	[image: image1.jpg]ETSI %


	
Sophia Antipolis, 25 October 2002 

Mrs. Judith GORMAN


IEEE-SA
Institute of Electrical and Electronics Engineers Standards Association


Subject:
ADA Survey on the performance and effectiveness of the 
Co-operation Agreement and active collaborative framework between ETSI and IEEE-SA

Dear Mrs. GORMAN,

Recognizing the importance of strengthening the industry's collaboration in the development of future worldwide applicable standards, ETSI values the creation of a sound partnership climate dealing with the convergence of diverse markets and technologies. It is within this framework that ETSI and 
IEEE-SA have established a fruitful collaborative framework.

We are glad to inform you that a new Application for External Agreements has been launched on the ETSI website (http://www.etsi.org/agreement/home.htm) with the aim to highlight the relationships with our Partners. Links have been added to your website and a number of additional value-added features have been implemented in order to emphasize our successful partnership with IEEE-SA.

On behalf of Mr. Karl Heinz Rosenbrock, ETSI Director-General, I am glad to inform you that a survey for the Agreements Dynamics Analysis (ADA) is now launched with the aim to gather input concerning the relationship between our organizations. In order to secure high quality in analysing the effectiveness and performance of the existing agreement, the survey will also target the ETSI Members and Technical Bodies Chairmen, given their active role in the implementation of our technical collaboration.

We need your opinion so that we can ensure to support your wish and experience.

We should be grateful if you would answer the survey by 12 November 2002 in order to allow us to analyze your inputs for the next ETSI General Assembly (26-27 November 2002).


Yours faithfully,


Livia Rosu Lunguran


External Relations Officer


ANNEX 1 - Guidelines for answering the ADA survey 

Available online at: http://www.etsi.org/agreement/ADA_2002_Partners.htm
· A web-enabled survey tool has been developed to seek guidance on the strategic mission of the co-operation agreements and specific objectives to be reached in the future.

· You have to select the name of your organization from the drop-down list of ETSI Partners.


· The questionnaire guides you through a number of questions (only 4, to not take much of your time but targeting specific information).

· Once you reply to the 4 questions, click on the SUBMIT button. At this stage your comments will be validated and processed.

IMPORTANT NOTE:

Should you feel that some of your colleagues would be more appropriate to fill in the ADA survey given their close involvement in ETSI’ s activities, please do not hesitate to engage them in this initiative. 

We kindly encourage you to forward the survey to one or more relevant people within your organization that are actively interested in your relationship with ETSI and/or monitoring ETSI’s activities.

[image: image2.png]


[image: image2.png]