in the publication of a TR and if possible to achieve the agreement necessary for the publication of an IS to replace the TR.  


15.4.1.2  The SC responsible for the type 1 or type 2 TR project shall make a recommendation to JTC 1 prior to the third year after publication, stating whether the TR should be 


�symbol 183 \f "Symbol" \s 10 \h�	converted to an IS without change;


�symbol 183 \f "Symbol" \s 10 \h�	revised and published as an IS;


�symbol 183 \f "Symbol" \s 10 \h�	confirmed for continuation as a TR;


�symbol 183 \f "Symbol" \s 10 \h�	revised for publication as a revision to the TR;


�symbol 183 \f "Symbol" \s 10 \h�	withdrawn.


15.4.1.3  If the type 1 or type 2 TR is confirmed, there shall be another JTC 1 review�xe "TR:Review"� not more than three years later.


15.4.2  Type 3 TRs  

TRs of type 3 shall be subject to review every five years in the same manner as ISs (see 14.3).


15.4.3  Revision�xe "TR:Revision"�

15.4.3.1  If it is decided that a TR is to be revised, the SC Secretariat�xe "Secretariat:SC:Responsibility"� shall inform the ITTF and add an appropriate project to the programme of work�xe "Programme of work:SC"� (similar to IS revision in 6.2.1.5).


15.4.3.2  The steps for revision start with Stage 2.  If, however, JTC 1 (or one of its SCs) by a vote of its P�members or at a meeting decides that the proposed revision is of relatively minor importance, it may direct the JTC 1 or SC Secretariat to submit the revised TR directly to the ITTF�xe "ITTF:Publication"� for publication.


15.4.3.3  If the ITTF is able to verify that no significant change is made in the TR by such minor revisions, the TR is published.


15.4.4  Amendment�xe "TR:Amendment"�

15.4.4.1  A published TR may subsequently be modified�xe "Amendment:TR"� by the publication of an amendment.  If it is decided that a TR is to be amended, either an NP shall be balloted or an appropriate project subdivision�xe "Work item:Subdivision"� shall be added to the programme of work.  �xe "Programme of work"�Approval shall be in accordance with 6.2.1 or 6.2.2 respectively.  Amendments are published as separate documents, the edition of the TR affected remaining in print.


15.4.4.2 The procedure for developing and publishing an amendment shall be as described in 15.3.  Processing is the same as for a technical report except for the terminology.  At Stage 3, the document is called a proposed draft amendment (PDAM�xe "PDAM:TR"�).  At Stage 4, the document is called a draft amendment (DAM�xe "DAM:TR"�).


15.4.4.3  At the publication stage, the ITTF�xe "ITTF:Publication"� shall decide, in consultation with the Secretariat of JTC 1 or SC, and bearing in mind both the financial consequences to the organization and the interests of users of the TR, whether to publish an amendment or a new edition of the TR, incorporating the amendment.


15.4.5  Withdrawal�xe "TR:Withdrawal"�

The procedure for withdrawal of a TR is the same as that for preparation and acceptance; that is, an initial study shall take place in JTC 1.  On the recommendation of JTC 1 or of the ITTF, the proposal for withdrawal shall then be submitted to NBs for approval, giving the same voting time limits as for the approval of a TR (see 15.3.4).


15.5  Fast-Track Processing�xe "TR:Fast-track"��xe "Fast-track:TR"�

15.5.1 Any P-member or organization in Category A liaison with JTC 1 may propose that an existing technical report from any source be submitted without modification directly for vote as a DTR �xe "DTR:Fast-track"�of Type 3. The criteria for proposing an existing technical report for the fast-track procedure is a matter for each proposer to decide. 


Prior to submission of a document for fast-track processing, a P-member or Category A liaison organization of JTC 1 may request that the document be submitted through the JTC 1 Secretariat to one or more SCs for informal comment or discussion among the interested parties. Any comments on format, technical content, completeness, etc. could be considered by the requester prior to formal submission of the document for fast-track procedure. 


The proposer of a fast-track document is encouraged to make a recommendation concerning the assignment�xe "Fast-track:SC assignment"� of the document to a given SC. The proposer of a fast-track document shall submit the name of an individual who has agreed to serve as project editor�xe "Fast-track:Project editor"� for the fast-track document. This recommendation (or in its absence, the JTC 1 Secretariat's recommendation) shall be circulated to JTC 1 NBs together with the DTR ballot. Separately from its vote on the technical content of the technical report, NBs shall be given the opportunity to comment on the specific assignment. However, comments on assignment shall not prejudice the vote on technical content. In cases where the SC assignment is in question or where the fast-track document does not appear appropriate for any existing SC, the JTC 1 Secretariat may perform the duties normally assigned to the SC Secretariat until the final SC assignment is determined. The JTC 1 Secretariat shall ensure that the ballot resolution �xe "Fast-track:Ballot resolution"�meeting is open to representation from all affected interests and is convened in a timely manner in keeping with the spirit of the fast-track process. 


[Note: For an existing project which has not yet reached Stage 3 (see 12.1), an SC may suspend the 5-stage process�xe "Fast-track:Suspension of 5-stage process"� in favor of the fast-track procedure (to be initiated by a P-member or a Category A liaison organization of JTC 1) provided that: 


·	the SC agrees that the intended fast-track document is suitable to satisfy the requirements of the existing project; and 

·	the SC agrees to the use of the fast-track procedure and so notifies JTC 1.] 


15.5.2 The proposal shall be received by the JTC 1 Secretariat�xe "Secretariat:JTC 1:Responsibility"� which shall take the following actions: 


·	settle the copyright�xe "Copyright"� or trademark�xe "Trademark"� situation, or both, with the proposer, so that the proposed text can be freely copied and distributed within ISO/IEC without restriction; 


·	assess that JTC 1 is the competent committee for the subject covered in the proposed technical report and ascertain that there is no evident contradiction with other ISO/IEC standards; 


·	distribute the text of the proposed technical report as a DTR, indicating that the technical report belongs in the domain of JTC 1. In case of particularly bulky documents the JTC 1 Secretariat may demand the necessary number of copies from the proposer. 


15.5.3 The period for voting shall be six months�xe "Fast-track:Letter ballot duration"�. In order to be accepted the DTR�xe "DTR:Voting"� must meet the criteria of 15.3.5.

16  International Standardized Profiles and Related Documents

16.1  International Standardized Profiles (ISP)

An ISP�xe "ISP:Definition"� (see Form G24) is an internationally agreed-to, harmonized document which identifies a standard or group of standards, together with options and parameters, necessary to accomplish a function or set of functions (see ISO/IEC TR 10000�xe "ISO/IEC TR 10000"�-1).


An ISP includes the specification of one or more Profiles.  Each Profile is a set of one or more base standard�xe "Base standard"�s, and, where applicable, the identification of chosen classes, subsets, options and parameters of those base standards, necessary for accomplishing a particular function.


Profiles define combinations of base standards for the purpose of:


�symbol 183 \f "Symbol" \s 10 \h�	identifying the base standards, together with appropriate classes, subsets, options and parameters, which are necessary to accomplish identified functions for purposes such as interoperability; 


�symbol 183 \f "Symbol" \s 10 \h�	providing a system of referencing the various uses of base standards which is meaningful to both users and suppliers; 


�symbol 183 \f "Symbol" \s 10 \h�	providing a means to enhance the availability for procurement of consistent implementations of functionally defined groups of base standards, which are expected to be the major components of real application systems; 


�symbol 183 \f "Symbol" \s 10 \h�	promoting uniformity in the development of conformance�xe "Conformity (to standards)"� tests for systems that implement the functions associated with the Profiles. 


16.2  Taxonomy of Profiles�xe "Taxonomy of profiles"�

16.2.1  The Taxonomy is the structure and classification within which Profiles will fit.  It gives a first-level specification of Profiles, including any determined technical constraints due to their position in the structure, it classifies them and it specifies a number of relationships between them.


16.2.2  The process of drafting and approving ISPs requires a technical framework�xe "ISP:Framework"� within which to operate.  ISPs will, in general, be written, evaluated and used by experts in specific areas of standardization.  There is therefore a prima facie case for identifying classes of Profiles which correspond to these main areas of expertise.  It is also the case that the subcommittee structure of ISO/IEC JTC  1 provides some clear pointers to where the boundaries between classes of  Profiles should be made. These conceptual boundaries often coincide with real boundaries within implementations of real systems.  


16.2.3  Having defined such classes,  there is then a need to make further subdivisions, related to the inherent real-world divisions of functionality which are supported by the base standards concerned. These sub-classes correspond to functional elements which are meaningful to both users and suppliers; they correspond to points where choices are made, such as whether or not to use/offer a particular subset of an application service, or which communications sub-network environment is to be accessed. 


16.2.4  The Taxonomy therefore provides a structure within which these choices can be made and recorded, and the embodiment of the Taxonomy is the structured identifier system. ISO/IEC TR 10000�xe "ISO/IEC TR 10000"� provides the detail of this system.


16.3  ISP Preparation and Adoption�xe "ISP:Procedures"�

16.3.1  �xe "Technical addition"��xe "Technical change"�The procedure for developing and publishing an ISP shall be as described in 12.  Processing is the same as for a standard except for the terminology.  At Stage 3, the document is called a proposed draft international standardized profile (PDISP) or final proposed draft international profile (FPDISP).  At Stage 4, the document is called a final draft international standardized profile (FDISP).


16.3.2  Organizations outside of JTC 1 that would like to submit a draft document for adoption as an ISP are invited to apply for recognition as a Publicly Available Specification (PAS) Submitter (see Supplement 1 to these Directives).


16.4  Explanatory Reports�xe "Reports:Explanatory"�

An explanatory report�xe "PDISP: Explanatory report"��xe "Explanatory report:PDISP"� shall be prepared by the originator of a PDISP and shall be submitted with the PDISP�xe "PDISP:Submission"�.  In addition to general information about the PDISP, it contains sections covering the base standards referenced, registration requirements, relationship to other publications, profile purpose, PDISP development process, ISP content and format and other pertinent information.

17  Appointment and Operation of Registration Authorities�xe "Registration authority"�

17.1  Overview

There is a need in the field of information technology for the unambiguous identification of objects�xe "Register:Objects"� to provide interoperability between information systems.  Individual standards committees have defined, as part of their development of technical standards, classes of objects (e.g., fonts, coded character sets, protocols, etc.). Specific objects are the individual members of the class of objects (e.g., for the class of objects "fonts", the objects might be "Times", "Gothic", etc.), Registration is the process whereby unambiguous names are formally associated with objects.  This may be done by an organization, a standard or an automated facility.


17.2  Types of Structures for Registration 

There are two types of structures for registration:


�symbol 183 \f "Symbol" \s 10 \h�	a single international level registration, e.g., the JTC 1 Registration Authority used in conjunction with ISO 2375�xe "ISO 2375"� for coded character sets 


�symbol 183 \f "Symbol" \s 10 \h�	a hierarchy of registration, e.g., as for International Code Designators (ICD) in ISO 6523�xe "ISO 6523"�, Data Interchange - Structures for the Identification of Organizations


In the case of registration through a single international level registration, all names for a given object class are chosen from a single, flat, naming domain�xe "Naming domain"�.  In the case of registration through a hierarchy, the highest level of registration partitions the naming domain and assigns the registration responsibility for each partition to a subordinate level.  This process can be iterative, with the subordinate level partitioning its assigned naming domain further and assigning those partitions.


In both cases above, the highest level of registration can be an IS or a JTC 1 Registration Authority.


In the case of a hierarchy of registration,


�symbol 183 \f "Symbol" \s 10 \h�	a subordinate level of registration can be performed by an organization, standard or automated facility;


�symbol 183 \f "Symbol" \s 10 \h�	there can be a requirement for a JTC 1 Registration Authority within the hierarchy to provide for the registration of objects at the international level.


17.3  Need for Registration and Registration Authorities

17.3.1  Technical groups developing technical standards shall make every attempt to avoid the necessity for registration and JTC 1 Registration Authorities in particular.  Where this is not possible, technical groups shall attempt to satisfy their requirements through the use of existing registration processes (e.g., use of ISO 3166�xe "ISO 3166"� by ISO/IEC 10021�xe "ISO/IEC 10021"� and ISO/IEC 8348�xe "ISO/IEC 8348"� Add 2).


17.3.2  All requirements for registration must be reviewed and concurred by the RG-RA�xe "RG-RA"��xe "Rapporteur:RA"� (see 17.4.2).  Procedure standards�xe "Registration procedure standard"� for JTC 1 Registration Authorities must also be reviewed and concurred by the RG-RA (see 17.4.2).  Where registration is performed by a means other than a JTC 1 Registration Authority, the RG-RA must still assure the international integrity of the registration.  This involves a review by the RG-RA of the documentation of the process by which other organizations, standards or automated facilities provide the registration and action by the RG-RA on an exception basis as required.  This documentation may take the form of procedures to be included in the technical standard, reference to existing standards, or the creation of separate procedure standards.


17.4  Standards and Publications

17.4.1  For every type of registration involving a JTC 1 Registration Authority, two different standards are required.  The first is the technical standard in which the objects to be register�xe "Register:Objects"�ed are defined.  The second shall define the procedure according to which the JTC 1 Registration Authority shall work and specify its duties and obligations.  The procedure standard�xe "Registration procedure standard"� shall also specify an appeals�xe "Appeals"� procedure which shall be written by the RG-RA in consultation with the proposed JTC 1 Registration Authority and the ITTF�xe "ITTF:Registration Authorities"�.


17.4.2  Where a new JTC 1 Registration Authority is required, the technical group responsible for the technical standard defining the objects to be registered shall develop the companion procedure standard.  The group shall consult with the RG-RA at the beginning of the development of the procedure standard to discuss how the  requirements in Annex E (see also 17.3) pertain to the class of objects to be registered.  A draft of the procedure standard shall be registered for CD ballot at the time of DIS ballot of the technical standard.


17.5  JTC 1 Registration Authorities

In cases where the implementation of an IS requires the designation of a JTC 1 registration authority, the rules in Annex E shall be applied.

�Annex A:  Secretariat Resources and Operational Requirements

�A1  Resources of a Secretariat�xe "Secretariat:Resources"�

An NB�xe "NB:Responsibilities"� to which a Secretariat has been assigned shall recognize that, no matter what arrangements it makes in its country to provide the required services, it is the NB itself that is ultimately responsible to Council�xe "Councils of ISO and IEC"�s for the proper functioning of the Secretariat.


The Secretariat shall therefore have adequate administrative and financial means or backing to ensure:


�symbol 183 \f "Symbol" \s 10 \h�	facilities for typing in English or French, or both, and for any necessary reproduction of documents;


�symbol 183 \f "Symbol" \s 10 \h�	preparation of adequate technical illustrations;


�symbol 183 \f "Symbol" \s 10 \h�	registration and identification and use, with translation�xe "Translation"� where necessary, of documents received in the official languages�xe "Languages, official JTC 1"�;


�symbol 183 \f "Symbol" \s 10 \h�	updating and continuous supervision of the structure of the committee and its subsidiary bodies, if any;


�symbol 183 \f "Symbol" \s 10 \h�	prompt dispatch of correspondence and documents;


�symbol 183 \f "Symbol" \s 10 \h�	adequate communication facilities by telephone, facsimile, e-mail and web access;


·	the ability to discharge the Secretariat’s electronic document distribution responsibilities as defined in Annex H;


�symbol 183 \f "Symbol" \s 10 \h�	arrangements and facilities for services during meetings, in collaboration with the host NB, as required;


�symbol 183 \f "Symbol" \s 10 \h�	attendance of the Secretary at any meetings requiring the Secretary's presence, including JTC 1 or SC meetings, or both, editing committee meetings, WG meetings, and consultation with the Chairman as necessary;


�symbol 183 \f "Symbol" \s 10 \h�	access by the Secretary to base ISs (see ISO/IEC Directives�xe "ISO/IEC Directives:Part 3"�, Part 3), and to ISs, national standards and/or related documents in the field under consideration;


�symbol 183 \f "Symbol" \s 10 \h�	access by the Secretary, when necessary, to experts capable of advising on technical issues in the IT field.


A2  Qualifications of a Secretary�xe "Secretary:Qualifications"�

The individual appointed as Secretary shall


�symbol 183 \f "Symbol" \s 10 \h�	have sufficient knowledge of English or French, or both;


�symbol 183 \f "Symbol" \s 10 \h�	be familiar with these directives;


�symbol 183 \f "Symbol" \s 10 \h�	be in a position to advise the committee and any subsidiary bodies on any point of procedure or drafting, after consultation with the ITTF�xe "ITTF:Coordination"� if necessary;


�symbol 183 \f "Symbol" \s 10 \h�	be aware of any decisions by Councils or TMB/CA�xe "TMB/CA"� regarding the activities of JTC 1, SC, or WG for which the Secretary is responsible;


�symbol 183 \f "Symbol" \s 10 \h�	be a good organizer and have training in and ability for managing and administering work, in order to organize and conduct the work of the committee and to promote active participation on the part of committee members and subsidiary bodies.


It is recommended that newly appointed Secretaries of SCs should make an early visit to the office of the ITTF in Geneva in order to discuss procedures and working methods with the staff concerned.�Annex B:  JTC 1 Standards Development Stages�xe "Stages of technical work"�


Stage�Standard�Amendment�Fast Track�Technical Report�ISP�Technical Corrigendum��Stage 0 -


Preliminary Stage

�

���

�

���Stage 1 -


Proposal Stage

�

NP�

NP���NP� 

NP���Stage 2 -


Preparatory Stage

�

WD�

WD��

WD�

WD�

Defect Report��Stage 3 -


Committee Stage�

CD

FCD�

PDAM

FPDAM��

PDTR


�

PDISP

FPDISP�

DCOR��Stage 4 -


Approval Stage

�

FDIS�

FDAM�

DIS�

DTR�

FDISP

���Stage 5 -


Publication

�

IS�

AMD�

IS

�

TR�

ISP

�

COR��

NOTES:

1)	Prior to the WD  stage, new work is introduced into the programme of work via either a New Work Item Proposal (NP) for JTC 1 letter ballot (see 6.2.1) or a programme subdivision document for JTC 1 endorsement (see 6.2.2).

2)	CDs, FCDs, PDAMs, FPDAMs, PDTRs, PDISPs, FPDISPs and DCORs are balloted at the subcommittee level.

3)	DTRs are balloted at the JTC 1 level.

4)	DIS, FDIS, FDAMs and FDISPs are balloted at the ISO/IEC National Body level.

5)	Subsequent to the publication of an IS, AMD or ISP, Technical Corrigenda may be published to correct technical defects which adversely affect implementation.

6)	The text of each abbreviation is given in full on page v.

�Annex C:  JTC 1 Policy on Conformity�xe "Conformity (to standards)"� Assessment

�C1  Role of JTC 1 in Conformity Assessment� 

In order to foster the overall objectives of JTC 1 standardization and to promote consistent implementation of JTC 1 standards and ISPs, JTC 1 has resolved that it:


�symbol 183 \f "Symbol" \s 10 \h�	serve as the focal point  on Information Technology� standardization activities related to the assessment of conformity� of products to JTC 1 International Standards and ISPs, and increase its focus on those activities;


�symbol 183 \f "Symbol" \s 10 \h�	position itself to be a major contributor to international acceptance of conformity assessment procedures and specifications for IT related areas;


�symbol 183 \f "Symbol" \s 10 \h�	work to support an environment which encourages worldwide recognition of conformity assessment results.


C2  Authority and Responsibility

Consistent with the above resolution, the following policy has been affirmed.


C2.1  JTC 1 has the authority and responsibility to make clear for each of its standards, technical reports and ISPs 


�symbol 183 \f "Symbol" \s 10 \h�	whether or not conformity or compliance� requirements are specified, 


�symbol 183 \f "Symbol" \s 10 \h�	to what or whom those requirements apply, and 


�symbol 183 \f "Symbol" \s 10 \h�	how to verify conformity or compliance4 to those requirements. 


C2.2  It is the responsibility of each JTC 1 Subcommittee�xe "SC:Responsibility for:Conformity requirements"� to ensure that any conformity requirements in its standards or ISPs for implementation in products are unambiguous and that conformity to those requirements is verifiable. 


C2.3  Each JTC 1 Subcommittee has the authority and responsibility to specify the conformity assessment methodology� applicable to any distinct  area of Information Technology that is entirely within the scope of that Subcommittee. 


C2.4  The RG-CAI�xe "Rapporteur:CAI"��xe "RG-CAI"� will normally conduct its business via electronic communication. The Rapporteur will work with the JTC 1 Liaison Officer to ISO/CASCO to ensure that ISO/CASCO Guides, Standards and Drafts are distributed within the Rapporteur Group or to the whole of JTC 1 as appropriate; are evaluated as required; recommendations made to JTC 1 as needed; and regular reports made to JTC 1 on the activities of the Rapporteur Group. 


C3  Mutual Recognition�xe "Mutual recognition"�

In the conformity assessment area, JTC 1's objectives include the facilitation of 


�symbol 183 \f "Symbol" \s 10 \h�	mutual recognition of accreditation, test reports, certification and registration in the IT field, primarily by developing appropriate standards, and 


�symbol 183 \f "Symbol" \s 10 \h�	recognition of Supplier's Declaration as a legitimate statement of conformity.  

�Annex D:  (Not used)

�

[Note:  This annex designation is not used in this edition for consistency with the previous edition of these Directives.  The procedures for ISP approval and maintenance, previously contained in Annex D, have been modified by JTC 1 and are now contained in the main body of these Directives.]

�Annex E:  Registration Definitions and Guidelines for Procedure Standards

�

E1  Definitions

For the purpose of registration, the following definitions apply:


applicant�xe "Applicant (for registration)"�

An entity (organization, individual etc.) which requests the assignment of a name for an object from a JTC 1 Registration Authority.


JTC 1 Registration Authority�xe "Registration authority"�

An organization approved by ISO/IEC for performing international registration according to the rules for operation in 2.7.2 and the procedure guidelines in E2.


name

The term "name" is used in its common English usage and refers generically to the terms "name," "address," "identifier," etc. used in specific JTC 1 standards.


naming domain�xe "Naming domain"�

The set of names that are assignable to objects.


[Note:  Usually a naming domain is concerned with objects in a particular class.]


procedure standard�xe "Registration procedure standard"�

The standard containing the specific procedures for the JTC 1 Registration Authority to follow.


register�xe "Register:Objects"�

A set of files (paper, electronic, or a combination) containing the assigned names and the associated information.


registration

The assignment of an unambiguous name to an object in a way which makes the assignment available to interested parties.

 

technical group

The group in JTC 1 ( e.g., an SC) responsible for the relevant technical standards.


technical role (of a JTC 1 Registration Authority) 

Recording definitions of the objects to which names are assigned and verifying that these definitions are in accordance with the IS defining the form of the definition.


technical standard

The standard containing the definition of the classes of objects requiring registration.


E2  Guidelines for Procedure Standards�xe "Registration procedure standard"�

E2.1  Purpose 

The purpose of this section is to provide guidance to technical groups concerning the elements which must be included in a JTC 1 Registration Authority�xe "Registration authority"� procedure standard. 


[Note:  Where JTC 1 Registration Authorities are not involved, portions of this section may also be useful in the work of the technical groups in assuring the international integrity of any registration, but are not normative.]


E2.2  Content of Procedure Standards�xe "Registration procedure standard"�

A procedure standard shall include definitions for:


�symbol 183 \f "Symbol" \s 10 \h�	criteria for applicants�xe "Applicant (for registration)"� for registration;


�symbol 183 \f "Symbol" \s 10 \h�	information to be included on application including the technical definition of the object where applicable;


�symbol 183 \f "Symbol" \s 10 \h�	steps involved in review and response to application including specific time frames;


�symbol 183 \f "Symbol" \s 10 \h�	where not already included in the technical standard, a description of the naming domain�xe "Naming domain"�, and the syntax of names used;


�symbol 183 \f "Symbol" \s 10 \h�	criteria for rejection of applications, including (where applicable) procedures for the validation of object definitions;


�symbol 183 \f "Symbol" \s 10 \h�	procedures for maintenance of register�xe "Register:Objects"�;


�symbol 183 \f "Symbol" \s 10 \h�	if applicable, requirements for confidentiality of portions of the information;


�symbol 183 \f "Symbol" \s 10 \h�	if applicable, procedures for publication of register.


E2.3  Criteria for Eligibility of Applicants�xe "Applicant (for registration)"� for Registration

The procedure standard�xe "Registration procedure standard"� shall define the criteria for applicants for registration.  Choices may include any of the following:


�symbol 183 \f "Symbol" \s 10 \h�	NBs or liaison organizations of ISO/IEC;


�symbol 183 \f "Symbol" \s 10 \h�	a national or international standards committee or subcommittee, or group appointed by such a subcommittee or committee;


�symbol 183 \f "Symbol" \s 10 \h�	other organizations meeting specific criteria defined by the technical standards body in the procedure standard.


E2.4  Applications for Registration

The procedure standard shall define the information to be included with applications for registration.  The minimum set of information is described in E2.13.2.  Additional information can be specified.  The format of the application shall be determined by the JTC 1 Registration Authority�xe "Registration authority"� who may also require additional information to facilitate processing.  The JTC 1 Registration Authority shall also provide tutorial material to assist applicants in preparing applications.


E2.5  Fees

The types of fees and amounts shall not be included in the procedure standard.


E2.6  Review and Response to Applications

The procedure standard�xe "Registration procedure standard"� shall define the process for the JTC 1 Registration Authority�xe "Registration authority"� to review and respond to applications to ensure fairness and shall define the maximum time intervals between steps of the process.


Where the JTC 1 Registration Authority is expected to perform a technical role in determining conformance of the object to be registered�xe "Register:Objects"� to the technical standard, this role shall be defined in the procedure standard.  The response to the applicant shall include information pertaining to the results of the technical review.  


E2.7  Assignment of Names and Recording of Object Definitions 

The procedure standard shall describe the assignment process for names.  The process shall be such that the assigned name is unique within the register.  The assignment process also shall be such that the same name is not assigned to another object.


After the assignment has been made, the name and associated information shall be included in the register�xe "Register:Objects"� and the JTC 1 Registration Authority�xe "Registration authority"� shall inform the applicant of the assignment in a timely manner (within the maximum response time specified in the procedure standard). In cases where the JTC 1 Registration Authority performs a technical role the object definition shall be recorded in the register�xe "Register:Objects"� at the time when the name is assigned.  The procedure standard defines the process by which the object definition is validated. 


E2.8  Naming Domain�xe "Naming domain"�

E2.8.1  General

When not already defined in the technical standard, the procedure standard�xe "Registration procedure standard"� shall define the appropriate naming domain and name syntax from which the JTC 1 Registration Authority�xe "Registration authority"� will assign names either directly or by reference to a separate specification.


Wherever possible, the naming domain should be open-ended to accommodate future registration requirements. 


In addition, in selecting the naming domain, the following should be considered:


�symbol 183 \f "Symbol" \s 10 \h�	the reservation of space for special assignments;


�symbol 183 \f "Symbol" \s 10 \h�	the syntax from which the names are assigned;


	[Note:  Names may be represented in one or several forms (e.g., numeric, alphabetic, alpha-numeric, etc.). When several forms are prescribed, the various forms are considered equivalent.  For example, in ISO 3166 there are "Alpha-2", "Alpha-3", and "Numeric" codes for the representation of names of countries.]


�symbol 183 \f "Symbol" \s 10 \h�	when the syntax requires numeric values, the use of sequential assignment wherever possible, starting at some arbitrary value;


�symbol 183 \f "Symbol" \s 10 \h�	the length of the name;


�symbol 183 \f "Symbol" \s 10 \h�	the matching criteria to be used for determination of duplicate entries.


E2.8.2  Re-use of Names

Depending on the volume of registrations anticipated, and technical and other considerations, re-use of names may be necessary.  To be available for re-use, previously assigned names may either be given up voluntarily or be reclaimed (see E2.8.3). The procedure standard shall define whether:


�symbol 183 \f "Symbol" \s 10 \h�	a name can never be re-used or;


�symbol 183 \f "Symbol" \s 10 \h�	a name can be re-used after specific time period to identify another object. 


If names may be given up voluntarily, the process by which this is done shall be described in the procedure standard.


E2.8.3  Reclamation

If the JTC 1 Registration Authority is allowed to reclaim a name, the procedure standard shall list the conditions under which reclamation is allowed and the procedure for reclamation.


E2.9  Rejection of Applications

The procedure standard�xe "Registration procedure standard"� shall define the criteria for rejection of applications.  These criteria shall include the following as well as any additional criteria deemed necessary:


�symbol 183 \f "Symbol" \s 10 \h�	ineligibility of applicant;


�symbol 183 \f "Symbol" \s 10 \h�	the absence of proper fee;


�symbol 183 \f "Symbol" \s 10 \h�	incomplete or incomprehensible information in application;


�symbol 183 \f "Symbol" \s 10 \h�	the justification for inclusion in the register (as defined in the procedure standard) is not adequate;


�symbol 183 \f "Symbol" \s 10 \h�	where the JTC 1 Registration Authority performs a technical role, the object to be registered does not conform to the technical definition.


In cases where applications are rejected for any reason, the procedure standard shall define the expected response time.


E2.10  Maintenance�xe "Maintenance:Of register"�

The procedure standard shall define the requirements that the JTC 1 Registration Authority�xe "Registration authority"� should follow for maintenance of the register�xe "Register:Objects"�.  At a minimum, these shall include: 


�symbol 183 \f "Symbol" \s 10 \h�	Mechanisms for maintaining the integrity of register including adequate backup (such as off-premises storage) and records retention requirements.  In addition, there shall be provision for the owner of a name to provide updated information (see E2.13);


�symbol 183 \f "Symbol" \s 10 \h�	Mechanisms for maintaining confidentiality of data elements where such confidentiality is required.  The specific data elements requiring such confidentiality shall also be  specified in the procedure standard.


	[Note:  Additional requirements are covered in the contract between ITTF and the JTC 1 Registration Authority.]


E2.11  Confidential Information

Generally, the interests of the community of information technology users is best served if the register information is made public.  In certain cases, however, there may be a need for confidentiality of some or all of the data pertinent to a particular registration, either permanently or for some portion of the registration process.  If confidentiality is required, the procedure standard�xe "Registration procedure standard"� shall define such requirements.  The JTC 1 Registration Authority shall ensure appropriate safeguards to protect the confidentiality of such information.


E2.12  Publication of the Register�xe "Register:Objects"�

The procedure standard shall define whether the JTC 1 Registration Authority�xe "Registration authority"� should provide for publication (electronic or paper) of the register as a requirement or as an option.  Where publication is required, printed paper versions are mandatory.  The publication shall be consistent with any requirements for confidentiality of any of the information.


If the JTC 1 Registration Authority is to provide publication, the JTC 1 Registration Authority shall keep accurate distribution records pertaining to its publications.


E2.13  Information Requirements

The procedure standard shall specify the information contained in the register, and on forms associated with the registration process.


E2.13.1  Minimum Content of the Register�xe "Register:Objects"�

At a minimum, the register shall contain:


�symbol 183 \f "Symbol" \s 10 \h�	the assigned name; 


�symbol 183 \f "Symbol" \s 10 \h�	name of initial applicant;


�symbol 183 \f "Symbol" \s 10 \h�	address of initial applicant;


�symbol 183 \f "Symbol" \s 10 \h�	date of original assignment;


�symbol 183 \f "Symbol" \s 10 \h�	date of last transfer of assignment, if allowed (updatable);


�symbol 183 \f "Symbol" \s 10 \h�	name of current owner (updatable);


�symbol 183 \f "Symbol" \s 10 \h�	address of current owner (updatable);


�symbol 183 \f "Symbol" \s 10 \h�	if the owner is an organization, the name, title, postal/e-mail address, telephone/facsimile number of a contact person within the organization (updatable);


�symbol 183 \f "Symbol" \s 10 \h�	date of last update (updatable);


�symbol 183 \f "Symbol" \s 10 \h�	where required by the technical standard or the associated procedure standard, a technical definition of the object.


The procedure standard�xe "Registration procedure standard"� shall define additional register information relevant to the class of objects to be registered.


E2.13.2  Minimum Content of Forms

The contents of forms (paper, electronic, or a combination of both) for Registration Application, Request for Update, Notification of Assignment or Update, and Rejection of Application shall include: 


�symbol 183 \f "Symbol" \s 10 \h�	name of applicant;


�symbol 183 \f "Symbol" \s 10 \h�	address of applicant;


�symbol 183 \f "Symbol" \s 10 \h�	if the applicant is an organization, the name, title, postal/e-mail address, telephone/facsimile number of a contact person within the organization.


[Note:  There should be a correspondence between the data on these forms and the contents of the register.]


Depending on the type of form, additional information to be included shall be:


�symbol 183 \f "Symbol" \s 10 \h�	data to be updated, old and new values (Request for Update);


�symbol 183 \f "Symbol" \s 10 \h�	authorization to release specific data (Registration Application);


�symbol 183 \f "Symbol" \s 10 \h�	any justification required for the assignment (Registration Application);


�symbol 183 \f "Symbol" \s 10 \h�	reasons for action taken (Notification of Assignment or Update, and Rejection of Application);


�symbol 183 \f "Symbol" \s 10 \h�	where required by the technical standard or the associated procedure standard, a technical definition of the object to be registered (Registration Application).


The procedure standard should define additional information relevant to the class of objects to be registered.


E2.14  Consultation with Other Groups

The procedure standard shall indicate that the JTC 1 Registration Authority may consult with the technical group responsible for the technical standard and the associated procedure standard.  In addition, it may consult with the RG-RA�xe "Rapporteur:RA"��xe "RG-RA"�.  


E2.15  Dispute Resolution

If there is dispute between an applicant and a JTC 1 Registration Authority�xe "Registration authority"�, it is expected that the JTC 1 Registration Authority will make reasonable efforts to resolve the dispute.  The procedure standard�xe "Registration procedure standard"� shall address any specific requirements for this informal process.


Additionally, to resolve the dispute, the procedure standard shall define a formal appeals�xe "Appeals"� process for use when the informal efforts to resolve the dispute fail.  This appeals procedure shall be developed by the RG-RA with the cooperation of the technical group responsible for the technical standard.�

�Annex F:  (Not used)

�

[Note:  This annex designation is not used in this edition for consistency with the previous edition of these Directives.]


��Annex G:  Forms

[Forms can be obtained on the JTC 1 web site by authorized participants under URL http://www.jtc1.org; 

first select committee JTC1, then select TEMPLATES]


The forms included in the following pages are those used according to the procedures laid down in these directives:


	G1		New work item proposal and project acceptance criteria (6.2.1.2)


	G2		Vote on a new work item proposal (6.2.1.3 & 9.3)


	G3		Cover page of a JTC 1 N-document (8.2)


	G4		Vote on a JTC 1 N-document (9.1)


	G5		Cover page of a JTC 1 CD (12.6.1.1)


	G6		Cover page of a JTC 1 FCD (12.6.1.2 )


	G7		Vote on a JTC 1 CD or FCD (9.4.1, 12.6.1.2 & 12.6.1.3)


	G8		Explanatory report (12.6.3.9)


	G9		Cover page of a JTC 1 FDIS (12.7.1.2) 


	G10		Vote on a JTC 1 FDIS (9.7 & 12.7.1.2)


	G11		Cover page of a JTC 1 DIS for Fast-track (13.2)


	G12		Vote on a JTC 1 DIS (9.8 & 13.1)


	G13		Cover page of an International Standard (12)


	G14		Cover page of a JTC 1 FDAM (14.5.2)


	G15		Vote on a JTC 1 FDAM (9.7 & 14.5.2)


	G16		Cover page of an Amendment (14.5.4)


	G17		Defect report form (14.4.5)


	G18		Vote on a JTC 1 DCOR (9.11)


	G19		Cover page of a Technical Corrigendum (14.4.9.4)


	G20		Vote on a JTC 1 DTR (9.10)


	G21		Cover page of a Technical Report (15.3.6)


	G22		Cover page of a JTC 1 FDISP (16.3.1)


	G23		Vote on a JTC 1 FDISP (9.7 & 16.3.1)


	G24		Cover page of an International Standardized Profile (16.1)


	G25		Business Plan Template (6.4.2.2)


�G1  New Work Item Proposal�xe "NP:Form"��xe "NP:Submitting"�

PROPOSAL FOR A NEW WORK ITEM

�private �Date of presentation of proposal: �YYYY-MM-DD�Proposer: �ISO/IEC JTC 1/SC XX ��Secretariat: �National Body�ISO/IEC JTC 1 N XXXX ��A proposal for a new work item shall be submitted to the secretariat of the ISO/IEC joint technical committee concerned with a copy to the ISO Central Secretariat.

Presentation of the proposal - to be completed by the proposer Guidelines for proposing and justifying a new work item are given in ISO Guide 26. 

�private �Title (subject to be covered and type of standard, e.g. terminology, method of test, performance requirements, etc.) Specification of Data Value Domain ��Scope (and field of application) ��Purpose and justification - attach a separate page as annex, if necessary ��Programme of work 

If the proposed new work item is approved , which of the following document(s) is (are) expected to be developed? �____ a single International Standard more than one International Standard (expected number: ........ ) �____ a multi-part International Standard consisting of .......... parts �____ an amendment or amendments to the following International Standard(s) .................................... �____ a technical report , type ........... ��Relevant documents to be considered ��Cooperation and liaison��Preparatory work offered with target date(s)��Signature: ��Will the service of a maintenance agency or registration authority be required?�xe "Registration authority"��xe "Maintenance agency"� ...................... �- If yes, have you identified a potential candidate? ................�- If yes, indicate name ............................................................. 

Are there any known requirements for coding? .....................�-If yes, please specify on a separate page

Does the proposed standard concern known patented items? .�xe "Patents"�..................�- If yes, please provide full information in an annex��Comments and recommendations of the JTC 1 Secretariat - attach a separate page as an annex, if necessary

�private �Comments with respect to the proposal in general, and recommendations thereon: �It is proposed to assign this new item to JTC 1/SC XX��Voting on the proposal - Each P-member of the ISO/IEC joint technical committee has an obligation to vote within the time limits laid down (normally three months after the date of circulation). 

�private �Date of circulation: �YYYY-MM-DD�Closing date for voting: �YYYY-MM-DD�Signature of JTC 1 Secretary: �Lisa A. Rajchel��

�private �NEW WORK ITEM PROPOSAL - PROJECT ACCEPTANCE CRITERIA���xe "NP:Acceptance criteria"���Criterion�Validity�Explanation��A Business Requirement����A.1 Market Requirement�Essential ___�Desirable ___�Supportive ___���A.2 Regulatory Context�Essential ___�Desirable ___�Supportive ___�Not Relevant ___���B. Related Work����B.1 Completion/Maintenance of current standards�Yes ___�No___���B.2 Commitment to other organization�Yes ___�No___���B.3 Other Source of standards�Yes ___�No___���C. Technical Status����C.1 Mature Technology�Yes ___�No___���C.2 Prospective Technology�Yes ___�No___���C.3 Models/Tools�Yes ___�No___��xe "Model"���D. Conformity Assessment and Interoperability ���xe "Conformity (to standards)"��xe "Interoperability"���D.1 Conformity Assessment�Yes ___�No___���D.2 Interoperability�Yes ___�No___���E. Other Justification�����

Notes to Proforma

A. Business Relevance. That which identifies market place relevance in terms of what problem is being solved and or need being addressed.

A.1. Market Requirement. When submitting a NP, the proposer shall identify the nature of the Market Requirement, assessing the extent to which it is essential, desirable or merely supportive of some other project. 

A.2 Technical Regulation. If a Regulatory requirement is deemed to exist - e.g. for an area of public concern e.g. Information Security, Data protection, potentially leading to regulatory/public interest action based on the use of this voluntary international standard - the proposer shall identify this here.

B. Related Work. Aspects of the relationship of this NP to other areas of standardization work shall be identified in this section.

B.1 Competition/Maintenance. If this NP is concerned with completing or maintaining existing standards, those concerned shall be identified here.

B.2 External Commitment. Groups, bodies, or fora external to JTC 1 to which a commitment has been made by JTC for cooperation and or collaboration on this NP shall be identified here.

B.3 External Std/Specification. If other activities creating standards or specifications in this topic area are known to exist or be planned, and which might be available to JTC 1 as PAS, they shall be identified here.

C. Technical Status. The proposer shall indicate here an assessment of the extent to which the proposed standard is supported by current technology.

C.1 Mature Technology. Indicate here the extent to which the technology is reasonably stable and ripe for standardization.

C.2 Prospective Technology. If the NP is anticipatory in nature based on expected or forecasted need, this shall be indicated here.

C.3 Models/Tools. If the NP relates to the creation of supportive reference models or tools, this shall be indicated here.

D. Any other aspects of background information justifying this NP shall be indicated here. 

D. Conformity Assessment and Interoperability

D.1 Indicate here if Conformity Assessment is relevant to your project. If so, indicate how it is addressed in your project plan. 

D.2 Indicate here if Interoperability is relevant to your project. If so, indicate how it is addressed in your project plan.

�G2  NP Letter Ballot�xe "NP:Letter ballot"��xe "Letter ballot:NP"�

VOTE ON A PROPOSED NEW WORK ITEM

ISO/IEC JTC 1 N  XXXX

Date of Circulation of NP: CCYY-MM-DD

Date of Ballot Close: CCYY-MM-DD

Please return all votes and comments directly to the JTC 1/SC YY Secretariat by the due date indicated.

Proposal for a new work item on

Title

Any proposal to add a new item to the programme of work shall be voted on by correspondence, even if it has appeared in the agenda of a meeting.

�private �A. Vote��YES�NO �Comments��Q.1�Do you accept the proposal in document JTC 1 N XXXX as a sufficient definition of the new work item? (If you have responded "NO" to the above question, you are required to comment.)�____ �____ �____ ��Q.2�Do you support the addition of the new work item to the programme of work of the joint technical committee?�____ �____ �____ ��B. Participation������Q.3�Do you commit yourself to participate in the development of this new work item?�____ �____ �____ ��Q.4�Are you able to offer a project editor who will dedicate his/her efforts to the advancement and maintenance of this project? (If "YES," please identify .............................................................)�xe "Project editor"��____ �____ �____ ��C. Documentation ������Q.5�Do you have a major contribution or a reference document ready for submittal?�____ �____ �____ ��Q.6�Will you have such a contribution in ninety days?�____ �____ �____ ��

�private �P-member Voting: 

National Body ____________________ �Date: 

______________�Submitted by: 

Name ____________________________��

�G3  N-Document Cover Page�xe "Cover page:N-document"�

ISO/IEC JTC 1/SC YY N XXXXX 

DATE: CCYY-MM-DD

Replaces JTC 1/SC YY N XXXXX


�private �ISO/IEC JTC 1/SC YY 

Committee Title 

Secretariat: National Body (Acronym)��

DOC TYPE: 

TITLE: 

SOURCE: 

PROJECT: 

STATUS: 

ACTION ID: 

DUE DATE: 

DISTRIBUTION: 

MEDIUM: 

NO. OF PAGES: 

Secretariat ISO/IEC JTC 1/SC YY - Address �Telephone: 1234567; Facsimile: 1234567; e-mail: abcd@efgh.jkl 

�G4  N-Document Letter Ballot�xe "Letter ballot:N-document"�

LETTER BALLOT

Document ISO/IEC JTC 1/SC YY N XXXX, Title

This letter ballot is to be returned by each "P" National Body to the JTC 1/SC YY Secretariat no later than CCYY-MM-DD.

* We approve the above-referenced document as presented

OR

* We approve the above-referenced document with the attached comments

OR

* We disapprove the above-referenced document for the attached technical reasons

OR

* We abstain from voting (P-members have an obligation to vote)

National Body: ___________________________

Date: ___________________________

Signature: ___________________________

______________________________ 

* Delete whichever does not apply.

Secretariat ISO/IEC JTC 1/SC YY - Address �Telephone: 1234567; Facsimile: 1234567; e-mail: abcd@efgh.jkl

�G5  CD Cover Page�xe "Cover page:CD"��xe "CD:Cover page"�

�private �Committee Draft ISO/IEC CD � ��Date:�CCYY-MM-DD �Reference number: ISO/JTC 1/SC YY N XXXX ��Supersedes document SC YY N XXXX � �� 

�private �THIS DOCUMENT IS STILL UNDER STUDY AND SUBJECT TO CHANGE. IT SHOULD NOT BE USED FOR REFERENCE PURPOSES.�� 

�private �ISO/IEC JTC 1/SC YY �Committee Title 

Secretariat: �National Body (Acronym) �Circulated to P- and O-members, and to technical committees and organizations in liaison for: �- discussion at �- comment by �- voting by (P-members only) 

CCYY-MM-DD

Please return all votes and comments in electronic form directly to the SC YY Secretariat by the due date indicated. �� 

�private �ISO/IEC 

Title: 

Project: 1.xx.xx.xx.xx �� 

�private �Introductory note: 

Medium: 

No. of pages: ��Address Reply to: Secretariat, ISO/IEC JTC 1/SC YY, Address �Telephone: 1234567; Facsimile: 1234568; E-Mail: abcd@efghi.jkl 

�G6  FCD Cover Page�xe "Cover page:FCD"��xe "FCD:Cover page"�

Final �private �Committee Draft ISO/IEC FCD � ��Date:�CCYY-MM-DD �Reference number: ISO/JTC 1/SC YY N XXXX ��Supersedes document SC YY N XXXX � �� 

�private �THIS DOCUMENT IS STILL UNDER STUDY AND SUBJECT TO CHANGE. IT SHOULD NOT BE USED FOR REFERENCE PURPOSES.�� 

�private �ISO/IEC JTC 1/SC YY �Committee Title 

Secretariat: �National Body (Acronym) �Circulated to P- and O-members, and to technical committees and organizations in liaison for voting (P-members only) by: 

�CCYY-MM-DD

Please return all votes and comments in electronic form directly to the SC YY Secretariat by the due date indicated. �� 

�private �ISO/IEC 

Title: 

Project: 1.xx.xx.xx.xx �� 

�private �Introductory note: 

Medium: 

No. of pages: ��Address Reply to: Secretariat, ISO/IEC JTC 1/SC YY, Address �Telephone: 1234567; Facsimile: 1234568; E-Mail: abcd@efghi.jkl 


�G7  CD/FCD Letter Ballot�xe "CD:Letter ballot"��xe "Letter ballot:CD/FCD"��xe "FCD:Letter ballot"�

Vote on Committee Draft ISO/IEC XXXXX

�private �Date of circulation: �CCYY-MM-DD 

Closing date: �CCYY-MM-DD �Reference number ISO/JTC 1/SC YY N XXXX ��

�private �ISO/JTC 1/SC YY Committee Title 

Secretariat: National Body (Acronym) �Circulated to P-members of the committee for voting 

Please return all votes and comments in electronic form directly to the SC YY Secretariat by the due date indicated. ��

�private �ISO/IEC 

Title:

Project: 1.xx.xx.xx.xx ��Vote: 

�private �_____ �APPROVAL OF THE DRAFT AS PRESENTED��_____ �APPROVAL OF THE DRAFT WITH COMMENTS AS GIVEN ON THE ATTACHED��___ �general:��___ �technical:��___ �editorial:��_____ �DISAPPROVAL OF THE DRAFT FOR REASONS ON THE ATTACHED��___ �Acceptance of these reasons and appropriate changes in the text will change our vote to approval��_____ �ABSTENTION (FOR REASONS BELOW):��P-member voting:

National Body (Acronym)

Date:

CCYY-MM-DD

Submitted by:

Name

Address Reply to: Secretariat, ISO/IEC JTC 1/SC YY, Address �Telephone: 1234567; Facsimile: 1234568; E-Mail: abcd@efghi.jkl 

�G8  Explanatory Report�xe "Explanatory report:Form"��xe "Reports:Explanatory"�

�private �EXPLANATORY REPORT �ISO/IEC��ISO/IEC JTC 1/SC YY N XXXX���Will supersede: SC YY N XXXX�Secretariat: National Body (Acronym)��This form should be sent to ITTF, together with the committee draft, by the secretariat of the joint technical committee or sub-committee concerned.

�private �The accompanying document is submitted for circulation to member body vote as an FDIS, following consensus of the P-members of the committee obtained on: 

CCYY-MM-DD�� by postal ballot initiated on: CCYY-MM-DD��P-members in favour: 

P-members voting against:

P-members abstaining:

P-members who did not vote: ��

�private �Remarks:��Project: JTC 1.xx.xx.xx.xx ��I hereby confirm that this draft meets the requirements of part 3 of the IEC/ISO Directives��Date: CCYY-MM-DD��Name and signature of secretary:��

�G9  FDIS Cover Page�xe "FDIS:Cover page"��xe "Cover page:FDIS"�

FINAL�DRAFT

��INTERNATIONAL STANDARD

�ISO/IEC

FDIS

00000-0

xxxxxxxx edition

1998-00-00

��ISO/IEC JTC 1/SC 0

Secretariat:  XXX

Voting begins on:�1998-00-00

Voting terminates on:�1998-00-00��


English general title —

Part 0:

English part title

Titre général en français —

Partie 0: Titre de partie en français

���in addition to their evaluation as being acceptable for industrial, technological, commercial and user purposes, draft international stand�ards may on occasion have to be considered in the light of their potential to become standards to which reference may be made in national regulations.��


	

	


�

	

	

	


Reference number

ISO/IEC FDIS 00000-0:1998(E)��

�

�G10  FDIS Letter Ballot�xe "FDIS:Letter ballot"��xe "Letter ballot:FDIS"�

�private �© ISO/IEC 1998 � ���import  \d "Image94.gif"���VOTE ON�FINAL�DRAFT �� 

�private �VOTE ON ISO/IEC FDIS ���Date �ISO/IEC JTC 1��National body ��� 

�private �Circulated to all national bodies for voting in accordance with 12.7.2 of the ISO/IEC JTC 1 Directives. All national bodies are invited to vote. 

P-members of the joint technical committee concerned have an obligation to vote.��To cast a vote on a Final Draft International Standard, national bodies shall complete and sign this ballot paper, and return �it to the ISO Central Secretariat.

If a national body votes affirmatively, it shall not submit comments. If a national body finds the FDIS unacceptable, it shall vote negatively and state the technical reasons.

�private �ISO/IEC FDIS  

Title �� 

�private �___ �We approve the technical content of the draft as presented��___�We disapprove for the technical reasons stated��Remarks:

����

___ We abstain

 

Signature

�G11  Fast-track DIS Cover Page�xe "DIS:Cover page"��xe "Cover page:Fast-track DIS"�


�DRAFT INTERNATIONAL STANDARD ISO/IEC DIS 00000-00

Attributed to ISO/IEC JTC 1 by the Central Secretariat (see page ii)

Voting begins on	Voting terminates on

1998-00-00	1998-00-00��international organization for standardization  (  ORGANISATION INTERNATIONALE DE NORMALISATION�International ELECTROTECHNICAL COMMISSION  (  COMMISSION ÉLECTROTECHNIQUE  INTERNATIONALE����FAST-TRACK�PROCEDURE

��

General title E —

Part 00:�Part title E

[Revision of xxx edition (ISO 00000:1900)]

Titre général F —

Partie 00: Titre de partie F

ICS  00.000.00;  00.000.00

��


To expedite distribution, this document is circulated as received from the committee secretariat.

Pour accélérer la distribution, le présent document est distribué tel qu'il est parvenu du secrétariat du comité.��


THIS DOCUMENT IS A DRAFT CIRCULATED FOR COMMENT AND APPROVAL. IT IS THEREFORE SUBJECT TO CHANGE AND MAY NOT BE REFERRED TO AS AN INTERNATIONAL STANDARD UNTIL PUBLISHED AS SUCH.

IN ADDITION TO THEIR EVALUATION AS BEING ACCEPTABLE FOR INDUSTRIAL, TECHNOLOGICAL, COMMERCIAL AND USER PURPOSES, DRAFT INTERNATIONAL STANDARDS MAY ON OCCASION HAVE TO BE CONSIDERED IN THE LIGHT OF THEIR POTENTIAL TO BECOME STANDARDS TO WHICH REFERENCE MAY BE MADE IN NATIONAL REGULATIONS. ��©�International Organization for Standardization, 1998

International Electrotechnical Commission, 1998��

�G12  DIS Letter Ballot�xe "DIS:Letter ballot"��xe "Letter ballot:DIS"�

��private �© ISO/IEC 1998 � ���import  \d "Image94.gif"���VOTE ON�ENQUIRY�DRAFT �� 

�private �VOTE ON ISO/IEC DIS ���Date �ISO/IEC JTC 1��National body �����Circulated to all national bodies for voting in accordance with the ISO/IEC JTC 1 Directives. All national bodies are invited to vote.

P-members of the joint technical committee concerned have an obligation to vote.��To cast a vote on a Draft International Standard, national bodies shall complete and sign this ballot paper, and return it to the ISO Central Secretariat.

If a national body votes affirmatively, it shall not submit comments. If a national body finds the DIS unacceptable, it shall vote negatively and state the technical reasons.

ISO/IEC DIS �formtext �     �

Title �formtext �     ���


__	We approve the technical content of the draft

	___	as presented

	___	with comments (editorial or other) appended


__	We disapprove for the technical reasons stated

	The reasons for our disapproval are the following (use a separate page as annex, if necessary)

___	Acceptance of specified technical modifications will change our vote to approval

�formtext �     �

___	We abstain

Signature     �formtext �     �


�G13  IS Cover Page�xe "IS:Cover page"��xe "Cover page:IS"�

��INTERNATIONAL STANDARD

�ISO/IEC

00000-0

xxxxxxxx edition

1998-00-00

����


English general title —

Part 0:

English part title

Titre général en français —

Partie 0: Titre de partie en français

�����


	

	


�

	

	

	


Reference number

ISO/IEC 00000-0:1998(E)���G14  FDAM Cover Page�xe "FDAM:Cover page"��xe "Cover page:FDAM"�

FINAL�DRAFT

��AMENDMENT

�ISO/IEC

00000-0:1990

FDAM 0

xxxxxxxx edition

1998-00-00

��ISO/IEC JTC 1/SC 0

Secretariat:  XXX

Voting begins on:�1998-00-00

Voting terminates on:�1998-00-00��


English general title —

Part 0:

English part title

AMENDMENT 0

Titre général en français —

Partie 0: Titre de partie en français

AMENDEMENT 0

���in addition to their evaluation as being acceptable for industrial, technological, commercial and user purposes, draft international stand�ards may on occasion have to be considered in the light of their potential to become standards to which reference may be made in national regulations.��


	

	


�

	

	

	


Reference number

ISO/IEC 00000-0:1990/FDAM 0:1998(E)���G15  FDAM Letter Ballot�xe "FDAM:Letter ballot"��xe "Letter ballot:FDAM"�

�private �© ISO/IEC 1998 � ���import  \d "Image94.gif"���VOTE ON�FINAL�DRAFT �� 

�private �VOTE ON ISO/IEC FDAM ���Date �ISO/IEC JTC 1��National body ��� 

�private �Circulated to all national bodies for voting in accordance with 12.7.2 of the ISO/IEC JTC 1 Directives. All national bodies are invited to vote. 

P-members of the joint technical committee concerned have an obligation to vote.��To cast a vote on a Final Draft Amendment, national bodies shall complete and sign this ballot paper, and return �it to the ISO Central Secretariat.

If a national body votes affirmatively, it shall not submit comments. If a national body finds the FDAM unacceptable, it shall vote negatively and state the technical reasons.

�private �ISO/IEC FDAM  

Title �� 

�private �___ �We approve the technical content of the draft as presented��___�We disapprove for the technical reasons stated��Remarks:

����

___ We abstain

 

Signature


�G16  Amendment Cover Page�xe "Amendment:Cover page"��xe "Cover page:Amendment"�

��INTERNATIONAL STANDARD

�ISO/IEC

00000-0

xxxxxxxx edition

1990-00-00

AMENDMENT 0

1998-00-00

����


English general title —

Part 0:

English part title

AMENDMENT 0

Titre général en français —

Partie 0: Titre de partie en français

AMENDEMENT 0

�����


	

	


�

	

	

	


Reference number

ISO/IEC 00000-0:1990/Amd. 0:1998(E)��

�G17  Defect Report�xe "Defect correction:Defect report:Form"�

DEFECT REPORT

The submitter of a defect report shall complete the items in Part 2 and shall send the form to the Convener or the Secretariat of the WG with which the relevant editor's group is associated.

The WG Convener or Secretariat shall complete the items in Part 1 and circulate the defect report for review and response by the appropriate defect editing group.

The defect editor shall complete Part 4 and submit the completed report to the Convener or the Secretariat of the WG. 

�private �PART 1 - TO BE COMPLETED BY WG SECRETARIAT��DEFECT REPORT NUMBER:��WG SECRETARIAT:��DATE CIRCULATED BY WG SECRETARIAT:��DEADLINE ON RESPONSE FROM EDITOR:��

�private �PART 2 - TO BE COMPLETED BY SUBMITTER��SUBMITTER:��FOR REVIEW BY:��DEFECT REPORT CONCERNING�(number and title of International Standard or DIS final text):��QUALIFIER �(e.g. error, omission, clarification required):��REFERENCES IN DOCUMENT �(e.g. page, clause, figure, and/or table numbers):��NATURE OF DEFECT �(complete, concise explanation of the perceived problem):��SOLUTION PROPOSED BY THE SUBMITTER �(optional):��

�private �PART 3 - EDITOR'S RESPONSE ��ANY MATERIAL PROPOSED FOR PROCESSING AS A TECHNICAL CORRIGENDUM TO, AN AMENDMENT TO, OR A COMMENTARY ON THE INTERNATIONAL STANDARD OR DIS FINAL TEXT IS ATTACHED TO THIS COMPLETED REPORT:���G18  DCOR Letter Ballot�xe "Letter ballot:DCOR"��xe "Technical Corrigendum:Letter ballot"�

Vote on DCOR X to ISO/IEC XXXXX

�private �Date of circulation: �CCYY-MM-DD 

Closing date: �CCYY-MM-DD �Reference number ISO/JTC 1/SC YY N XXXX ��

�private �ISO/JTC 1/SC YY Committee Title 

Secretariat: National Body (Acronym) �Circulated to P-members of the committee for voting 

Please return all votes and comments in electronic form directly to the SC YY Secretariat by the due date indicated. ��

�private �ISO/IEC 

Title:

Project: 1.xx.xx.xx.xx ��Vote: 

�private �_____ �APPROVAL OF THE DRAFT AS PRESENTED��_____ �APPROVAL OF THE DRAFT WITH COMMENTS AS GIVEN ON THE ATTACHED��___ �general:��___ �technical:��___ �editorial:��_____ �DISAPPROVAL OF THE DRAFT FOR REASONS ON THE ATTACHED��___ �Acceptance of these reasons and appropriate changes in the text will change our vote to approval��_____ �ABSTENTION (FOR REASONS BELOW):��P-member voting:

National Body (Acronym)

Date:

CCYY-MM-DD

Submitted by:

Name

Address Reply to: Secretariat, ISO/IEC JTC 1/SC YY, Address �Telephone: 1234567; Facsimile: 1234568; E-Mail: abcd@efghi.jkl 

�G19  Technical Corrigendum Cover Page�xe "Cover page:Technical Corrigendum"��xe "Technical Corrigendum:Cover page"�

�INTERNATIONAL STANDARD ISO/IEC 00000:19xx

TECHNICAL CORRIGENDUM 0

Published 1998-00-00

��international organization for standardization (  ORGANISATION INTERNATIONALE DE NORMALISATION�International  ELECTROTECHNICAL  COMMISSION   (    COMMISSION  ÉLECTROTECHNIQUE  INTERNATIONALE������English title

TECHNICAL CORRIGENDUM 0

Titre français

RECTIFICATIF TECHNIQUE 0

Technical Corrigendum 0 to International Standard ISO/IEC 00000:1900 was prepared by Joint Technical Committee ISO/IEC JTC 1, Titre du TC, Subcommittee SC 0, Titre du sous-comité.

                              

Début du texte du rectificatif


ICS  00.000.000�Ref. No. ISO/IEC 00000:1900/Cor.0:1998(E)��Descriptors:  xxxxxxxxxx xxxxxx xxxxxxxx xxxxxxxx xxxxxx,  xxxx xxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxxx xxxxx xxxxx xx.��©   ISO/IEC 1998

Printed in Switzerland���G20  DTR Letter Ballot�xe "DTR:Letter ballot"��xe "Letter ballot:DTR"�

Vote on Draft Technical Report DTR XXXXX

�private �Date of circulation: �CCYY-MM-DD 

Closing date: �CCYY-MM-DD �Reference number ISO/JTC 1/SC YY N XXXX ��

�private �ISO/JTC 1/SC YY Committee Title 

Secretariat: National Body (Acronym) �Circulated to P-members of the committee for voting 

Please return all votes and comments in electronic form directly to the SC YY Secretariat by the due date indicated. ��

�private �ISO/IEC 

Title:

Project: 1.xx.xx.xx.xx ��Vote: 

�private �_____ �APPROVAL OF THE DRAFT AS PRESENTED��_____ �APPROVAL OF THE DRAFT WITH COMMENTS AS GIVEN ON THE ATTACHED��___ �general:��___ �technical:��___ �editorial:��_____ �DISAPPROVAL OF THE DRAFT FOR REASONS ON THE ATTACHED��___ �Acceptance of these reasons and appropriate changes in the text will change our vote to approval��_____ �ABSTENTION (FOR REASONS BELOW):��P-member voting:

National Body (Acronym)

Date:

CCYY-MM-DD

Submitted by:

Name

Address Reply to: Secretariat, ISO/IEC JTC 1/SC YY, Address �Telephone: 1234567; Facsimile: 1234568; E-Mail: abcd@efghi.jkl 

�G21  TR Cover Page�xe "TR:Cover page"��xe "Cover page:TR"�

��TECHNICAL REPORT

�ISO/IEC

TR

00000-0

xxxxxxxx edition

1998-00-00

����


English general title —

Part 0:

English part title

Titre général en français —

Partie 0: Titre de partie en français

�����


	

	


�

	

	

	


Reference number

ISO/IEC TR 00000-0:1998(E)��

�G22  FDISP Cover Page�xe "FDISP:Cover page"��xe "Cover page:FDISP"�

FINAL�DRAFT

��INTERNATIONAL STANDARDIZED PROFILE

�ISO/IEC

FDISP

00000-0

xxxxxxxx edition

1998-00-00

��ISO/IEC JTC 1/SC 0

Secretariat:  XXX

Voting begins on:�1998-00-00

Voting terminates on:�1998-00-00��


English general title —

Part 0:

English part title

Titre général en français —

Partie 0: Titre de partie en français

���in addition to their evaluation as being acceptable for industrial, technological, commercial and user purposes, draft international stand�ards may on occasion have to be considered in the light of their potential to become standards to which reference may be made in national regulations.��


	

	


�

	

	

	


Reference number

ISO/IEC FDISP 00000-0:1998(E)���G23  FDISP Letter Ballot�xe "FDISP:Letter ballot"��xe "Letter ballot:FDISP"�

�private �© ISO/IEC 1998 � ���import  \d "Image94.gif"���VOTE ON�FINAL�DRAFT �� 

�private �VOTE ON ISO/IEC FDISP ���Date �ISO/IEC JTC 1��National body ��� 

�private �Circulated to all national bodies for voting in accordance with 12.7.2 of the ISO/IEC JTC 1 Directives. All national bodies are invited to vote. 

P-members of the joint technical committee concerned have an obligation to vote.��To cast a vote on a Final Draft International StandardIized Profile, national bodies shall complete and sign this ballot paper, and return it to the ISO Central Secretariat.

If a national body votes affirmatively, it shall not submit comments. If a national body finds the FDISP unacceptable, it shall vote negatively and state the technical reasons.

�private �ISO/IEC FDISP  

Title �� 

�private �___ �We approve the technical content of the draft as presented��___�We disapprove for the technical reasons stated��Remarks:

����

___ We abstain

 

Signature

�G24  ISP Cover Page�xe "ISP:Cover page"��xe "Cover page:ISP"�

��INTERNATIONAL STANDARDIZED PROFILE

�ISO/IEC

ISP

00000-0

xxxxxxxx edition

1998-00-00

����


English general title —

Part 0:

English part title

Titre général en français —

Partie 0: Titre de partie en français

�����


	

	


�

	

	

	


Reference number

ISO/IEC ISP 00000-0:1998(E)��

�G25  JTC 1 or SC Business Plan

BUSINESS PLAN FOR JTC 1 or JTC 1/SCxx �xe "JTC 1:Business plan"��xe "SC:Business plan"�

The specific group to which this business plan relates including the full group and or subcommittee. 

 

Note: 	Specific action requests identified by an SC shall be submitted separately to JTC 1 and not solely be a part of the business plan.

 

PERIOD COVERED: 

The time frame to which this submission/update relates, indicating the month and year in full (from - to).  This time frame would normally cover the period between plenary meetings of JTC 1 or of the SC to which this business plan applies.


The Business Plan should be approved by the committee to which the plan applies.


To address situations where SC plenary meetings are held out of phase with the JTC 1 Plenary, the period shall be the period between the SC Plenaries and use of the Chairman’s Remarks (Section 1a) is required. In this situation the Chairman’s Remarks may be presented as a stand alone document referencing the current Business Plan.  


SUBMITTED BY: 

The name of the JTC 1 or JTC 1/SC officer (Chairman or Secretariat) making the submission to the Plenary meeting. 

 


1.	MANAGEMENT SUMMARY: 

1a   	CHAIRMAN'S REMARKS 

When plenary dates for an SC and for JTC 1 are out of phase, the SC chairman’s use of this section for updating JTC 1 on SC status is required as a means to reflect developments since the business plan was approved..  This section may also be used for any other remarks the chairman believes pertinent in regards to the SC’s Business Plan, its projects, opportunities, risks or new initiatives. 


1.1   	JTC 1 and or JTC 1 SCxx STATEMENT OF SCOPE 

The current Scope of work approved for this specific group. 

 

Should the Chairman wish to highlight need for a change of Scope, this is the place to make such a case followed up with the normal procedure for such action. 

 

1.2  	 PROJECT REPORT 

At this point incorporate the existing and most current  project reports highlighting total number of projects, those active, planned withdrawals, target dates etc.. 


1.3 	COOPERATION AND COMPETITION

Include here an analysis of the key players in the area pertaining to JTC 1 or its SC, in order to highlight any possibility for cooperation with other JTC 1 SC’s, ISO TC’s or Industry Consortia/Fora.  Also indicate agreed division of work or opportunities for projects of a complimentary nature.  Identification of standards initiatives or de-facto standards shall be made that may be in direct competition with some of the projects.

 


2.0   	PERIOD REVIEW 

This is the report from the Chairman of JTC 1 and or one of it’s SC’s highlighting project progress, special considerations and or needs which were or were not met.  This is where generic or specific comment from the Chairman is to be made highlighting special items requiring visibility and action.  The review shall focus on the following elements: 

 

2.1  	MARKET REQUIREMENTS  

Identification of key market trends, needs (anticipatory standards or voids) and determining factors for JTC 1’s success in this area.  

 

2.2  	ACHIEVEMENTS

Highlight accomplishments reference work programme, target dates, corrective action and special circumstances.

 

2.3  	RESOURCES  

Status of resource availability/commitment and the impact on projects, completion dates and priorities for the new work period. 

  

 

3.0  	FOCUS NEXT WORK PERIOD  

An identification of the direction and focus for the new work period leading up to the next plenary session. This section shall include information on following elements. 

 

3.1  	DELIVERABLES: 

This shall indicate specific deliverables expected in the work period on a project level. 

 

3.2  	STRATEGIES: 

A statement or statements related to strategic approaches required to accomplish goals and objectives. 

 

3.2.1 	RISKS  

A definition of potential risk(s) involved with the strategy and the impact to the project or JTC 1. Risk(s) shall be defined for each strategy to be employed/included. 

 

3.2.2  	OPPORTUNITIES 

An explanation of the related opportunity(ies) afforded by the strategy or envisioned due to trends and market developments. 

 

3.3  	WORK PROGRAMME PRIORITIES  

Based on the scope, market needs, strategies, resource availability and status of existing projects, provide an overview of the work programme priorities in capsule form.  This should be as generic as possible with rationale provided to support the determination by the group involved.   

  

�Annex H:  JTC 1 Policy on Electronic Document Distribution Using the World Wide Web�xe "Document:Distribution"��xe "SC:Document distribution"��xe "JTC 1:Document distribution"��xe "World wide web:Document distribution policy"�

�

 

�private �NOTE: This is written as a web-based document intended to be navigated with a web browser; it is included in this annex for information.  If this document is updated, the current version will be on the world wide web and will be considered the official (controlling) document.  The web-based version is available at URL http://www.jtc1.org/ (first select committee JTC1, then select PROCEDURES). ��

H1 Scope 

Users and implementers of this policy should be aware of the philosophy change between diskette-based distribution and web-based distribution. Previously (with diskette distribution) users received documents with no action on their part. With web-based distribution, users are notified that new documents are available and they must then actively access or download them on their own initiative. 

This document shall be used in conjunction with the ISO/IEC JTC 1 Directives (current edition) and in a manner that is consistent with the policies and procedures of the ISO Central Secretariat and the IEC Central Office. National laws and current ISO/IEC policies regarding copyright and intellectual property rights shall be respected. 

This document should be used in conjunction with Tips and Techniques Guide for JTC 1 Web-based Distribution which provides important implementation guidelines for web authors and administrators. 

Users of diskette and e-mail distribution mechanisms should refer to JTC 1 Policy on Electronic Document Distribution using diskettes and e-mail. 

Related Documentation for Electronic Document Distribution: 

·	Strategy Recommendations from ISO/IEC JTC 1 ad hoc on IT Implementation Strategy 

·	Electronic Document Tips and Techniques Guide 

·	Tips and Techniques Guide for JTC 1 Web-based Distribution 

·	Transition Plan for IT Implementation 

·	IT Implementation timeline 

·	ISO ITSIG Guide 


H2 Medium 

JTC 1 and SC documents shall be made available using the facilities of the World Wide Web (Web). The preferred distribution mechanism is via http protocol software (commonly referred to as web browsers). For the purposes of efficiency, ftp capability may be provided as an additional distribution mechanism at the discretion of the individual Secretariats. 

H3 Virus Checking 

It is the responsibility of the webmaster and the Secretariat to use well maintained anti-virus software to verify that files are virus-free. End users also share the responsibility for an overall virus-free environment and are strongly encouraged to utilize up-to-date anti-virus software capable of scanning and verifying documents accessed via the Web. 

It is the responsibility of any party, including the end user, to alert the Secretariat if it detects a virus in a distributed document. This will at least assist in minimizing the spread of the infestation. 


H4 Document Preparation and Distribution 

An Executive Summary or abstract shall accompany all standards as early as possible during development. Such a summary will especially be of value for the machine readable standards. 

H4.1 Document Formats �xe "Document:Electronic formats"��The choice of the document format shall be a function of the type of document being distributed (i.e., revisable or non-revisable text). The following document formats are acceptable: 

·	Hypertext Markup Language (HTML) version 2.0 or 3.2 

·	Plain DOS Text file, encoded in ISO/IEC 8859-1 

·	Microsoft WordTM Version 2.0 - 6.0/95 �Notes: 

1.	This refers to the document format, NOT the version of Word used to create the document. Word 6.0/95 documents may be created with Word 97 (Part of the Office '97 suite) by using "save-as" instead of "save".

2.	Word version 2.0 is no longer an acceptable format to submit to ISO for printed  publications.

·	WordPerfectTM Version 5.1 - 7.0 

·	Portable Document Format (PDFTM) version 3.0 �Note: PDF is recommended only where there is a requirement for a non-revisable form of the document, e.g. circulation of FDIS text, or when PDF is the only choice as a result of the document development tool being used. 

·	Rich Text Format (RTF) �Note: RTF is to be used only as a last resort, acceptable if none of the other formats can be produced. It is NOT a preferred file format.


Annex HE lists recommended formats for many different types of documents. For all documents intended to be viewed on the web (including administrative documents such as agendas, SoVs, DoCs, meeting notices, etc), HTML is the preferred format. 

It is recognized that in certain cases, standards documents may be prepared which utilize other formats to provide both human and machine readable content in the same document or standard. Specific JTC 1 approval to use such formats, in a normative manner, should be sought by the appropriate SC and such approval, if granted, does not remove the need to provide a copy of the human readable content for distribution in one of the formats above. 

By itself, the use of one of the above file formats will not necessarily enable electronic documents to be successfully processed by a recipient. Guidance on avoiding problems and maximising the possibility of successful processing by the recipient of a document is contained in the Tips and Techniques Guide for JTC 1 Web-based Distribution. This guide should also be consulted for information on minimizing problems associated with the selection of fonts and the use of international versions of software and languages. 

For those documents whose final intended use is to be printed, Annex HA defines the common areas for both North American paper (8 1/2" x 11") and A4 paper. 

H4.1.1 Considerations for Upgrading Document Formats 

Considerable problems can occur when changing application software versions. Secretariats should take the following into account when considering upgrading their applications: 

·	New Release Introduction - At least 6-months notice shall be given prior to moving to a new release for a particular document format. Consideration prior to making this change should include: 

·	Impact on users 

·	Stability of the application software 

·	availability of national versions 

·	How the newest software will benefit the user and secretariat 

·	Approval Mechanism 

·	Rapporteur group makes recommendation including time and date of introduction 

·	JTC 1 NB approval 

·	Migration policy 

·	Dual support for at least 6-months shall be provided by the secretariat 


H4.2 Graphics and other Non-Textual Data �Graphics embedded in web-based revisable documents should be either GIF or JPEG formats. If a more robust graphics package is required the final graphic must be editable by the graphics application of the accepted word processing packages. In any case, the use of the PDF document format will allow for readability of the integrated document regardless of complexity. 

For continuity and readability, graphics should be located at the appropriate location in the document, however they may be appended to the back of the document as alternative. 

It is acknowledged that some documents, such as those prepared in Table and Tree Combined Notation (TTCN) are of value only when they are in machine readable format. As the document formats listed in Section 4.1 will provide no usable version of the standard, those formats can be considered inappropriate in such situations. 

H4.3 Document Structure �Non-standards documents should be in single column format which is more readable via electronic media. 

Standards documents should conform to either of the following (as appropriate) concerning the rules for the presentation of ISs: 

·	ISO/IEC Directives, Part 3 - Drafting and presentation of International Standards 

·	ISO IEC JTC 1 Directives, Annex K - Guide for ITU-T and ISO/IEC JTC 1 Cooperation 


Committees shall make use of the ISO/IEC forms supplied by the JTC 1 Secretariat and which are obtainable from JTC 1 Web and ftp sites. 

Project editors are encouraged to make use of the templates provided by the ISO Central Secretariat, the IEC Central Office or the ITU-T Technical Standards Bureau as appropriate. 

Annex HG is the overall Web Server Policy covering web page structure, web server content and web server maintenance. 

H4.4 Document Server Navigation Structure / Document Distribution �xe "World wide web:Web pages"��Each SC should define their navigational structure for document distribution. Only SC documents should be posted to the SC level web pages. All parent JTC 1 documents should be located on the JTC 1 web pages but can be referenced (e.g. linked to) by the SCs as needed. The home page URL (Universal Resource Locator) is www.jtc1.org. Links to all SC home pages should be via the JTC 1 home page and vice versa. 

Documents that are specified as "defined access" (Def in Annex HD) on the JTC 1 web site may be copied  between JTC 1 and SC web sites in order to simplify distribution without the need for multiple passwords. 

H4.4.1 Directory Naming Schema �Knowledge of directory structure is not needed for navigation of the Web and its implementation is left to the discretion of the individual secretariats. The Tips and Techniques Guide for JTC 1 Web-based Distribution document contains additional information which may aid the secretariat. 

H4.4.2 File Naming Schema �xe "Document:Electronic file naming"��Files should be named according to the following criteria: 

1.	Each file name shall have no more than eight characters mnemonic.

2.	If a document replaces an earlier document a new number shall be assigned�(i.e., "n 346 Revised" is not permitted.) 

3.	Documents shall be named using the format YYnXXXXa.sss where:

·	YY is the lowercase originating committee designator (j1 for JTC 1; 07 for SC 7, etc.) 

·	nXXXX is the letter "n" followed by a four-digit numeric document number. If a document number is over 9999, nXXXX indicates the last four digits of the document number. Leading zeros shall be prepended for all document numbers less than 1000. 

·	.SSS is the lowercase software application identifier according to the following table 

�private �File Extension�Originating Application Program or File Type��.htm�ASCII text file containing valid HTML tags suitable for direct viewing by a web browser such as Netscape Navigator or Internet Explorer��.txt�Plain DOS Text file, encoded in ISO/IEC 8859-1��.doc�Microsoft WordTM format��.wp�WordPerfectTM format�����.pdf�Portable Document FormatTM   �Note: PDF is recommended only where there is a requirement for a non-revisable form of the document, e.g. circulation of FDIS text, or when PDF is the only choice as a result of the document development tool being used.��.rtf�Rich Text Format   

Note: RTF is NOT a preferred file format. It is to be used only as a last resort, acceptable if none of the other formats can be produced. ��.zip�Compressed archive file created by PKZIPTM   

Note: The ZIP file type is intended for block distribution, as a single file, of multiple files of the other types. ��·	a identifies specific file categories according to the following table: 

�private �c�Cover Sheet�Where possible all document categories should be combined into a single document (or zipped file) with no category letter. The use of categories should be used only for complex documents where no other option exists��b�Ballot form���t�Ballot Text���e�Explanatory Text���m�multiple file designator�If documents are prepared in multiple files (e.g. cross references, an index, or a table of contents created by combinations of master documents and sub documents), master documents should be named using the format YYnXXXXm.sss where YYnXXXX and .SSS are as defined above and m is the letter m. The author should name subdocuments as meaningfully as possible.��*�document element�For those instances where the elements of a document are stored in multiple files (e.g. annexes, graphics, etc), the files corresponding to these elements shall be named using the format YYnXXXX*.SSS where YYnXXXX and .SSS are as defined above and where * is the numerical serial number (1-9) of the multiple files of the same format. �� 

Annex HB of this document provides examples of valid file names. 

H4.4.3 Document Register Log �xe "Document:Register"��On the web site, a master document register log will be maintained in descending order (most recent document first), allowing for character string search of the register. This file will satisfy the requirement of a document register to be issued as per the ISO/IEC JTC 1 Directives. 

To enable easier downloading of the register for local use, the register will also be organized in 50 document increments. The document register will contain those elements of the cover sheet deemed to be useful for document identification as defined below. The hyperlinked register will, when selected, provide a copy of the document to those with authorized access. 

The secretariat shall ensure that the document register contains the following information. Cover sheets to documents shall contain a formatted version of this information per the JTC 1 Revised Electronic Document Templates Guide. 

1.	Committee designator ("j1" for JTC 1; "07" for SC 7)

2.	Numeric Document number (without the "n" prefix)

3.	Backward pointer (i.e., "Replaces N 346")

4.	Document type

5.	Date document placed on server ("CCYY-MM-DD")

6.	Document title (Appropriately descriptive and including the specific technical topic)

7.	Due date (if applicable) ("CCYY-MM-DD")

8.	Approximate number of pages in document

9.	Source

10.	Project number

11.	Status (brief description)

12.	Action identifier

13.	Approximate file size in kB (or MB)

14.	Language used (as defined in ISO 639-2)

15.	Optional field (used for additional references, alternate sequence designators, etc.)

16.	Document access level (See Annex HD)


H4.4.4 Announcement of Document Availability �Notice of newly posted documents to the web shall be announced via an e-mail message to the designated electronic distribution list as described in Section 6.1 of this document. The e-mail message shall contain the following: 

1.	Committee

2.	Date of posting ("CCYY-MM-DD")

3.	Sequential issue serial number (i.e., Issue 001)

4.	Document numbers found on the issue�(e.g., "N 17, 19, 21"; "N 25-30"; or "Documents in the range of N 100-150") 

5.	Applicable segment of the document Register Log as defined above.


The Secretariat should work toward posting all new documents together in a "batched mailer" such that a group of documents can be downloaded together. Secretariats are strongly encouraged to provide meeting agendas that are hyperlinked with all posted documents placed in a single folder for download prior to the meeting. 

H4.4.5 Use of Log File Data �The applicable segment of the Document Register Log included in the announcement shall be provided to the National Bodies for their use. Secretariats shall use this information, formatted according to JTC 1 Revised Electronic Document Templates Guide, to create applicable coversheets. 

H4.5 Web Site Document Retention and Archiving �Documents shall be retained on the Web Site for two years or two Plenary cycles, whichever is greater. After this, documents may be removed from the Web but shall be available from the secretariat in a format of its choice. Alternatively the out of date documents may be retained in a compressed form. The use of CD ROMs to provide collections of documents on an annual or other basis is encouraged as another mechanism for archival of out of date documents. 

H5. Compression Utilities 

Compression may be used if so agreed by the recipients of the file distribution. Compression should be considered if a file or block of files is more than 500K bytes. When compression is used, it shall be compatible with PKZIPTM. Refer to Tips and Techniques Guide for JTC 1 Web-based Distribution for how to address directory structures if applicable. 

H6. Direct Electronic Distribution 

H6.1 E-mail Lists �Each Secretariat shall establish a list of electronic mail (e-mail) addresses that replicates the committee's formal distribution list as defined in ISO/IEC JTC 1 Directive Section 8.3, together with appropriate committee officers. Any member that does not have an e-mail address may be listed with a facsimile number. 

In some instances, and only upon written confirmation of the member, responsibility for receipt and distribution of documents may be delegated to the member's Head of Delegation or other identified expert. 

Secretariats may establish a separate distribution list including additional addresses (i.e., individual experts, etc.) for exchange of less formal documents. Registered experts on such mailing lists still require their national body agreement to gain regular access to formal documents. 

H6.2 Encoding Utilities �At this time, there is no expectation that encoding utilities will be needed for this medium. 

H6.3 Electronic Balloting �The JTC 1 Secretariat will investigate procedures for electronic responses to letter ballots. The process should take advantage of hyperlinking the letter ballot log to the letter ballots themselves. National bodies should be able to respond directly via the web to submit their letter ballot response. The Secretariat is empowered to make use of IT technology for automatic letter ballot tabulation. 

H7 Access Control to JTC 1 documents �xe "Document:Access control"�

H7.1 Open and restricted documents �ISO, IEC and JTC 1 policies require that while some information be publicly available, other information must be kept private to defined recipients. Document availability is defined in Annex HD 

H7.2 Access control �Privacy arrangements (using password and/or ID protection) shall be incorporated into Web sites where appropriate to meet these policies. When ftp capabilities are provided as an additional distribution mechanism, the same password/ID combinations should work no matter which method is used. 

H7.3 Password control �Document protection must include regular password changes, notified to designated recipients in a secure manner. Changes should be made once or twice per plenary cycle and at other times if a security breach occurs. 

When passwords are about to be changed, an e-mail message containing the new password shall be sent to the distribution list as defined in 6.1. The e-mail notification should be sent sufficiently far in advance of the change so that authorized participants at the national body level will have received notice of the change by the time it is effective. Alternatively, if the responsible secretariat has the capability, an overlap of passwords during the change may be implemented. 

Embedded passwords at the document level (e.g. use of passwords within documents) shall not be used. The document shall be freely readable without a password once it has been downloaded. This does not preclude the use of a password in order to be able to download or access the document in the first place. 

�

Annex HA �Text Area for �A4 and North American Paper Sizes

�private �Paper�A4�North American��Size�210 mm wide  �297 mm high �216 mm wide, (8 1/2" wide)  �279 mm high , (11" high)��MAXIMUM common text area for each paper size�177 mm wide   �256 mm high �179 mm (7.05") wide  �253 mm (9.96") high��Minimum Margins for placing a common text area�Top 13 mm   �Bottom 28 mm   �Left 20 mm   �Right 13 mm �Top 13 mm   �Bottom 13 mm  �Left 20 mm   �Right 17 mm��  

Symmetrical margins which are more generous than the above minimum margins enhance electronic readability.


Annex HB

Examples of Valid File Names

 

�private �Files associated with Document n8888 originating in SC6��SYMBOL 183 \f "Symbol" \s 10 \h�	06n88881.doc Annex A to SC 6 n 8888 (in Microsoft WordTM)

�SYMBOL 183 \f "Symbol" \s 10 \h�	06n88882.doc Annex B to SC 6 n 8888(in Microsoft WordTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	06n88883.doc Annex C to SC 6 n 8888 (in Microsoft WordTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	06n88884.doc Annex D to SC 6 n 8888 (in Microsoft WordTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	06n8888c.rtf Cover sheet for SC 6 n 8888 (in RTF)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	06n8888.zip - file containing all of the above in ZIP'd format ��Files associated with Document n9999 originating in SC7��SYMBOL 183 \f "Symbol" \s 10 \h�	7n99991.doc Pages 1-50 of SC 7 n 9999  �     (in Microsoft WordTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	7n99992.txt Pages 51-75 of SC 7 n 9999 (in text) 

�SYMBOL 183 \f "Symbol" \s 10 \h�	7n9999c.rtf Cover sheet for SC 7 n 9999 (in RTF)  ��Files associated with Document n0000 originating in SC 6��SYMBOL 183 \f "Symbol" \s 10 \h�	6n0000.txt SC 6 n 10,000 (in text)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	6n0000b.doc Ballot form for SC 6 n 10,000  �     (in Microsoft WordTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	6n0000c.doc Cover sheet for SC 6 n 10,000  �     (in Microsoft WordTM) ��Files associated with Document n1111 originating in SC27��SYMBOL 183 \f "Symbol" \s 10 \h�	271111c.wp Cover sheet for SC 27 n 1111 (in WordPerfectTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	2711111.wp Pages 1-40 for SC 27 n 1111 (in WordPerfectTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	2711112.wp Annex A-C for SC 27 n 1111 (in WordPerfectTM)  

�SYMBOL 183 \f "Symbol" \s 10 \h�	2711113.pdf Annex D for SC 27 n 1111 (in PDF) ��Files associated with n2222 originating in JTC 1��SYMBOL 183 \f "Symbol" \s 10 \h�	J12222.rtf JTC 1 n 2222, including cover sheet (in RTF) ��


Annex HC

8859-1 Character Set


Annex HD

Document Access Classification List�xe "Document:Access control"�

 

�private �Document Classification/Type �Action Identifier �Acceptable Forms of Distribution ��Official Publications����Procedural Documentation�FYI �P, Open��ISO TC Communique�FYI�P, Open��Published International Standard�FYI �Defined by ISO/IEC��Published Amendment�FYI�Defined by ISO/IEC��Published Technical Report�FYI �Defined by ISO/IEC��Published Technical Corrigendum�FYI �Defined by ISO/IEC��Project-related Documents����Proposed NP  

(proposal under review by WG or SC) �COM or LB�P, Open* ��Text for NP ballot  

(text submitted to JTC 1 for ballot) �LB�P, Open*������Working Draft Text (for information or comment) �FYI or COM�P, Open* ��Working Draft Amendment Text (for information or comment) �FYI or COM�P, Open* ��Working Draft Technical Report Text (for information or comment) �FYI or COM�P, Open* ������Text for CD ballot or comment�LB or COM �P, Open*��Text for PDAM ballot or comment�LB or COM �P, Open*��Text for PDTR ballot or comment�LB or COM �P, Open* ��Text for PDISP ballot or comment�LB or COM �P, Open*��Defect Report�COM�P, Open* ������Text for DIS ballot (Fast Track document)�ITTF�Def��Text for DAM ballot (Fast Track document)�ITTF�Def��Text for DTR ballot�LB�P, Def ��Text for DISP ballot�ITTF �P, Def��Text for DCOR ballot�LB�P, Def������Text for FCD ballot�LB�open*��Text for FPDAM ballot �LB�open*��Text for FDIS ballot �ITTF�Def��Text for FDAM ballot�ITTF�Def������Revised DIS text for review (Fast Track/PAS document) �ACT�Def ��Revised DAM text for review (Fast Track/PAS document) �ACT�Def ��Revised DTR text for NB review or ITU-T action �FYI�P, Def ��Revised DCOR text for NB review or ITU-T action �FYI�P, Def ������Final Text Submitted for IS Publication�ITTF�P, Def ��Final Text Submitted for AMD Publication�ITTF�P, Def��Final Text Submitted for TR Publication�ITTF�P, Def ��Final Text Submitted for ISP Publication�ITTF�P, Def��Final Text Submitted for COR Publication�ITTF�P, Def������Summary of Voting/Table of Replies�FYI or ACT �P, Def ��Disposition of Comments�FYI or COM �P, Def��Instructions to editor�ACT �P, Def��Notice of Publication�FYI �P, Open������National Body Contribution�FYI, COM, or ACT �P, Def ��Officer's Contribution  

(Contribution from Chairman, Convener, Rapporteur, etc.) �FYI or COM�P, Def��Liaison Organization Contribution�FYI, COM, or ACT �P, Def ��Outgoing Liaison Statement�FYI or ACT �P, Def������Request for Periodic Review �ACT �P, Def������Administrative Documents��������Document Register�FYI�P, Open��Management Report�FYI�P, Open��Secretariat Report�FYI or ACT �P, Open��Programme of Work�FYI or ACT �P, Open��Programme Extension Document�ACT �P, Open ��Standing Document�FYI�P, Open������Meeting Announcement�FYI or ACT �P, Open��Meeting Agenda�FYI�P, Open ��Call for delegates�ACT�P, Open��Logistical information for meeting�FYI �P, Open��Meeting Report�FYI�P, Open ��Resolutions�FYI�P, Open ������Call for officer�ACT�P, Def��Vote on officer nomination�LB �P, Def��Notification of appointment of officer�FYI�P, Open������Information from SC Secretariat�FYI, COM, or ACT �P, Def��Information from JTC 1 Secretariat�FYI or COM �P, Def��Information from ISO Central Secretariat�FYI or COM�varies��Information from IEC Central Office�FYI or COM �varies��Information from ITTF�FYI or COM �varies��Press Release�FYI�P, Open ������National Body Activity Report�FYI �P, Def������Request for comments�COM�P, Def������Other document�varies�varies������


Action Identifiers

 

�private �Identifier�Action �Examples��LB�TC or SC letter ballot��SYMBOL 183 \f "Symbol" \s 10 \h�	NP/CD/PDAM/PDTR for ballot ��COM�For comment��SYMBOL 183 \f "Symbol" \s 10 \h�	WD/CD for comment 

�SYMBOL 183 \f "Symbol" \s 10 \h�	Strategic Plan 

�SYMBOL 183 \f "Symbol" \s 10 \h�	New procedural document ��ACT�Action required by identified group��SYMBOL 183 \f "Symbol" \s 10 \h�	Summary of Voting for consideration at Editing Meeting 

�SYMBOL 183 \f "Symbol" \s 10 \h�	National Body Contribution  

�SYMBOL 183 \f "Symbol" \s 10 \h�	Incoming Liaison Statement for consideration at WG meeting ��ITTF�ITTF action expected��SYMBOL 183 \f "Symbol" \s 10 \h�	Revised CD/PDAM to ITTF for DIS/DAM registration 

�SYMBOL 183 \f "Symbol" \s 10 \h�	Revised DIS/DAM/DTR/DCOR to ITTF for publication ��FYI�For information��SYMBOL 183 \f "Symbol" \s 10 \h�	Document Register 

�SYMBOL 183 \f "Symbol" \s 10 \h�	Disposition of Comments 

�SYMBOL 183 \f "Symbol" \s 10 \h�	Meeting Report ��


Acceptable Forms of Document Distribution

 

�private �Abbreviation�Definition��P�Paper (only for those without Web access) ��Def�Defined-access FTP or WWW site  

(access limited to participants in the ISO system*) ��Open�Open-access FTP or WWW site  

(no restrictions or passwords required) ��Open*�Open-access FTP or WWW site during the one year trial approved by ISO Council in January 1997 ��* The ISO standardisation process encourages the widest possible dissemination of the working documents needed for preparing standards free of charge within the ISO system to ensure that all interested parties have the opportunity to contribute to the development of a standard. In this context, the ISO system should be understood to mean the member bodies of ISO, specifically those who have elected to be P-members of a particular ISO committee (although O-members and non-members are entitled to receive documentation on request), liaison organisations, the delegates accredited by ISO members and liaison organisation to participate in committee meetings, experts appointed to ISO working groups, members of national committees corresponding to an ISO committee and their sponsoring organisations (e.g. trade associations, government departments, etc.). ISO/TC/SC working documents are not intended for free distribution outside the ISO system as defined above. It may be noted that the POCOSA agreement allows the member bodies to sell TC/SC working documents to those outside the system. 


Annex HE

Table of Recommended Formats�xe "Document:Electronic formats"�

As there are different acceptable document formats, the following table of recommended document formats is based on the intended use of the final document. �  

�private �Intended Use of Final Document �Document Format ��������HTML�TXT�DOC�WP�PDF�RTF��Simple Administrative Document�HR�HR�P �P�-�NR��Simple Technical�P�HR�P �P�P �NR��ISO/IEC Standard in preparation�P�NR�HR �HR�P �NR��Joint ISO/IEC and ITU-T Standard/Recommendation in Preparation �NR�NR�HR�P�NR�NR ��Document intended for Web page browsing�HR�P �P�NR �NR�NR��Complex * document in revisable form�P�NR�HR �HR�NR�NR��Complex document in non-revisable form�NR�NR �NR�NR �HR�NR ��Document needing template as defined in this document �IA�IA �IA�IA �NR�IA����KEY

�SYMBOL 183 \f "Symbol" \s 10 \h�	HR Highly recommended  

�SYMBOL 183 \f "Symbol" \s 10 \h�	P Possible/Plausible  

�SYMBOL 183 \f "Symbol" \s 10 \h�	IA If template available  

�SYMBOL 183 \f "Symbol" \s 10 \h�	NR Not recommended  - No guidance  ������  

* Complex: Denotes the use of other than simple tables or graphics. Possibly also a function of volume/structure.


Annex HF

Glossary of Terms   


This is not a formal list of terms and definitions as found in most standards, but where appropriate, suitable definitions from existing vocabularies are cited. �  

�private �ASCII �coding for a small subset of characters consisting of the numbers 0-9, upper and lower case letters a-z without diacritical marks, and simple punctuation normally used for creating simple text files equivalent to IEC 606 ��browser �computer program used to locate and display documents on the World Wide Web ��diskette or floppy disk �small magnetic disk used for storage of data ��ftp �abbreviation for File Transfer Protocol, the protocol used on the Internet for exchanging files ��FAQs �abbreviation for Frequently Asked Questions, a document, often designed as a hypertext document, that answers questions on a technical topic ��home page �main page of a web site, typically serving as an index or table of contents to other documents or services provided at the site ��hypertext �database system in which various types of object (such as text, pictures, sound, video, programs) can be creatively linked to each other ��HTML �abbreviation for Hypertext Markup Language, the authoring language used to create documents on the World Wide Web and is similar to SGML, although not strictly a subset ��Internet �global, decentralized communications network connecting millions of computers, providing exchange of data, news and opinions ��link �reference to another document permitting, in the case of the World Wide Web, direct access to the document referenced ��media �a.	<communications> physical means of linking computers and similar devices together so that they can communicate (for example, cable, optical fibre) 

b.	<storage> form and technology used to communicate information; for example, multimedia combines text, sound, pictures and video, all of which are different types of media 

c.	objects on which data can be stored ��PDF �abbreviation for Portable Document Format, a file format developed by Adobe which captures formatting information from a variety of applications and makes it possible to transmit and display documents in an identical way, independent of the platform ��


ANNEX HG

ISO/IEC JTC 1 Web Server Policy�xe "World wide web:Web server"�


I.	Web Page Structure: The minimal structure of web based pages for JTC 1 and its SCs (jointly referred to simply as committee.) It is not intended to dictate structure or content at the WG level.

II.	Web Server Content: The minimal structure/content of JTC 1 and SC web servers

III.	Web Server Maintenance: Policy concerning the maintenance of those web pages

It is expected that National Bodies and Committees will utilize this document as they begin their web-server implementation. Additional information is available in Tips and Techniques for JTC 1 Web Pages. 


I. Web Page Structure�xe "World wide web:Web page structure"�


Every JTC 1/SC web page shall contain the following structural elements: �(These elements may appear in any order, however it is highly recommended that the committee retain the same style for all pages within the committee's purview.) 

1.	Title Block (should have a common "look-and-feel" within the committee)

a.	Title of committee with the ISO/IEC logo.

b.	The page author and date created or last modified (preferably generated automatically)

c.	A version number

d.	Optional use of a common background image may also be employed.

e.	Optional committee logo if desired

2.	Body - contains information specific to the committee. The use of forward navigational pointers is highly recommended

3.	Web Master information - who to contact for errors, suggestions, etc.

4.	Consistent Set of Back Pointers (for example the Parent Committee main page, Committee web-page design guidelines, primary site information, etc. )


II. Web Server Content


Each web server (JTC 1 and SC) shall provide the following, mandatory information in the form of web pages which conform to the common look and feel of the Web Page Structure appropriate to the committee. 

1.	Description of the Organization Structure of the committee

2.	Committee Membership (List of P, O, L members and the contact information for liaisons and rapporteurs)

3.	Committee Meeting schedule

4.	Next meeting information

a.	Agenda

b.	Venue

5.	Programme of Work

6.	A single document register for all committee documents

7.	Personnel information on officers and members

Although optional, each secretariat is strongly encouraged to add the following information as appropriate. 

1.	Frequently Asked Questions (FAQ) Page

2.	Ballot information

a.	Due dates

b.	Document number of balloted text

c.	Document number of Summary of Voting

3.	Procedures (which may simply point to the parent committee's procedures)

4.	News and Press releases

5.	Links to committee relevant Publications and Standards

6.	Links to non-JTC 1 sites shall be done in such a way that it is obvious to the viewer that what is being viewed is NOT under the auspices or control of JTC 1. This is especially important in frame-based sites.


III. Web Server Maintenance


1.	Open Access vs Defined Access Documents

The committee shall distinguish between open access vs defined access documents per Annex D 

2.	Password Protection

The server administrator shall provide appropriate limited access to non-members by use of group level passwords with appropriate notification to users. Non-members attempting to access protected pages shall be automatically replied to with a message stating the criteria for access. 

3.	Data Integrity

a.	Site shall be backed up automatically

b.	All Documents shall contain authorship and timestamp information as defined in the Web Page Structure Title Block

�The original document shall be considered the "source" document. NBs or committees may utilize the source document in a variety of ways: 

a.	By simply linking to it or e-mailing its URL (highly recommended in the event that there is no password involved)

b.	Creating a new document with a unique document number representing a cover letter plus the content of the original document

c.	NB Mirroring of the original document

	In the event of a difference in content between the original and the copy, the content of the original shall take preference. It is therefore up to the administrator of the mirror site or new document to ensure its integrity. 

c.	Site shall utilize virus checking - In the event a virus is detected, the files shall be cleaned prior to updating or retransmission and the original sender of the infected file notified of the infection.

4.	Document Registration, Retention and Archival

a.	Hierarchy

Structured with a register list every 50th document 

b.	Access

- Each register shall show all Document numbers, title, date, due date �- Register entries shall be hot-linked to the actual documents �- Provisions shall be provided to download documents as a package (e.g for documents with enclosures, annexes, drawings, embedded data, etc.) �- Provision shall be made for providing paper printouts of documents to those with no web access. 

c.	On-line Retention

Documents shall be retained for a minimum of two years or two complete plenary cycles, whichever is greater. 

d.	Archival

After the retention period, documents may be removed from on-line availability and shall be available from the secretariat in a format at the discretion of the secretariat.

5.	Use of Embedded Executable Code (e.g. Java, Active-X, etc) in HTML Documents

a.	Care should be taken to utilize only those constructs which can be viewed using all commonly available browsers.

_


�Annex I: JTC 1 Policy on Interoperability�xe "Interoperability"�

�

This policy statement specifies the JTC 1 position on interoperability and clarifies the relationship between interoperability and conformity�xe "Conformity (to standards)"��xe "SC:Responsibility for:Interoperability"��xe "SC:Responsibility for:Conformity requirements"�. It complements the JTC 1 policy statement on conformity assessment (see Annex C). For the purpose of this policy statement, interoperability is understood to be the ability of two or more IT systems to exchange information at one or more standardized interfaces and to make mutual use of the information that has been exchanged. An IT system is a set of IT resources providing services at one or more interfaces.


JTC 1 recognizes that interoperability is a major user requirement which can be facilitated by standardization. Accordingly JTC 1 accepts the responsibility to identify the key interfaces and produce the key IT standards at those interfaces (including the relevant content standards, e.g. ODA, SGML, CGM) to facilitate practical, timely and cost-effective interoperability, consistent with market requirements and current technologies. 


Standards designed to facilitate interoperability need to specify clearly and unambiguously the conformity requirements that are essential to achieve the interoperability. Complexity and the number of options should be kept to a minimum and the implementability of the standards should be demonstrable. Verification of conformity to those standards should then give a high degree of confidence in the interoperability of IT systems using those standards. However, the confidence in interoperability given by conformity to one or more standards is not always sufficient and there may be need to use an interoperability assessment methodology in demonstrating interoperability between two or more IT systems in practice.


An assessment methodology for interoperability may include the specification of some or all of the following: terminology, basic concepts, requirements and guidance concerning test methods, the appropriate depth of testing, test specification and means of testing, and requirements and guidance concerning the operation of assessment services and the presentation of results. In technical areas where there is a conformity assessment methodology and an interoperability assessment methodology, the relationship between them must be specified.


JTC 1 has the authority and responsibility to clarify whether interoperability is intended to be facilitated by each JTC 1 standard and ISP, to what or whom the interoperability applies, how conformity is related to the provision of interoperability, and how to verify that interoperability is provided between relevant IT systems. 


Each JTC 1 Subcommittee has the responsibility to ensure that standards produced by that Subcommittee for implementation in IT systems clarify whether interoperability should be facilitated by use of that standard, and how conformity to the standard is related to the provision of the interoperability. 


Each JTC 1 Subcommittee has the authority and responsibility to specify or identify an interoperability assessment methodology, applicable to any distinct area of IT that is entirely within the scope of that Subcommittee. 


RG-CAI�xe "Rapporteur:CAI"��xe "RG-CAI"� has the authority and responsibility to advise JTC 1 on work that needs to be done relevant to assessment of interoperability for JTC 1 standards and ISPs. This may include IT specific interpretations of general ISO/IEC Guides as well as work specific to particular areas of IT not covered or inadequately covered by existing assessment methodologies. 

�ANNEX J: Guidelines for API Standardization

�J1  Characteristics and Definition �xe "API"��xe "Application portability"�

J1.1  Application Program Interface (API) Related Concepts

An API is a boundary across which application software uses facilities of programming languages to invoke services.  These facilities may include procedures or operations, shared data objects and resolution of identifiers.  A wide range of services may be required at an API to support applications.  Different methods may be appropriate for documenting API specifications for different types of services.


The information flow across the API boundary is defined by the syntax and semantics of a particular programming language, such that the user of that language may access the services provided by the application platform on the other side of the boundary.  This implies the specification of a mapping of the functions being made available by the application platform into the syntax and semantics of the programming language.


An API specification documents a service and/or service access method that is available at an interface between the application and an application platform.  


An API specification may take the form of one of the following:


a)	Programming language specification, which is a description of a language defined within the  programme of work of SC 22, such as Fortran, Ada and C;


b)	Language independent API specification, which is a description of a set of functionality in terms of  semantics (in an abstract syntax) and abstract data types that can be bound to multiple programming languages;


c)	Language specific API specification, which is a description of a set of functionality in terms of the syntax and data types of some programming language.


Language-independent API specifications are useful in defining specifications for invoking services at the API.  The language independent specification serves primarily as the reference used to assure consistency across different language bindings.  However, one or more language bindings to programming languages such as COBOL or C must also exist.  Language specific API specifications are used by programmers, writing in a particular programming language, to invoke a service provided by the application platform.  They may be used by a program to invoke a supporting service offered by another application software entity.  


J1.2  Level of Abstraction

The concept of "Level of Abstraction" is complex, with several (possibly non-conflicting) uses.  Usage of "Level of Abstraction" implies variation in the amount of functionality offered to the calling program by each invocation.


The same service may be provided by multiple API specifications which differ in level of abstraction.  For example, a less abstract API specification for X.400 electronic mail services may provide the application programmer substantial control over details of its interaction with the mail servers.  On the other hand, a more abstract API specification may provide a simple, single subroutine call for sending a file as a mail message to a mailbox.


Under this usage, a more abstract API specification is easier to use than a less abstract specification provided that the conventions adopted in implementing the service are appropriate to the application.  A less abstract API specification is used where there are application specific requirements relating to details of the interaction or the implementation.


Another usage of "Level of Abstraction" reflects the degree to which the implementation method is visible/invisible to the users of the API specification calls.


An API specification may reflect a pure abstraction driven only by the service requirements (e.g., a protocol independent network API specification), or it may reflect details of the implementation.  These details may be associated with one of several alternative methods for service satisfaction (e.g., OSI, TCP/IP, or ISDN communication service API specification).  The details could also reflect aspects of alternative platforms' implementations.  In this context, use of a more abstract API specification yields greater portability and implementation independence while a less abstract API specification may provide more control or improved performance.


The level of abstraction of API specification varies with the programming language and the abstractions inherent to the specific service.  Therefore, a "uniform" level of abstraction across the set all API specifications is not appropriate.


J2  Methods and Components for JTC 1 API Work

J2.1  Relation to Other Standards

A standard API specification specifies a mapping between a programming language and the features of a particular service, and thereby provides access to that service from applications written in a particular programming language.  Such a mapping is said to create a binding between the service and the programming language.


A standard API specification may be part of the standard that specifies the associated programming language, may be part of the standard that specifies the associated service, or may be a separate standard that refers to other standards that define the associated programming language and service.  Thus, programming language standards can be considered as one kind of standard API specification.


The following policies apply:


J2.1.1.	Standard API specifications shall identify the standards that specify the programming language and the service associated with it, if these are not specified by the standard API specification itself.


J2.1.2.	Standard API specifications shall be consistent with, and shall avoid duplication of, requirements specified by the associated service and programming language standards.


J2.1.3.	Where it can be expected that implementations will support bindings to a service for multiple programming languages, any requirements on interoperability between these bindings should be specified, including requirements on exchange of data values.


J2.1.4.	Where it can be expected that implementations will support bindings to multiple services for a single programming language, any requirements on compatibility between these bindings should be specified, including requirements on coordination of identifier name spaces.  There is a need to list the requirement for correct interworking between the services accessed via the language binding.


J2.2  Language-Independent API Specifications and Language Bindings

Standard API specifications can specify a direct mapping between a programming language and a service, or an indirect mapping that makes use of an intermediate, abstract interface model�xe "Model"� and syntax that is separately mapped to the programming language and to the service.  Where an indirect mapping is used and the same abstract interface is mapped to multiple programming languages, the specification of the mapping from the service to the abstract interface model and syntax is called a language-independent API specification.  A specification of a mapping to a programming language, whether directly from a service or from a language-independent API for a service, is called a language binding for that service (see TR 10182:1993).


Where there are multiple language bindings to a service, some language bindings may depend on a language-independent API specification, while others map directly to the service, and different groups of language bindings may depend on separate language-independent API specifications, for example where the bindings for different programming languages have incompatible requirements.  The following policies apply:


J2.2.1	Where a standardization project for an API specification includes multiple language bindings with common interface characteristics, the use of language-independent API specifications should be strongly encouraged.


J2.2.2	Where a standardization project for an API specification includes a language-independent API specification, the language-independent API specification shall be progressed together with at least one language binding that depends on the language-independent API specification.


J2.2.3	The use of common, standardized methods where available for the specification of language-independent API specification should be encouraged.


J2.3  Conformance and Testability�xe "Conformity (to standards)"�

Clear definitions of conformance and testability are essential for standard API specifications.  Not all required functions can be effectively tested.  However, where possible, test methods should be readily derivable from the standard.  (See ISO/IEC 9646:1994�xe "ISO/IEC 9646"� and ISO/IEC 13210:1994�xe "ISO/IEC 13210"�.)


The following policies apply:


J2.3.1	If either a programming language or the service specification to which it is interfaced has multiple levels of conformance, then the API standard should have corresponding conformance levels.


J2.3.2	The "conformance clauses" and conformance requirements specified in standard API specifications shall distinguish between the requirements on a platform's conforming service implementations and those on conforming applications.


J2.3.3	API conformance requirements should include sufficient level of specification that verification test methods can be readily derived.


J2.3.4	The use of API specification methods that support the use of automated test procedures should be encouraged.


J2.4  Relationship to Models�xe "Model"�

All API specifications, in mapping between a programming language and a service, must take into account the underlying semantic models of the programming language and the service, whether these are explicit or implicit.


The following policies apply:


J2.4.1	The specification of explicit semantic models should be encouraged in the development of standards for programming languages and services, in order to facilitate the development of API specifications which bind them together.


J2.4.2	When a difference is encountered between the semantic models of the programming language and the service, the API specification should document the approach taken to either harmonize or address this difference. 


J2.4.3	Where a JTC 1 standard exists for a model or framework that addresses the scope of proposed work, the relationship of that work to the model shall be documented.


J3  Considerations in Proposing API Standardization

J3.1  Placement within JTC 1 for Standardization of API Specifications

There are three types of expertise that need to be involved in the development of API specifications.  The developers of the service standards must be involved to provide detailed knowledge on the use of service standards.  The users of the base standards and the API must be involved to facilitate determining the appropriate levels of abstraction and "common usage".  Language experts need to be involved to ensure that the API is properly integrated into the various languages.  One of the more important aspects of the language dependent API specifications is that they fit well into the style and model�xe "Model"� of the language in which they are to be used without conflicting with existing syntax and semantics.  Those participating in the development of an API specification would not be expected to limit their participation to a single type of expertise.  However, these categories do serve to characterize the kinds of knowledge that needs to be involved.


Level of Abstraction and Language-lndependence are two characteristics of API specifications that could be used to help determine the placement of work on API specifications.  Much like the types of expertise just described, these are not an absolute characterization, but more an indication of degrees or shadings.  For API specifications that were very language independent and were at a lower level of abstraction, the work may rely more heavily on base standards participation.  By moving to higher levels of abstraction, more user participation and a rise in the need for language expertise is expected.  By moving from more language independence to more language dependence, greater participation by language experts and less participation from base standards is expected.  The following policy applies:


J3.1.1	To expedite placement of future work, an NP �xe "NP :Submitting"�or fast-track�xe "Fast-track:Submission"� submission that includes an API component shall be accompanied by a statement that addresses the questions: 


a)	Which SC is responsible for the underlying service? �xe "SC:Responsibility for:API specification"�


b)	Which SC is responsible for the programming language(s)'?


c)	Will the API specification require extension(s) to an existing programming language or service'?


d)	What is the kind of expertise required in the development of the API specification?


e)	What resources of the SC are available to perform the new API specification work?


f)	What is the relationship of the API specification work to other work in the SC?


g)	Is the appropriate expertise available for review and consideration of the draft API specifications, especially during the CD ballot stage?


J3.2  Coordination�xe "Coordination:Technical"�

Standardization of API specifications is dependent upon related standards which apply to one or both sides of the interface involved.  Therefore, it is important that during the development of standards for API specifications: 


a)	related work is progressed, and 


b) 	liaisons bodies involved with related work are active,


in order to ensure that technically sound and complete standards are developed in a timely fashion.  The following policy  applies:


J3.2.1	Standardization of API specifications should require specific explicit review by specifically identified liaisons�xe "Liaison:API review"� at specific stages of development (e.g., CD, at time of registration, should be sent to these identified liaison SCs for required review and comment to the developing SC.)�Annex K:  Collaborative Procedures for ITU�T and JTC 1 Cooperation�This annex incorporates by reference the Guide for ITU�T�xe "ITU�T"� and ISO/IEC JTC 1 Cooperation, published jointly by ISO, IEC and ITU.


�

INDEX

�

� INDEX \c "2" ��Abstention, 8, 33, 35, 41

From specific work item, 27, 32, 34

Acting Chairman, 17

Ad hoc group, 6, 29

Ad hoc meeting, 12, 13

Administration, 13

JTC 1, 13

Non-permanent entity, 15

SC, 14

WG, 15

Advisory group, 5

Agenda, 23, 26

Distribution, 5, 26

Preparation, 26

Amendment

Cover page, 86

Documents, 30

Incorporating into IS, 18

Listing status, 49

Numbering, 40

Periodic review, 46

Previous editions, 45

Procedures, 49

Purpose, 49

Rapid. see Defect correction

TR, 51

API, 113

Appeals, 37, 54, 65

Applicant (for registration), 8, 61, 62

Application environment profile, 36

Application portability, 36, 113

Approval stage, 38, 43, 50

Attendance. see Meetings

Ballot period

CD/PDAM/PDISP/PDTR, 33

DIS, 34

DTR, 34

FCD/FPDAM/FPDISP, 33

FDIS/FDAM/FDISP, 34

JTC 1 actions, 33

Minimum, 33

NP, 33

Ballot resolution, 6, 34, 43, 44, 45

Base standard, 53

Basic standard, 12

Business plan. see JTC 1 or SC

Calling notice. see Meetings

Cancellation

Meeting, 26

Work item, 22

CD

Appeals, 37

Ballot, 41

Changes to text, 39

Combined ballot

With NP, 39

With registration, 40

Comments, 38, 41, 42

Consensus, 40

Cover page, 75

Discussion at meeting, 28

Disposition of comments, 39, 42

Distribution, 31, 41

Executive summary, 40

Explanatory report, 41, 42

Finalization, 41

Letter ballot, 77

Letter ballot duration, 41

Number, 30

Progress control, 22, 42

Registration, 13, 22, 40, 41

Substantial support, 50

Successive, 41

Title, 40, 41

Voting, 33

Voting summary, 41

Chairman

Acting, 17

JTC 1

Appointment, 16

Neutrality, 16

Responsibility, 2, 11, 12, 14, 16

Term of office, 16

Meeting, 26, 28

SC

Appointment, 16

Neutrality, 17

Responsibility, 15, 16, 17, 22, 23, 27

Term of office, 16

Vote, 32

Collaborative relationship with ITU�T, 6. see also ITU�T

Combined voting procedure, 33, 43

Committee draft. see CD

Committee of Action of the IEC. see TMB/CA

Committee stage, 38, 41

Conciliation panel, 33, 38

Confirmation (of standard). see Periodic review

Conformity (to standards), 36, 53, 58, 70, 112, 115

Consensus, 1, 27, 40, 42, 45

Contributions, 2, 5, 11, 26, 27, 41

Deadline for meetings, 28

Convener

Non-permanent entity, 5, 17, 23, 28, 29

SWG

Appointment, 16

Responsibility, 27, 28

Term of office, 16

WG

Appointment, 17

Responsibility, 5, 15, 17, 23, 24, 26, 27, 28, 29, 31, 32, 40, 45, 47, 48

Term of office, 17

Workshop, 7

Coordinating standard, 12

Coordination

National level, 18

Outside JTC 1, 11, 13, 20

Resolution of difficulties, 12

Technical, 9, 116

Within JTC 1, 2, 17

Copyright, 35, 44, 52

COR. see Technical Corrigendum

Corrected reprint of standard, 46

Correction of standard. see Defect correction

Correspondence, conduct of business by, 23, 29

Correspondent members of ISO, 9

Councils of ISO and IEC, 1, 2, 7, 12, 13, 14, 16, 35, 37, 38, 56

Cover page

Amendment, 86

CD, 75

Fast-track DIS, 81

FCD, 76

FDAM, 84

FDIS, 79

FDISP, 92

IS, 83

ISP, 94

N-document, 73

Technical Corrigendum, 89

TR, 91

DAM. see also Amendment

Fast-track, 43

TR, 51

Database, 15

DCOR. see Technical Corrigendum

Defect correction. see also Technical Corrigendum

Defect report

Distribution, 47

Form, 87

Index, 49

Response preparation, 48

Response processing, 48

Submission, 47

Definitions, 46

Documents, 30

Editing group, 47

Editor, 47

Editorial defect, 48

Procedure, 47

SC procedures, 47

Special procedure, 49

Technical defect, 48

Voting, 48

Delay avoidance, 13, 14, 18, 20, 38

DIS

Appeals, 37

Approval criteria, 33

Changes to text, 45

Cover page, 81

Discussion during ballot, 34

Failure to vote, 33

Fast-track, 43

Late votes and comments, 44

Letter ballot, 82

Obligation to vote, 8

Voting, 33, 34

Document

Access control, 103, 105

Distribution, 15, 31, 98

Electronic file naming, 100

Electronic formats, 99, 108

Meeting, 27

Numbering, 30

Register, 15, 101

Types, 30

Draft Amendment. see DAM or FDAM

Draft International Standard. see DIS or FDIS

Draft International Standardized Profile. see FDISP

Draft Technical Report. see DTR

Drafting committee, 29

DTR. see also TR

Fast-track, 52

Letter ballot, 90

Voting, 34, 51, 52

Duplication avoidance, 2, 10, 18

Editing group, 6, 47

Edition (of standard), 16, 45, 46, 47, 49

Editorial defect. see Defect correction

Eight-week rule, 26

Electronic messaging, 29

Enquiry period, 33, 41

Executive summary, 40

Explanatory report

CD, 41, 42

FCD, 41, 42, 43

Form, 78

PDISP, 53

Explanatory reports

FCD, 12

Fast-track. see also DIS

Approval criteria, 44

Ballot resolution, 44, 52

Letter ballot duration, 44, 52

Procedure, 43

Project editor, 43, 44, 45, 52

Publication, 45

Report, 45

SC assignment, 43, 52

Submission, 43, 116

Suspension of 5-stage process, 44, 52

TR, 52

Voting, 34

FCD. see also CD

Advancement to FDIS, 42

Ballot, 41

Combined ballot

With registration, 40

Comments, 38, 41, 42

Consensus, 40

Cover page, 76

Disposition of comments, 42

Distribution, 41

Executive summary, 40

Explanatory report, 12, 41, 42, 43

Final text, 42

Finalization, 41

Letter ballot, 77

Letter ballot duration, 41

Substantial support, 42

Voting, 33

Voting summary, 41

FD, 20, 35

FDAM. see also Amendment

Approval criteria, 33

Cover page, 84

Letter ballot, 85

Voting, 34

FDIS

Approval criteria, 33

Cover page, 79

Distribution, 43

Failure to vote, 33

Final text, 42

Lack of approval, 43

Letter ballot, 80

Letter ballot duration, 43

Obligation to vote, 8

Registration, 42, 43

Voting, 33, 34, 43

Voting results, 43

FDISP. see also ISP

Approval criteria, 33

Cover page, 92

Letter ballot, 93

Voting, 34

FDT, 20, 35

Fees. see Meetings

Five-year review. see Periodic review

Formal description. see FD

Formal description technique. see FDT

FPDAM. see also Amendment

Ballot, 41

Voting, 33

FPDISP

Voting, 33

Framework. see ISP

Functional standard. see ISP

Head of delegation, 27, 32

Health considerations, 35, 37

IEC national committees

Comments, 42

Voting, 33

Information Technology

Definition, 2

International Standard. see IS

International Standardized Profile. see ISP

Interoperability, 70, 112

IS

Confirmation, 46

Cover page, 83

Defects. see Defect correction

Documents, 30

Periodic review, 46

Previous editions, 45

Proof text, 45

Publication, 43

Revision, 45

Minor revision, 20, 45

Withdrawal, 46

ISO 1000, 36

ISO 2375, 54

ISO 31, 36

ISO 3166, 54

ISO 6523, 54

ISO 8601, 30

ISO member bodies

Comments, 42

Voting, 33

ISO/IEC 10021, 54

ISO/IEC 13210, 115

ISO/IEC 8348, 54

ISO/IEC 9646, 115

ISO/IEC Directives

Part 1, 1, 8, 18

Part 2, 1, 35, 36

Part 3, 1, 6, 40, 45, 50, 56

ISO/IEC TR 10000, 53

ISP

Cover page, 94

Definition, 52

Documents, 30

Framework, 53

Procedures, 53

ITTF

Comments, 38, 41

Confirmation of standard, 46

Coordination, 12, 13, 56

Copyright, 35

Document registration, 41, 43

Document storage, 45

Fast-track, 44

FCD, 41

FDIS, 43

Final text, 31, 45

Liaison, 10

Meeting schedules, 23

Programme of work, 18

Progress control, 22

Publication, 1, 38, 45, 47, 49, 50, 51

Records, 14, 15

Registration Authorities, 7, 8, 54

Votes, 33, 43

ITU�T, i, 3, 6, 11, 47, 49, 117

Joint Technical Programming Committee. see  JTPC

Joint working group. see JWG

JTC 1

Administration, 13

Business plan, 2, 18, 26, 95

Chairman. see Chairman

Document distribution, 31, 98

Establishment, 2

Membership, 3, 8

Officers, 16

Organizations, 2

Plenary meetings, 2

Primary duty, 2

Procedure documents, 1

Scope, 2

Secretariat. see Secretariat

Technical Directions, 3

Title, 2

JTPC, 2, 33

JWG, 6

Languages, official JTC 1, 16, 17, 28, 31, 56

Letter ballot, 32

CD/FCD, 77

DCOR, 88

DIS, 82

DTR, 90

FDAM, 85

FDIS, 80

FDISP, 93

N-document, 74

NP, 72

Liaison

API review, 116

Category A, 7, 10, 18, 31, 43

Category B, 11

Category C, 11

Comments, 33, 34, 35, 41

Coordinator, 11

Document distribution, 13, 31, 43

Establishment, 9, 12

External, 10

Formal, 10

Internal

With other ISO and IEC TCs, 10

Within JTC 1, 10

Membership

At JTC 1 level, 3

At SC level, 4

At WG level, 5

Vote, 3, 9

Reciprocal, 9

Representatives, 10, 12

Technical, 9

With ITU�T, 11

Maintenance

Of IS, 45

Of register, 63

Of TR, 51

Maintenance agency, 8, 69

Maintenance agency, 45

Media, storage of, 45

Meetings, 23

Ad hoc, 12, 13

Agenda. see Agenda

Attendance, 8, 9, 19, 25, 27

Ballot resolution. see Ballot resolution

Calendar, 23

Calling notice, 26

Cancellation, 26

Contributions. see Contributions

Costs, 24

Electronic, 29

Fees, 24

Host, 24

JTC 1 plenary, 2

Languages, 28

List of delegates, 27, 29

Location, 24

Minutes, 16

Reports. see Reports

Resolutions. see Resolutions

SC plenary, 4, 20

Scheduling, 13, 23, 28

Secretarial services, 24

Voting. see Voting

WG, 5, 15

Membership. see also JTC 1, SC, SGFS, SWG, WG

Application, 3

Categories, 3, 8

Change in category, 3

Liaison. see Liaison

O�member, 9, 27

Confirmation, 9

P�member, 8, 27, 43

Change to O�member, 9, 33

Inactivity, 9, 33

Obligations, 8, 12, 27, 32, 38

Minor enhancements of work, 20

Minutes, 16

Model, 20, 50, 70, 114, 115

Mutual recognition, 59

Naming domain, 54, 61, 62

National Body. see NB

Natural language, 35, 36

NB

Change of status, 9, 33

Enquiry, 41

Responsibilities, 4, 5, 9, 14, 17, 18, 23, 24, 26, 31, 33, 39, 44, 56

Negative votes. see Voting

New work area

Applicability, 20

NP processing, 21

Study period, 21, 39

New work item proposal. see NP

NP. see also New work area

Acceptance criteria, 18, 70

Appeals, 37

Approval, 18, 33

Change in scope, 40

Combined ballot, 39

Form, 69

Justification, 18

Letter ballot, 72

Progress control, 40

Submitting, 18, 26, 69

Voting, 33

NP

Submitting, 116

Numbering

CD, 41

Defect, 47

Document, 30

IS, 39

Project, 18, 39

Resolutions, 28

SC, 4

WD, 39, 40

O�member. see Membership

Other working group. see OWG

OWG

Administration, 15

Convener. see Convener:Non-permanent entity

Establishment, 5

Examples, 6

Participation, 5

Terms of reference, 5

Parts (of standards), 50

Patents, 35, 69

PDAM. see also Amendment

Ballot, 41

TR, 51

Voting, 33

PDISP. see also ISP

Explanatory report, 53

Submission, 53

Voting, 33

PDTR. see also TR

Progression, 51

Voting, 33

Periodic review, 46

P�member. see Membership

Preliminary stage, 38, 39

Preparatory stage, 38, 39

Priorities, 2, 19, 21, 22, 26

Programme of work, 2, 18, 22, 49, 51

Additions, 18. see also NP

Enhancements, 20

SC, 4, 23, 45, 51

Progress control, 5, 22, 40, 42

Project. see Work item

Project editor, 72

Project Editor, 6, 17, 40, 42, 45, 47, 48, 49

Proposal stage, 18, 38, 39

Proxy vote. see Voting

Publication stage, 38, 43

Rapid amendment. see Defect correction

Rapporteur, 16, 21

CAI, 3, 58, 112

Group, 3, 6, 14, 29, 47

RA, 3, 7, 8, 54, 65

Records keeping, 13, 14, 15

Reference materials (required for end products), 12

Register

Copyright, 35

Document. see Document register

Objects, 8, 35, 54, 61, 62, 63, 64

Registration authority, 7, 20, 35, 54, 61, 62, 63, 64, 65, 69

Registration procedure standard, 8, 20, 54, 61, 62, 63, 64, 65

Reports

Accounting, 25

Annual, 8, 23

Defect. see Defect correction

Disposition of comments, 39, 42, 49

Explanatory, 12, 41, 42, 43, 53, 78

Liaison, 9

Meeting, 15, 29

Progress, 15

SC, 23

Resolutions, 15, 16, 26, 27, 28, 29

Review (of standard). see Periodic review

Revision (of standard). see IS:Revision

RG-CAI, 58, 112

RG-RA, 54, 65. see also Registration authority

Safety considerations, 35, 37

SC

Administration, 14

Business plan, 2, 4, 22, 23, 26, 95

Chairman. see Chairman

Dissolution, 4

Document distribution, 32, 98

Establishment, 4

Membership, 4

Numbering, 4

Plenary. see Meetings

Responsibility for

API specification, 116

Conformity requirements, 58, 112

Interoperability, 112

Scope, 4

Secretariat. see Secretariat

Size, 4

Title, 4

Scope

Change (in project), 40

Directives, 1

JTC 1, 2

New work item, 19

SC, 4

Secretariat

JTC 1

Allocation, 13

Neutrality, 14

Relinquishment, 14

Responsibility, 2, 5, 6, 7, 9, 10, 12, 14, 15, 16, 23, 31, 37, 39, 51, 52

Resources, 56

Responsibility (general), 9, 26, 33, 49

SC

Allocation, 14

Neutrality, 15

Relinquishment, 14

Responsibility, 5, 6, 9, 10, 12, 14, 16, 23, 31, 39, 40, 41, 44, 45, 51

SWG

Allocation, 14

Responsibility, 14

WG

Allocation, 15

Responsibility, 15, 47, 48

Workshop

Responsibility, 7

Secretaries-General, 1, 9, 10, 12, 13, 14, 18, 24, 27, 33, 35, 37, 38, 46

Secretary

Qualifications, 56

WG, 17

SI units, 36

Special working group. see SWG

Stages of technical work, 38, 50, 57

Study period, 18, 21, 39

Subcommittee. see SC

Subsidiary body, 2, 11

Substantial support, 33, 35, 42, 50

SWG

Convener. see Convener

Membership, 3

Secretariat. see Secretariat

Target dates, 2, 5, 15, 19, 21, 22, 26

Taxonomy of profiles, 53

Technical addition, 46, 49, 53

Technical change, 46, 49, 53

Technical Corrigendum. see also Defect correction

Cover page, 89

Disposition of comments, 49

Incorporating into IS, 18

Letter ballot, 88

Listing status, 49

Periodic review, 46

Previous editions, 45

Publication, 47, 49

Purpose, 47

Voting, 35, 48

Technical defect. see Defect correction

Technical Directions, 3

Technical Management Board of ISO. see TMB/CA

Technical Report. see TR

Teleconferencing, 29

Terms of reference

Collaborative interchange, 6

OWG, 5

WG, 23

TMB/CA, 2, 12, 13, 18, 22, 37, 38, 56

TR

Amendment, 51

Cover page, 91

Documents, 30

Fast-track, 52

Maintenance, 51

Procedures, 50

Publication, 51

Purpose, 50

Review, 51

Revision, 51

Type 1, 43, 50

Type 2, 50

Type 3, 50

Withdrawal, 52

Trademark, 44, 52

Translation, 28, 56

User requirements, 18, 36

Voting. see also documents voted on

At meetings, 27, 32

Combined procedure, 33

Criteria, 32

Failure to vote, 33

Late, 33, 34

Liaison-member, 9

Negative, 33

O�member, 9

P�member, 8

Proxy, 9, 27, 32

Records, 16

WD, 18, 39, 40

Criteria for progression, 40

WG

Administration, 15

Contributions, 5

Convener. see Convener

Document distribution, 32

Establishment, 5

JWG, 6

Membership, 5

NB positions, 5

Other. see OWG

Secretariat. see Secretariat

Special. see SWG

Terms of reference, 23

Withdrawal (of standard). see IS:Withdrawal

Work item. see also NP, Programme of work

Assignment, 39, 40, 44

Deletion, 22

Number, 18, 39

Registration at ITTF, 40

Subdivision, 18, 20, 49, 51

Target dates. Target dates

Time limits for progression, 22, 23

Working draft. see WD

Working group. see WG

Workshop

Administration, 15

Establishment, 7

Participation, 7

Secretariat. see Secretariat

World wide web

Document distribution policy, 98

Web page structure, 109

Web pages, 100

Web server, 109

Written statements, 27

��

The following entries are for cross reference purposes in the index:


�xe "Amendment:Rapid" \t "see Defect correction" \i�

�xe "Attendance" \t "see Meetings" \i�

�xe "Business plan" \t "see JTC 1 or SC" \i�

�xe "Calling notice" \t "see Meetings" \i�

�xe "Collaborative relationship with ITU�T" \t "see also ITU�T" \i�

�xe "Committee draft" \t "see CD" \i�

�xe "Committee of Action of the IEC" \t "see TMB/CA" \i�

�xe "Confirmation (of standard)" \t "see Periodic review" \i�

�xe "COR" \t "see Technical Corrigendum" \i�

�xe "Correction of standard" \t "see Defect correction" \i�

�xe "DAM" \t "see also Amendment" \i�

�xe "DCOR" \t "see Technical Corrigendum" \i�

�xe "Defect correction" \t "see also Technical Corrigendum" \i�

�xe "Draft Amendment" \t "see DAM or FDAM" \i�

�xe "Draft International Standard" \t "see DIS or FDIS" \i�

�xe "Draft International Standardized Profile" \t "see FDISP" \i�

�xe "Draft Technical Report" \t "see DTR" \i�

�xe "DTR" \t "see also TR" \i�

�xe "Editorial defect" \t "see Defect correction" \i�

�xe "Fast-track" \t "see also DIS" \i�

�xe "FCD" \t "see also CD" \i�

�xe "FDAM" \t "see also Amendment" \i�

�xe "FDISP" \t "see also ISP" \i�

�xe "Fees" \t "see Meetings" \i�

�xe "Five-year review" \t "see Periodic review" \i�

�xe "Formal description" \t "see FD" \i�

�xe "Formal description technique" \t "see FDT" \i�

�xe "FPDAM" \t "see also Amendment" \i�

�xe "Framework" \t "see ISP" \i�

�xe "Functional standard" \t "see ISP" \i�

�xe "International Standard" \t "see IS" \i�

�xe "International Standardized Profile" \t "see ISP" \i�

�xe "IS:Defects" \t "see Defect correction" \i�

�xe "JTC 1:Chairman" \t "see Chairman" \i�

�xe "JTC 1:Secretariat" \t "see Secretariat" \i�

�xe "Joint Technical Programming Committee" \t "see  JTPC" \i�

�xe "Joint working group" \t "see JWG" \i�

�xe "Meetings:Agenda" \t "see Agenda" \i�

�xe "Meetings:Ballot resolution" \t "see Ballot resolution" \i�

�xe "Meetings:Contributions" \t "see Contributions" \i�

�xe "Meetings:Reports" \t "see Reports" \i�

�xe "Meetings:Resolutions" \t "see Resolutions" \i�

�xe "Meetings:Voting" \t "see Voting" \i�

�xe "Membership" \t "see also JTC 1, SC, SGFS, SWG, WG" \i�

�xe "Membership:Liaison" \t "see Liaison" \i�

�xe "National Body" \t "see NB" \i�

�xe "Negative votes" \t "see Voting" \i�

�xe "New work item proposal" \t "see NP" \i�

�xe "NP" \t "see also New work area" \i�

�xe "O�member" \t "see Membership" \i�

�xe "Other working group" \t "see OWG" \i�

�xe "OWG:Convener" \t "see Convener:Non-permanent entity" \i�

�xe "PDAM" \t "see also Amendment" \i�

�xe "PDISP" \t "see also ISP" \i�

�xe "PDTR" \t "see also TR" \i�

�xe "P�member" \t "see Membership" \i�

�xe "Programme of work:Additions" \t "see also NP" \i�

�xe "Project" \t "see Work item" \i�

�xe "Proxy vote" \t "see Voting" \i�

�xe "Rapid amendment" \t "see Defect correction" \i�

�xe "Register:Document" \t "see Document register" \i�

�xe "Reports:Defect" \t "see Defect correction" \i�

�xe "Review (of standard)" \t "see Periodic review" \i�

�xe "Revision (of standard)" \t "see IS:Revision" \i�

�xe "RG-RA" \t "see also Registration authority" \i�

�xe "SC:Chairman" \t "see Chairman" \i�

�xe "SC:Plenary" \t "see Meetings" \i�

�xe "SC:Secretariat" \t "see Secretariat" \i�

�xe "Special working group" \t "see SWG" \i�

�xe "Subcommittee" \t "see SC" \i�

�xe "SWG:Convener" \t "see Convener" \i�

�xe "SWG:Secretariat" \t "see Secretariat" \i�

�xe "Technical Management Board of ISO" \t "see TMB/CA" \i�

�xe "Technical Corrigendum" \t "see also Defect correction" \i�

�xe "Technical defect" \t "see Defect correction" \i�

�xe "Technical Report" \t "see TR" \i�

�xe "Voting" \t "see also documents voted on" \i�

�xe "WG:Convener" \t "see Convener" \i�

�xe "WG:Other" \t "see OWG" \i�

�xe "WG:Secretariat" \t "see Secretariat" \i�

�xe "WG:Special" \t "see SWG" \i�

�xe "Withdrawal (of standard)" \t "see IS:Withdrawal" \i�

�xe "Working draft" \t "see WD" \i�

�xe "Working group" \t "see WG" \i�

�xe "Work item" \t "see also NP, Programme of work" \i�

�xe "Work item:Target dates" \t "Target dates" \i�

�xe "Workshop:Secretariat" \t "see Secretariat" \i�


�Conformity Assessment is any activity concerned with determining directly or indirectly that relevant requirements are fulfilled [ISO/IEC Guide 2:1991/DAM 1:1994, 12.1].


�Information Technology as defined by the work program of JTC1.


�Conformity is fulfilment by a product, process or service of  specified requirements [ISO/IEC Guide 2:1991,13.1]. 


�Compliance is adherence to those requirements contained in standards and technical reports which specify  requirements to be fulfilled by other standards, technical reports or ISPs (e.g. reference models and methodologies). Compliance is not considered further in this policy statement.


�A conformity assessment methodology may include the specification of some or all of the following:  terminology, basic concepts, requirements and guidance concerning test methods, test specification and means of testing, and requirements and guidance concerning the operation of conformity assessment services and the presentation of results.


	�page �v�	


	�page �57�	


	�page �59�	


�page �64�


�page �123�


