	[image: image1.png]LR LR LR AL KL

Ny

TP T FE

	International Telecommunication Union

	
	

	ITU-T
	Rapporteurs and Editors manual

	TELECOMMUNICATION
STANDARDIZATION SECTOR
OF ITU
	(12 February 2010)

	
	

	
	

[image: image2.png]

Document history:

	2010.02.12
	Text with two bullets added after 1st paragraph of clause 4 by TSAG (February 2010 meeting)
	Editor: M. Niiya (TSB)

	2009.04.09
	Updates concerning changes introduced in Res.1 and Recommendation.A.1 by WTSA-08
	Editor: M. Niiya (TSB)

	2001.01

	The first Edition of Rapporteurs/Editors manual
	

Foreword
This Rapporteurs and Editors Manual was first issued in January 2001 in order to help Rapporteurs deal with their tasks within ITU-T Study Groups. The Manual is based on WTSA Resolution 1 and on the A-series Recommendations, in particular:

-
ITU-T Rec. A.1, “Work methods for study groups of the ITU Telecommunication Standardization Sector (ITU-T)”, Johannesburg, October 2008

-
ITU-T Rec. A.2, “Presentation of contributions relative to the study of Questions assigned to ITU‑T”, Johannesburg, October 2008
The complete list of references is found in Section 10.

This update was prepared by TSB based on modifications introduced by WTSA-08 to the ITU-T procedures as well as on the implementation of these provisions. The main modifications in this edition of the Manual consist of the following:

1.
Rapporteurs’ duties
· As an expert, the Rapporteur may give advice to delegates or play the role of moderator

· Experimentation of E-meetings

· Submission of every meeting report as a Temporary Document (TD)
· Additional information to be supplied by means of TDs

· Preparation of draft Recommendations
· Comment resolution process under AAP procedure
2.
General interest
· Work Programme, Terms of Reference may be those prepared or updated by the SGs or WPs equally

· During meetings, any document from a participant should be available to any interested body provided they have a TIES account

· Meeting announcements to be posted on the main ITU-T and relevant SG websites

· Improved IPR information: Availability of Common Patent Policy for ITU-T/ITU-R/ISO/IEC, and Patent Statement, and ITU-T Software Copyright Guidelines on the ITU-T Website. Note regarding Marks guideline (http://itu.int/ITU-T/ipr).
· Availability of ITU-T Templates

· ITU English style guide (http://itu.int/SG-CP/info/terminology.html)

The documents listed below are made available on the ITU-T website (http://itu.int/ITU-T/studygroups/templates/guides)in order to facilitate the participation of delegates in ITU-T meetings, to provide guidelines for the drafting of ITU-T Recommendations and to present some meeting rules to be applied for the efficient conduct of the meetings.

· ITU-T Guide for Participants

· Author’s guide for drafting ITU-T Recommendations
Rapporteurs and editors are encouraged to contact their SG Chairman, the Vice-Chairmen, the Working Party Chairmen and TSB staff if they have any questions.
This manual is meant to be a help to you in your activities as a Rapporteur and/or Editor. We encourage comments to make it better and a feedback form is provided at the end of the document for your convenience.
CONTENTS

Page
11
Introduction

11.1
Purpose of this Manual

11.2
Acronyms and abbreviations

11.4
Rapporteur responsibilities

21.5
Associate Rapporteurs, Liaison Rapporteurs and Editors

21.6
Need to follow correct procedures

21.7
Your terms of Reference

22.
General work methods

22.1
Meeting and Correspondence

22.2
Work Programme

22.3
Progress Reports

22.4
List of experts

33
Rapporteur meetings

33.1
Approval of terms of reference, dates and location

33.2
Documents and Contributions

33.3
Justification for the meeting

33.4
Who can attend?

43.5
Final approval of the meeting

43.6
Invitation to the meeting

43.7
Conduct of the meeting - decisions

43.8
Compliance with the schedule and “other business”

43.9
Patent and copyright issues

53.10
Liaison Statements

53.11
Rapporteur Meeting Reports

54.
Working Party meetings and reports

65.
Preparation of draft Recommendations

65.1
Basis of a new or revised Recommendation

75.2
Responsibility for text

75.3
Quality

75.4
Formatting of Recommendations, Supplements, references

85.5
Coordination with ISO/IEC and ITU-T | ISO/IEC common texts

86.
Defects in Recommendations and Implementors’ Guides (Resolution 1, § 9.7)

87.
Relations with Forums and Consortia

98.
Making decisions – Consensus

99.
Use of Electronic Working Methods (EWM)

1010.
References (all from WTSA-08, Johannesburg, unless otherwise noted)

11ANNEX 1: Template for AAP comment resolution table

12ANNEX 2: Comment Report Form

Manual for Rapporteurs and Editors

1
Introduction

1.1
Purpose of this Manual

WELCOME and THANK YOU for taking on the job of a Rapporteur.

The Rapporteurs, Associate Rapporteurs, Liaison Rapporteurs and editors play an important role in the success of ITU-T products.
This manual is meant to guide you in your day-to-day performance of the task given to you as a Rapporteur/Editor – perhaps the most important position in the Study Group. Your position is even more important in this new study period since you represent, in the field of your competence, the ITU-T which is more responsive to the rapid changes in telecommunications.

The manual covers the requirements for meetings, the preparation of Recommendations, and the necessary reports. If you have any questions, please contact the SG Chairman, any of the Vice-Chairmen or Working Party Chairmen, or the TSB Counsellor. Please make use of these people if you have any questions, problems or suggestions. They are available to make your job easier. We also welcome your comments on this manual.
Even though the role and responsibilities of Rapporteurs are mainly given in §2.3 of Recommendation A.1, the baseline documents you should be familiar with are listed in Section 10 below. They cover many areas not mentioned in this manual. These documents are also referenced in the various sections below.
1.2
Acronyms and abbreviations

The following are acronyms and abbreviations used in this document:
	AAP
	Alternative approval process

	AR
	Advanced Review [phase of the ITU-T Rec. A.8 AAP process]

	EDH
	Electronic data handling (term replaced by “EWM”)

	EWM
	Electronic working methods (formerly referred to as “EDH”)

	IFA
	Informal FTP area

	IG
	Implementors’ Guide

	LC
	Las Call [phase of the ITU-T Rec. A.8 AAP process]

	RG
	Rapporteurs Group

	SG
	Study Group

	TD
	Temporary Document

	WP
	Working Party

1.4
Rapporteur responsibilities

You have been delegated responsibility for the detailed study of one or more Questions or parts of a Question with a clear mandate. Generally, these studies result in new or revised Recommendations, but you should not feel under any obligation to prepare a Recommendation unless there is a clear need. Otherwise, work should be stopped (Recommendation A.1 § 2.3.3.7). As an expert, you may give advice to delegates or assume the role of moderator for your Question in charge (mailing list discussions, electronic meetings, etc). In principle, the Rapporteur, upon accepting his role, is expected to have the necessary support of his organization to fulfil his commitment throughout the study period.

You are also responsible for liaison with other related groups unless Liaison Rapporteur(s) are appointed (Recommendation A.1, § 2.3.3.6).

NOTE ‑ Rapporteurs representing Associates are limited in the scope of their duties, see WTSA-08 Res.31.

1.5
Associate Rapporteurs, Liaison Rapporteurs and Editors

You may propose the assignment of Associate Rapporteurs, Liaison Rapporteurs or Editors to assist you. These must be endorsed by the Working Party/Study Group (A.1 §2.3.3.3).
1.6
Need to follow correct procedures

Normally, somewhat informal procedures are acceptable for Rapporteur Groups. However, you must be particularly careful and follow the correct procedures if there is any possibility of conflict between the positions taken by participants in the Rapporteur Group, or between different Rapporteur Groups or different Working Parties or different Study Groups (A.1 § 2.3.3.13).
You must recognize that, in general, the rules of the Working Party and Study Group meetings apply, even though more relaxed rules could be introduced for Rapporteur Group meetings.

1.7
Your terms of Reference

You must receive clear written terms of reference from the WP (or SG). These terms of reference can be those prepared in the WP (or SG) for the guidance of the Rapporteur meetings (A.1 § 2.3.3.14; see also Section 2.2 below).

2.
General work methods

2.1
Meeting and Correspondence

You and your group of experts are given a great deal of latitude with respect to work methods. However, as a general principle, work by correspondence is preferred (including electronic messaging, E-meetings, conference calls and telephone communications), and the number of physical meetings should be kept to a minimum (A.1 § 2.3.3.5). See Section 9 below for a discussion on the use of electronic working methods (EWM).

2.2
Work Programme

In consultation with your group of experts, you should prepare a work programme which lists the tasks to be done, results anticipated, specific milestones, etc (See Recommendation A.1 Appendix I for details.) The work programme should be updated at every Working Party (or Study Group) meeting and documented in the report of the WP (or SG). Any changes to the work programme must be clearly communicated to TSB for updating the work programme database.
2.3
Progress Reports

You must prepare a Progress Report as a Temporary Document for each SG meeting (or WP meeting, if a separate WP meeting addressing your Question will be held before the next SG meeting).

This report should reflect the activities, correspondence, conference calls or (physical or electronic) meetings of your Rapporteur Group since the last SG (or WP) meeting. If you have held Rapporteur meetings and have made reports (see Section 3.11, below), you should not duplicate their content but make reference to them in this Progress Report.

2.4
List of experts

You should maintain a list of active collaborators or experts with whom you correspond and who are specifically invited to and are provided with the details of any meetings. This list should be updated at each SG or WP meeting and the updated list be provided to TSB. You should indicate those experts which are not associated with an ITU-T member. The TSB Counsellor can supply you with membership information.

3
Rapporteur meetings

Organizing and chairing a Rapporteur Meeting (between SG meetings) is one of your most important duties and the one most prone to problems. Basically, such a meeting is held only when necessary, and it must be open to ALL ITU-T members, not just to the list of experts referred to above. In general, the rules below are meant to ensure that all meetings you call will be OPEN to ITU-T members.

3.1
Approval of terms of reference, dates and location

The details of a planned Rapporteur meeting should be approved at a Study Group meeting or at a WP meeting and included in the WP (and SG) Report. These details should include the terms of reference for the meeting, the tentative dates, location and host (A.1 § 2.3.3.11).
In exceptional cases, an unplanned Rapporteur meeting may be held when there is a proven need. In this case, the SG and WP Chairmen and TSB must approve holding it, and the proposed meeting needs to be announced on the ITU-T website and associated mailing lists at least two months before the meeting.
Approval of terms of reference, dates and location by a WP/SG meeting (in the normal case) or by the SG management (in the exceptional case) does not constitute final approval to holding a meeting. Please see Section 3.5 below for complementary information.

3.2
Documents and Contributions

Any document from a participant in the meeting should be available to you and to all the participants as well as to those who (with TIES account) are interested in the Question before and during the meeting through the use of EWM (for example, in the informal FTP area) At a minimum, you should have the source and title to include in the invitation letter. A “late, unannounced” document hand carried to the meeting should be accepted only with the agreement of the meeting participants. This policy should be stated in the invitation letter.
3.3
Justification for the meeting

A meeting may only be held if there is a sufficient number of contributions in-hand or expected. The contributions should not be from only one or two members or only from the Rapporteur. If the number of contributions (in-hand or announced) is not sufficient, no meeting should be held and the studies should progress by correspondence (A.1 § 1.3.3).

If it appears there will be insufficient contributions, you should discuss the situation with your WP Chairman since it may be difficult to cancel a meeting.

3.4
Who can attend?

Rapporteur meetings are OPEN to all ITU-T Members.

The Rapporteur may also exceptionally invite non ITU-T experts as appropriate (Resolution 1, § 2.3.1). These experts can only attend with your explicit invitation. This in no way is intended to exclude participation by those you believe will be valuable contributors. Rather, you should know before a meeting just who is planning to attend, even if only to plan the facilities needed. If other experts show up uninvited, it is suggested that you discuss their presence with the ITU-T experts (in private) to decide whether they should stay or not. In the end, however, it is your decision.

 “Uninvited experts” may not be familiar with the ITU-T procedures and they may have incurred considerable expenses to attend the meeting. Thus, “sending them home” should be a last resort. You should organize your meetings so that this is a rare occurrence.
3.5
Final approval of the meeting

AT LEAST FOUR weeks prior to the date of the meeting, an e-mail message must be sent to the WP and SG Chairmen/TSB requesting final approval to hold the meeting. This request should be a draft of the invitation letter which should include the final terms of reference, the identification of in-hand or promised contributions by title and source, the dates and agenda, and the location and host of the meeting. The SG management will consider whether holding the proposed RG meeting is warranted based on the information provided but also taking into consideration other aspects (e.g. collocation of meeting of other Questions, strategic importance of advancing a topic, etc).
[NOTE ‑ See also Section 3.1 above]

3.6
Invitation to the meeting

AT LEAST THREE weeks before the meeting, the invitation letter (see Section 3.5 above) must be sent to those on the list of experts, to those providing contributions, to TSB and the SG and WP Chairmen (a letter or fax should be sent to those on your list who do not have access to e-mail). If the meeting is being held in conjunction with other meetings, a single invitation letter may be composed by the Rapporteurs involved. The meeting announcement is also posted in the relevant Study Group website.

Participants should not be charged for meeting facilities, unless agreed in advance by the study group. Meeting charges should be an exceptional case and only done if, for example, the study group is of the opinion that a meeting charge is necessary for the work to proceed properly. However, participants should not be excluded from participation if they are unwilling to pay the charge (A.1 § 2.3.3.15).
3.7
Conduct of the meeting - decisions

You are the chair of the meeting, although you may delegate this responsibility to others for specific issues (e.g. for chairing ad hoc groups).
Before the close of the meeting, you must clearly sum up the significant aspects of the meeting including the points of agreement and disagreement. These should be written so that there is very little chance for misunderstanding. It is particularly important to document any decision taken which was not unopposed (see Section 8, below).

3.8
Compliance with the schedule and “other business”

Some members may attend only a part of the Rapporteur meeting and base their attendance on the published agenda of study items. Thus, it is important to adhere to the published schedule, even though the agenda and schedule are “draft” until adopted by the meeting. If it is absolutely necessary to make a change in the agenda, this should be transmitted to all as early as possible.

Also, the meeting should stick to discussions within the terms of reference. This is important because some members may rely on the terms of reference to determine whether or not to attend.
3.9
Patent and copyright issues

At the beginning of every meeting you should ask whether anyone has knowledge of patents and/or software copyrights, the use of which may be required to implement the Recommendation(s) being considered (see WTSA-08 Resolution 1, §9.3.8).
NOTE ‑ Please keep in mind that the issue of use of marks (e.g. trademarks, service marks, etc) can also arise at meetings. The ITU-T IPR Ad hoc Group has developed a set of guidelines in this regard as well.

Any IPR information provided (or lack thereof) must be carefully reported in your meeting report.

For further information on IPR matters, please see the following additional resources:
· Home page of ITU-T Intellectual Property Rights information (http://www.itu.int/ITU-T/ipr/)
· Common Patent Policy for ITU-T/ITU-R/ISO/IEC

· Guidelines for Implementation of the Common Patent Policy for ITU-T/ITU-R/ISO/IEC.

· ITU-T Software Copyright guidelines

· ITU-T Guidelines related to the inclusion of Marks in ITU-T Recommendations
3.10
Liaison Statements

This subject has generated much discussion in many meetings but the rules are quite simple.

You are authorized to send agreed liaison statements directly from your Rapporteur meeting to other ITU SGs, WPs and Rapporteur Groups and to other relevant external bodies (e.g. ISO, A.4 recognized Forums and Consortia, A.6 recognized SDOs). In fact, you personally should ensure that any liaison statement will be received in time by the appropriate Rapporteur when his/her related meeting is to be held in a short time. If you wish to communicate with any other body, rules defined in Recommendation A.4 apply. In particular, you should obtain the approval of SG Chairman and of your Study Group itself. The LS must include the information in Recommendation A.1, §1.4.5, and you must use the template for Liaison Statements (see ITU-T Templates). The LS template is also available on each SG website. It is important that you indicate in the APPROVAL section that the liaison statement has been “Agreed at the Rapporteur Group Meeting”. This is to make sure that the receiving organization knows that it has not been approved at the WP or SG level. Send copies of any liaison statements for information and if so required, to the SG Chairman, WP chairmen and the TSB Counsellor within one week of the conclusion of the meeting. The dispatch of LSs should be done by the SG secretariat (TSB) so that a proper record is kept and that all LSs are properly numbered. In the exceptional cases when dispatch is done directly by the Rapporteur or otherwise, a copy of the LS must nevertheless be provided to TSB.
NOTE – Please be reminded that the basic LS template has been changed by WTSA-08, so make sure to use the one from the website.

3.11
Rapporteur Meeting Reports

A meeting report must be prepared soon (preferably within one week) after the conclusion of each meeting and submitted to TSB as a Temporary Document. The report should include:
1. Dates and venue

2. Chairman of the meeting

3. Attendance list with affiliation

4. Agenda of the meeting

5. List of documents considered with source

6. Summary of results and an outline of any outstanding issues

7. Any outgoing liaison statements/communications sent to other organizations

8. Response to question on knowledge of IPR
9. Future activities (see also Appendix II of Recommendation A.1)
4.
Working Party meetings and reports

You may be asked to chair a meeting of a group during the time the SG or WP is meeting. These meetings are not the same as the Rapporteur meetings described above and the more strict rules of the WP or SG apply – especially those that relate to document submission and approval (A.1 §2.3.3.13).

In particular, documents are divided into:

· Contributions (A.1 §3.1 and 3.2), which contain proposals from the membership, and must meet the relevant submission deadlines.

· Documents submitted by SG and WP chairmen and vice-chairmen, Rapporteurs and Editors in the context of their official roles are posted as temporary documents (§3.3). These may include the summary of discussions and proposals from SG or WP chairmen and vice-chairmen in the context of their roles likely to accelerate debates (A.1 §3.1.1bis). It should be highlighted that temporary documents are not intended to be used to post contributions that have missed submission deadlines.
You will probably also be asked to prepare a part of the SG or WP Report using the standard format of your SG
. The following is an example structure for your report to be included in the SG/WP meeting report:
1.
Results

1.1
General

1.2
Question xx/yy – Title

1.2.1
Short report of the discussions and documents considered

1.2.2
Agreements and achievements reached

1.2.3
Reference to draft Recommendations under consideration and their status (further work necessary, proposed for Determination (TAP) of for Consent (AAP) to the Plenary)

1.2.4
Reference to documents containing liaison statements produced

1.2.5
General discussion of future work including interim meetings, specific work items, requests for contributions, etc.

In addition to your contribution to the main part of the WP report, if a text is Determined under TAP but will still need editorial work after the meeting, you are also responsible for providing TSB with the final edited text at least four months before the next SG meeting to enable enough time for their translation:

The Rapporteur has also to provide his/her WP or SG Chairman with the following information by means of TDs:
· the list and reference to Recommendations to be “Determined”, “Consented” or deleted

· all the liaison statements generated

· an update of the work programme of all agreed work items for the Question, including Recommendations (new, revised, corrigenda, amendments), Supplements, Implementors Guides, Technical Papers, etc
· the details (agenda, terms of reference, period, location, inviting organization) of future planned Rapporteur Group meetings

· the text of proposed draft new or revised Questions

· one or more TDs, each of which is the latest Implementors’ Guide for a particular Recommendation

5.
Preparation of draft Recommendations

5.1
Basis of a new or revised Recommendation

You and/or the editor do the major work in the preparation of a draft Recommendation. This may include much of your original thought. You must be careful and make sure that a Recommendation is based on written contributions from ITU-T members, not just your own ideas
(see A.1 § 2.3.3.9).

5.2
Responsibility for text

You are responsible for the quality of the text, even though the editor may have done most of the editing. Your responsibility includes the final review of the original text prior to submission for publication, if so required (A.1, § 2.3.3.8). You should also bear in mind that a draft Recommendation to be submitted for “consent” under the AAP must be “really” sufficiently mature. When exceptionally there is the need for further “editorial” work (after consent date), the edited text for posting (LC comments period) should be available to TSB in principle no later than eight weeks after the “consent” date.

Under the leadership of the SG Chairman, you will be requested to resolve the LC comments in case a Recommendation developed within your Question received technical comments during the Last Call (LC) period, and if the SG management decides to go further in the AAP process by the use of the Additional Review (AR) period. You are invited to carefully consider the following guidance:

1 – Ask TSB for the list of comments and contact point information

2 – Decide on the comments resolution process: e-mail discussion, electronic meetings, physical meeting, etc
3 – Inform TSB for appropriate advertising

4 – Invite the persons who contributed to participate in the resolution process

5 – Consider all the comments received and record the group decision for each of them

6 – Summarize the group decisions into a table (see template in Annex 1)
7 – Send the table, the revised text for the Recommendation to TSB for posting on the Web

Please note that the final decision on the next steps is given by the SG Chairman, of course taking your advice in consideration.
5.3
Quality

You should ensure, to the extent possible, that a Recommendation does not contain options which affect the ability for systems to interoperate which are designed to the Recommendation. Again, to the extent possible, there should be evidence that one can actually implement the Recommendation.

5.4
Formatting of Recommendations, Supplements, references

The Author's Guide for ITU-T Recommendation specifies the form of the Recommendation. Recommendation A.13 discusses supplements to Recommendations. Basically, supplements are only informative, and should be limited in number and volume.

A Recommendation can make normative reference to standards produced by other recognized standards organizations (Recommendation A.5). You must be very cautious, however, to identify the relevant issue of the referenced standard unambiguously since the standard may be updated by the other standards body.
For references to external documents, the requirements of Recommendation A.5 must be met; a supporting TD following the format outlined in Appendix I to Recommendation A.5 (web page reference) must be submitted to the study group for the SG to decide whether to make a reference or not.
TSB has implemented a database connected to the work programme and to the A.4, A.5 and A.6 qualified organization information, which allows the automatic generation of a draft TD Plen that can be submitted by editors to the secretariat.

The steps for creation of the justification TD are illustrated in the electronic attachment:
http://itu.int/md/dologin_md.asp?id=T05-SG16-080422-TD-PLEN-0457!A1!PDF-E
This tutorial can also be accessed from any item in the work programme via a question mark button near "ITU-T A.5 Reference(s)" on the lower left corner.
Rapporteurs and/or Editors should note the following:
· For the new and revised texts for Consent/Determination in the study group meeting, Rapporteurs and/or Editors need to prepare an A.5 justification TD for all new non-ITU normative references.

NOTE – In case multiple persons are responsible for entering A.5 justification data, all concerned can first determine whether all the required A.5 justifications have already been entered by examining the work item within the work programme. This is the same webpage where you find the tool to generate the TD.

· A.5 justification is not needed for ISO/IEC texts.
· A.5 justifications TDs should be done one per Recommendation under consideration for Consent or Determination.

· If revising an existing Recommendation, the A.5 justification does not need to be repeated for already existing non-ITU normative references (since justification was done when the text was originally approved).

5.5
Coordination with ISO/IEC and ITU-T | ISO/IEC common texts

Annex A of ITU-T Recommendation A.23 “Guide for ITU-T and ISO/IEC cooperation” contains:
· procedures on cooperation with ISO/IEC; and

· style rules for Common and Twin texts

The provisions therein should be carefully studied and followed for all cooperative work done with ISO/IEC that will lead to common Recommendations | International Standards.

6.
Defects in Recommendations and Implementors’ Guides (Resolution 1, § 9.7)

You have the responsibility to keep a record of defects (e.g. typographical errors, ambiguities, editorial errors, omissions, inconsistencies, technical errors) which are found in Recommendations subsequent to their approval. An Implementors’ Guide should be prepared which records these defects and their status of correction. The Guide may also contain helpful hints for an implementor of the Recommendation.
Implementors’ guides shall be agreed by the study group or agreed by one of its existing working parties with the concurrence of the study group chairman. Implementors’ guides shall be made available by posting on the ITU-T website with open access.(see Resolution 1, § 9.7 for TAP Recommendations and Rec.A.8 §7.1 for AAP texts).

7.
Relations with Forums and Consortia

Your responsibilities (and those of the Liaison Rapporteur) include communications with Forums and Consortia. Recommendation A.4 describes the process. However, before you communicate with such an organization or enter into any formal dialog, you should first become familiar with Recommendation A.4 and also check with the SG Chairman, the TSB Counsellor or your WP Chairman.

8.
Making decisions – Consensus

One of the more difficult tasks that a Rapporteur faces is to determine when a draft Recommendation has had sufficient discussion by the Rapporteurs Group and consensus has been achieved. Unfortunately, there is no single definition for consensus although it is generally agreed that consensus requires that all views and objections be considered and that an effort be made towards their resolution. One definition states that consensus must be more that a simple majority but not necessarily unanimity. Another definition states that there are no sustained objections.

Since the discussion of the meaning of consensus is never ending, this section will not continue this discussion but will concentrate on procedures you might consider when the group of experts (or you) must make a decision.

The following are some situations which could alert you that the time is right to make a decision and to forward the draft Recommendation to the next level.

The subject has already had full discussion in at least one other meeting, and no new material has surfaced.

The positions of the delegates have remained unchanged, despite full hearing of all view points.

The only objections remaining are from one or two delegates and efforts to obtain a compromise have been unsuccessful.

Often in a meeting, only a few attendees will participate in the discussion on a controversial issue. This makes it difficult for you to know the feelings of the meeting.

If you do not need to decide at the present meeting, one useful decision making tool is to agree in the present meeting to make the final decision on the draft at the next meeting. This can encourage the participants to work out their differences in the intervening period.

If the discussion seems to be going nowhere and time is running out or if there is a general feeling that the group must move forward at this meeting, you may, as last resort, use a tool called indicative voting. You recess the meeting for a few minutes to allow each organization present to decide on their position and to write this on a piece of paper which they give to you (yes / no / abstention). Make sure that before you recess the meeting, all present clearly understand the issue for which a position is being requested and the consequences of the possible outcomes. The meeting is then reconvened and you tally the votes – one vote per organization – and then announce the results.
The identity of the organizations need not be indicated. There have been cases where, in a meeting, a vendor of products/services has one view while the customer of that vendor has another. In public, the vendor must support the customer. In a private indicative vote, however, the real positions may emerge.

As mentioned, this method should be used when others fail. Indicative voting will not, by itself, indicate that you can make a decision. It may show, however, that the minority view is small, and this may induce this minority to give up the fight.
It is important that you do not accommodate a small minority view by including options in a Recommendation that will prevent interworking or unduly complicate the Recommendation.

Any unresolved issues should be clearly documented when forwarding a draft Recommendation for consideration to the Working Party or Study Group.

9.
Use of Electronic Working Methods (EWM)
The WTSA-08 re-adopted Resolution 32 entitled “Strengthening electronic working methods for the work of ITU-T”. The final aim is to achieve paperless meeting. You should become familiar with the use of Information Exchange Services (TIES).
The EWM webpage provides useful information.
10.
References (all from WTSA-08, Johannesburg, unless otherwise noted)

All of the following references are in force subsequent to WTSA-08 (Johannesburg).
Resolutions
· Resolution 1 – Rules of procedure of the ITU-T

· Resolution 2 – Study Group Responsibility and Mandates

· Resolution 31 – Admission of entities or organizations to participate as Associates in the work of ITU-T
Recommendations
· Recommendation A.1 – Work methods for Study Groups of the ITU-T

· Recommendation A.2 – Presentation of Contributions to the ITU-T

· Recommendation A.4 – Communication Processes – Forums and Consortia

· Recommendation A.5 – Generic procedure for including references to documents of other organizations in ITU-T Recommendations

· Recommendation A.6 – Cooperation and exchange of information between ITU-T and national and regional standards development organizations

· Recommendation A.8 – Alternative approval process for new and revised Recommendations

· Recommendation A.13 – Supplements to ITU-T Recommendations

· Recommendation A.23 – Collaboration with the International Organization for Standardization (ISO) and the International Electrotechnical Commission (IEC) on information technology

ANNEX 1:
Template for AAP comment resolution table
Summary of handling of [LAST CALL | ADDITIONAL REVIEW] comments to Draft Recommendation YYYY

	NOTE TO THE RAPPORTEURS

TSAG at its 17-21 June 2002 meeting requested more transparency in the AAP process. A Recommendation developed within your Question received technical comments during the Last Call (LC) period. The SG management decided to go further in the AAP process by the use of the Additional Review (AR) period. In your task to resolve the LC comments you are invited to carefully consider the following guidance:

1 – ask TSB for the list of comments and contact point information of the submitters of comments
2 – decide on the comments resolution process: e-mail discussion, electronic meetings, physical meeting

3 – inform TSB for appropriate advertising

4 – invite the submitters of comments to participate in the resolution process

5 – consider all the comments received and record the group decision for each of them

6 – summarize the group decisions into a table, a format for the table is attached

7 – send the table, the revised text for the Recommendation to TSB for posting on the Web

1. Comments Submitted by [COMPANY] on [DATE]

The table below summarizes how the comments from XXXX has been reflected to Draft Recommendation YYYY.

	#
	Comments
	Handling

	1
	Title:

Spell out the acronyms in the title
	Not reflected because using abbreviation in title is……..

	2
	References:

Comment: Mechanisms for ZZZ should not be a normative reference for ….
	Reflected.

	3
	Clause 5, paragraph 6:
Comment: Add performance to the list of functions
	Reflected

	4
	Clause 5, paragraph 10 + bullet list:

Comment: The limitations go well beyond those listed in….
	The paragraph and bullets have been replaced by:…

The current version of this Recommendation is designed primarily to support….

	5
	Etc.
	

	6
	
	

ANNEX 2:
Comment Report Form

	DATE:
	

	CONTACT INFORMATION

NAME:

COMPANY:

ADDRESS:

TEL:

FAX:

EMAIL:
	

	AFFECTED
SECTIONS:
	

	DESCRIPTION OF PROBLEM:
	

	SUGGESTIONS FOR RESOLUTION:
	

NOTE ‑ Attach additional pages if more space is required than is provided above.

�	The structure of WP/SG reports for specific SGs can be decided by agreement of SG Counsellor and the rest of the SG Management team.

� In addition, TSB will send the summary table to the AAP contact point of submitters of comments.

Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU-T.
ii
Implementers Guide for {Rec # | Series (YYYY-MM)}
Implementers Guide for {Rec # | Series (YYYY-MM)}
2

