
Proposed Resolution for IEEE 802 LMSC Policy and Procedure Revision Ballot

on

WG Membership
From:
Matthew Sherman
To:
LMSC Executive Committee

Date:
7/17/2003
Duration: March 27, 2003 till April 28, 2003 11:59 PM EST
Purpose: Adjust membership rules so that membership in a new working group is established through study group attendance.
Rationale for proposed text:

The current IEEE 802 rules state that “All persons participating in the initial meeting of the Working Group become members of the Working Group.” This allows that anyone (even someone who has never attended 802 before) can walk in and become a member of a Working Group (WG) in the first meeting of this working group’s existence. In fact, such a person could even be elected to a position of responsibility such as Chair, even though they have had no prior experience in IEEE 802, and no familiarity with the rules or practices of IEEE 802, or the IEEE SA. The normal process requires that someone participate for at least 2 full sessions of 802 meetings before obtaining voting rights (on the 3rd session) let alone become chair of a working group and a voting Executive Committee member. The original wording of the Policies and Procedures (P&P) of IEEE 802 did not presume that the majority of WG membership would have no prior familiarity with IEEE 802. Rather it presumed that such individuals had for the most part been involved with 802, but were new to that WG as it had never existed before.
Given that it now is apparent that a large group of people with no prior experience in IEEE 802 could in fact walk in the first day of a WG’s existence and elect a set of officer who are unfamiliar with IEEE 802 and IEEE SA Policies and Procedures, it seems appropriate to develop a set rule that prohibits such behavior, as it is not anticipated by the current rules.

Proposed Text:

3.1 Function

The function of the Executive Committee is to oversee the operation of the LAN MAN Standards Committee in the following ways:

a)
Charter the Study Groups, Working Groups and Technical Advisory Groups.

b)
Appoint the initial Chairs of the Working Groups and Technical Advisory Groups. (The Chairs of Working Groups and Technical Advisory Groups are confirmed or elected by the Working Group and Technical Advisory Group members themselves.)

3.2 Membership

Executive Committee membership, including all rights and responsibilities thereof, is acquired by Working Group/Technical Advisory Group Chairs upon appointment to the position of Chair of a Working Group/Technical Advisory Group and confirmed by the members of the Working Group/Technical Advisory Group, and by all other Executive Committee members when confirmed or elected by the Executive Committee. Membership is retained as in Working Groups (see Retention) and by maintaining any requisite appointments. All voting members of the Executive Committee shall be members or affiliates of the IEEE or the IEEE Computer Society. Membership of the Executive Committee is composed of the following:

1. statement of qualification based on technical expertise to fulfill the assignment, and

1. statement of qualification to fulfill the assignment including technical expertise, standards development experience and IEEE 802 participation, and
5.1.2 Chair

LMSC Working Group Chairs and Vice Chairs shall be elected by the Working Group and confirmed by the LMSC Executive Committee. Terms shall end at the end of the first Plenary session of the next even numbered year. A candidate for Working Group Chair shall submit a letter of endorsement to both the Working Group Secretary and Executive Committee Recording Secretary (see 3.2) prior to the election.
5.1.3.1 Establishment

Membership in a Working Group is established by participating in the meetings of the Working Group at two out of the last four Plenary sessions, and by (optionally) providing a letter of intent to the Chair of the Working Group. Participation in a session is defined as at least 75% presence as determined by Working Group attendance procedures. Working Group participation credit may be denied when an individual attempts to gain credit for attendance at simultaneous meetings of different Working Groups, or TAGs. Working Group attendance records should be available to any voting member of the Executive Committee upon request. Participation in a meeting is defined as at least 75% presence at a meeting. Participation at a session (the meanings of “meeting” and “session” are as per Robert’s Rules) is defined as attending at least 75% of the meetings in a session. Membership starts at the third Plenary session attended by the participant. One duly constituted interim Working Group or task group meeting may be substituted for the Working Group meetings at one of the two Plenary sessions (See 5.1.3.5 Meetings and Participation).
For the establishment of a new working group, membership is established based on attendance of Study Group meetings and sessions in the Study Group leading to the creation of the new Working Group. In cases where the Study Group (SG) has not be in existence for at least 2, attendance at other IEEE 802 WG prior to the existence of the SG will count towards establishment of membership. When establishing a new Working Group, the Working Group will operate under Study Group voting rules (See 5.3.2) till its third plenary meeting. If the Working Group has evolved from a Study Group, meetings of that Study Group count towards satisfying the required meetings under Study Group rules. Attendance credits towards membership will be granted for both participation in the new Working Group and it preceding Study Group if one existed. Study Groups should maintain attendance records for their meetings. Elections should be held for the Working Group once it starts operating under full Working Group rules. Only candidates who are members in good standing of the Working Group should be considered for officer positions. In no case should a person who is not a member in good standing of IEEE 802 by the end of the first session of establishment of a WG be considered to Chair a WG, as they are unlikely to have sufficient familiarity with the Policies and Procedures of IEEE 802, as well as the IEEE 802 Standards Association (IEEE-SA), and IEEE Computer Society.
Attendees of the Working Group who have not achieved member status are known as observers. Liaisons are those designated individuals who provide liaison with other working groups or standards bodies.
 Although not a requirement for membership in the Working Group, participants are encouraged to join the IEEE, IEEE-SA, and the IEEE Computer Society. Membership in the IEEE SA will also allow participants to join the sponsor level ballot group. Working Group members shall participate in the consensus process in a manner consistent with their professional expert opinion as individuals, and not as organizational (industry or company) representatives.

No participation credit will be granted to any individual who has outstanding financial obligations to LMSC; retroactive credit for participation in meetings shall not be granted if payment is not made prior to the start of the next meeting. (Note: Assumes LMSC Treasurer personally contacts individual, verbally or in writing, but with some assurance that communication was, in fact, received, and in sufficient time to respond.)

The Chair of a Working Group or TAG may grant membership in their Working Group or TAG to individuals with exceptional circumstances. The Chair of the Executive Committee may also grant membership for any Working Group or TAG in IEEE 802, again for exceptional circumstances. In cases where an individual is granted membership by means other than attendance, they will be treated as though they had attended the last 3 plenary sessions of the Working Group for membership retention purposes.

Working groups coming out of hibernations should follow the same process as a new working group for developing membership and voting rights.
5.1.3.2 Retention

Membership is retained by participating in at least two of the last four Plenary session meetings. Otherwise membership is lost. One duly constituted interim Working Group or task group meeting within the four plenary session window may be substituted for one of the two Plenary meetings. If 3 consecutive plenary meetings are not attended membership is lost. For this case, a 3 plenary window is used for substitution of interim meetings.
5.3 Study Groups

The decision of whether to utilize an existing Working Group or TAG, or to establish a new Working Group or TAG to carry out work items recommended by a Working Group shall be made by the Executive Committee with due consideration of advice from the Study Group. If a PAR developed by an ECSG is placed in an existing Working Group, Attendance credits for individuals attending the ECSG should be transferred to the existing Working Group.

5.3.1 Study Group Operation

Progress of each Study Group shall be presented at Opening Plenary meetings by the Working Group, TAG, or ECSG Chair. Study Groups may elect officers, other than the Chair, if necessary and will follow the general operating procedures for Working Groups specified in 5.1.3.5 and 5.1.4. Because of the limited time duration of a Study Group no letter ballots are permitted. While attendance in a WGSG counts for attendance in a Working Group, all Study Groups should maintain separate attendance records as well since they may ultimately evolve into a separate Working Group.

802.0-WG_Membership_P&P_change-Proposed_Resolution_r1.doc
Page 4/4

