Operating Procedures for The Corporate Advisory Group as a Standards Development Sponsor
1. Preface

These are operating procedures that outline the orderly transaction of business and may be amended by the Working Group (WG) to fit their needs with the approval of their Sponsor, the Corporate Advisory Group (CAG), and the IEEE-SA Standards Board.

Several documents take precedence over these procedures in the following order:

New York State Not-for-Profit Law
IEEE Certificate of Incorporation
IEEE Constitution
IEEE Bylaws
IEEE Policies
IEEE Board of Directors Resolutions
IEEE Standards Association Operations Manual
IEEE-SA Board of Governors Resolutions
IEEE-SA Standards Board Bylaws
IEEE-SA Standards Board Operations Manual
IEEE CAG Sponsor Operating Procedures
Robert's Rules of Order (Revised)

2. Openness
For the development of standards, openness and due process must apply, which means that any entity with a direct and material interest has a right to participate by:

1) Expressing a position and its basis,

2) Having that position considered, and

3) Appealing if adversely affected.

Due process allows for equity and fair play. In addition to openness, due process requires balance, i.e., the standards development process should have a balance of interests and shall not be dominated by any single interest category.

3. Organization of the Sponsor

The Corporate Advisory Group (CAG) is a committee of the IEEE-SA Board of Governors (BoG), constituted to provide operational and strategic planning advice on matters affecting the interests of the IEEE-SA corporate and organizational members.

The CAG is an advisory body both to:

1) The IEEE-SA corporate and organizational members and

2) The IEEE-SA BoG.

In this capacity, the CAG:

1) Facilitates industry feedback on present and proposed methods and tools provided for the development of standards and related products

2) Represents corporate and organizational member insight and guidance on the needs, interest, vision, products, and services provided by the IEEE-SA.

3) Serves either as a temporary or permanent sponsor and may recommend the transfer of sponsorship, if appropriate.

The activities of the CAG as an IEEE Standards Sponsor shall be under the jurisdiction of the IEEE-SA Standards Board and subject to its rules of standards development, as outlined in 5.3 of the IEEE-SA Operations Manual.

4. Responsibilities of the Sponsor

1) Communicate with Societies to identify a potential interest in sponsorship of the project and to identify whether there is an overlap with existing Society activities. If in 45 days a Society has not been identified, the CAG can assume the role of Sponsor.

2) Review WG amendments to these procedures and ensure that they are not in conflict with IEEE and non-profit laws

3) Provide mentoring and sponsoring support at the standards initiation phase and throughout the standards development process, as needed

4) Maintain clear rules describing requirements and including benefits of entity standards participation

5) Maintain established policies and procedures that allow WGs to begin technical work rapidly

6) Ensure that WGs engage dedicated support services to expedite the standards development process

7) Ensure WGs are made up of at least three (3) entity participants

8) Form a balloting group for approval of proposed standards. This group may be the Sponsor, provided that it meets the criteria for Composition given in sub-clause 5.4.1 of the IEEE-SA Standards Board Operations Manual. The Sponsor may also delegate balloting to a specific balloting group in accordance with sub-clause 5.4.2 of the IEEE-SA Standards Board Operations Manual.

5. Officers

There shall be a Chair and a Secretary. The office of Treasurer is suggested if significant funds are involved in the operation of the WG and/or its subcommittees. The Chair, for organizational purposes, will work with the WGs to submit the PAR form to the New Standards Committee (NesCom).

5.1 Chair

The Chair must:

1) Be an IEEE member of any grade, and an IEEE-SA member

2) Institute a “Call for Participation” to the IEEE-SA corporate membership upon imitation of the project

3) Form balloting groups

4) Form Study Groups, as necessary

5.2 Secretary

The Secretary must:

1) Distribute the agendas at least 14 calendar days before meeting

2) Record and have published minutes of each meeting within 60 days of end of meeting

3) Maintain the membership roster

4) Schedule meetings in coordination with Chair with at least 30 calendar days notice

5) Be responsible for the management and distribution of Sponsor documentation

6) Maintain list of unresolved issues, action items, and assignments

6. Sponsor Membership Roster

The Secretary shall maintain a current and accurate roster for the Sponsor and shall distribute it to the members upon request or at least annually. All changes to the roster shall be forwarded to the Chair immediately. The roster shall include the following:

1) Title of the Sponsor and its designation

2) Officers—Chair, Treasurer

3) Standards Staff Liaison (if applicable)

4) Members

5) Entity name

6) Designated Representative (indicated by “DR”) and entity address

7) Alternate(s) (indicated by “DRA”) and entity address(es)

7. Voting

A vote shall be considered approved if, of the eligible voters present at the time of the vote, those voting YES divided by the sum of those voting YES plus those voting NO plus those Abstaining meets the required percentage. Eligible voters not present or not wishing to vote shall not be counted.

7.1 Actions Requiring Approval by a Majority of the Sponsor Membership

The following actions require approval by a majority of the membership of the Sponsor either at a meeting (provided that notification of the action has been included on the distributed agenda for the meeting) or by electronic ballot:

1) Adoption of Sponsor procedures, interest categories, or revisions thereof

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

3) Disbandment of subgroups

4) Approval of minutes

5) Approval of position statements

7.2 Actions Requiring Approval by Seventy-five Percent of Those Voting of the Sponsor Membership by Letter Ballot

Approval of new or revised procedures shall require a 75% return of letter (Email) ballots and approval by 75% of those voting affirmative or negative. All negatives must be recorded and an attempt made to resolve them.

8. Quorum

A sponsor quorum must be identified before the initiation of sponsor business. A quorum shall be defined as 50% of the sponsor membership (i.e., the DR or DRA of each entity). If a quorum is not present, a sponsor vote cannot be taken.

9. Balloting Requirements
The corporate and organizational membership will be engaged in the entity balloting process by serving as the balloting pool. Consequently, each corporate and organizational member will be given the opportunity to join the balloting group of each and every entity ballot. The balloting group must have at least 5 members. The sponsor must ensure balance. The IEEE-SA Balloting Center shall be used for the ballot of all CAG sponsored projects.

Members of the Balloting group may include:

1) IEEE-SA Corporate and organizational members

2) Any materially effected and interested entities who pay the appropriate fee

9.1 Interest Categories

All appropriate interests that might be directly and materially affected by the standards activity of the Working Group (WG) shall have the opportunity for fair and equitable participation without dominance by a single interest.

The CAG recommends 3 interest categories: User, producer, and general interest. If necessary, in the interests of balance and representation, other categories may be established by the Sponsor (e.g., supplier, distributor, academia, government, professional organization, service provider).

The Sponsor assembles the balloting group for the purpose of voting on standards, and classifies each member relative to the scope of the standards activity. No classification may consist of 50% or more of the balloting group membership. Care shall be taken to assure all interest categories are represented to the extent possible. Refer to 5.4.1.1 in the IEEE-SA Standards Board Operations Manual.

9.2 Classifications
If distinct divisions of a corporation, association, or organization can demonstrate to the Sponsor that they represent independent interests and the authority to make independent decisions that are so different that they fall into different interest categories, each may apply for membership in the ballot body. Each such case shall be approved on an exception basis by the IEEE-SA Standards Board and shall be reviewed by the IEEE-SA Standards Board to ensure that there will be no undue influence by any one entity on the standards balloting process. Each such division shall have a unique IEEE-SA membership

10. Interpretations

The policies of subclause 5.5 of the IEEE-SA Standards Board Bylaws and subclause 5.9 of the IEEE-SA Standards Board Operations Manual shall be followed.

11. Appeals

The Sponsor recognizes the right of appeal. Technical appeals are referred back to the Sponsor. Every effort should be made to ensure that impartial handling of complaints regarding any action or inaction on the part of the Committee is performed in an identifiable manner.

12. Position Statements for Standards

All communications shall comply with subclause 5.1.4 of the IEEE-SA Standards Board Operations Manual. Statements to external bodies shall not be released without prior approval by the Sponsor, which requires a majority vote. All position statements must be approved by the CAG and the BoG.

13. Standards Publicity

The sponsor may prepare press releases and other forms of publicity to promote their activities. Please see subclause 5.1.5 of the IEEE-SA Standards Board Operations Manual for further instructions.

14. Proxies

The use of proxy voting is not encouraged, but it may be used provided that the chair of the working group receives notification at least two weeks prior to the meeting, along with documented justification for the request. Such proxy is effective for one meeting only.

[modified 19-May-03]

