	[bookmark: dtitle1][image: D:\usr\campos\TSB-Reference\Logos\ITU\sigleITU.gif]
	INTERNATIONAL TELECOMMUNICATION UNION
TELECOMMUNICATION
STANDARDIZATION SECTOR
STUDY PERIOD 2017-2020
	RGWM-DOC1-R1 (191219)

	
	
	TSAG
	
	
	English only

	[bookmark: InsertLogo][bookmark: dbluepink]Question(s):
	RGWM	E-Meeting, 2019-12-19

	RAPPORTEUR GROUP MEETING − DOC

	Source:
	Rapporteur, TSAG RG-WM
	Title:
	Draft Rapporteur and Editor Manual for review 19 December 2019

	Purpose:
	Discussion
	Contact:
	Steve Trowbridge
Nokia
USA
	Tel: + 1 303 809 7423Fax: + E-mail: steve.trowbridge@nokia.com
	Contact:
	Contact name
Organization
Country
	Tel: + Fax: + E-mail:

	Keywords:
	[Insert list of abbreviations, words, etc. separated by semicolon (;)]

	Abstract:
	[Insert an abstract under 200 words that describes the content of the document, including a clear description of any proposals it may contain. See also Rec.A.2, clause I.1.2 for guidance.]

This draft of the manual is based on TSAG TD613, with the following updates:
· Updated the references (including A.13 title) for A.1, A.5, A.13 given the recently approved editions of these documents;
· Updated a stale reference for WTSA Resolution 31 (Hammamet rather than Dubai version);
· Updated the language for the Rapporteur’s IPR inquiry to match the current language in A.1.

- 2 -
RGWM-DOC1 (191219)RGWM-DOC1-R1 (191219)
The revision of this document reflects the edits that were made during the 19 December 2019 e-meeting of the RG-WM.

Manual for rapporteurs and editors
[bookmark: _Toc31014934][bookmark: _Toc453753476]1	Scope
The rapporteurs, associate rapporteurs, liaison rapporteurs and editors play an important role in the success of ITU-T documents and other products.
This manual is meant to guide rapporteurs and editors in their day-to-day performance of the task given to them – perhaps the most important position in the study group.
The manual covers the requirements for meetings, the preparation of Recommendations, and the necessary reports. If they have any questions, it is recommended that rapporteurs and editors contact the SG Chairman, any of the Vice-Chairmen or Working Party Chairmen, or the TSB Counsellor.
Even though the role and responsibilities of rapporteurs are mainly given in clause 2.3 of [ITU‑T A.1], the baseline documents rapporteurs should be familiar with are listed in clause 2 below. They cover many areas not mentioned in this manual. These documents are also referenced in the various sections below.
[bookmark: _GoBack]In case of inconsistency between this manual and other documents, the General Rules of conferences, assemblies and meetings of the Union [GR], Plenipotentiary Resolutions, WTSA Resolutions and ITU-T A-series Recommendations take precedence, in this order.
[bookmark: _Toc453753477][bookmark: _Toc31014936]2	Informative rReferences	Comment by Polidori, Stefano: Rapporteur to propose a new title that would not create confusion (normative vs informative) and consider updating the first sentence accordingly.	Comment by Trowbridge, Steve (Nokia - US): I think this word is clearer. While those deeply familiar with the process are aware that a bibliography in an ITU-T document contains non-normative references, this is unlikely to be understood by many readers.	Comment by Olivier Dubuisson: Suggest inserting "b-" in front of each reference name as they are informative. Orange C67R1
The following informative references include ITU-T Recommendations and other documents that should be consulted by the reader to complement and fully take advantage of this manual. At the time of publication, the editions indicated were valid. All Recommendations and other references are subject to revision; users of this manual are therefore encouraged to investigate the possibility of applying the most recent edition of the Recommendations and other references listed below. A list of the currently valid ITU‑T Recommendations is regularly published.
[Author's guide]	Author's guide for drafting ITU-T Recommendation (2016).
<http://www.itu.int/oth/T0A0F000004/en>
 	Comment by Olivier Dubuisson: These two references are listed in [ITU-T A Suppl. 4], so could be deleted from here. Orange C67r1

[GR]	General Rules of conferences, assemblies and meetings of the Union.
[ITU-T A.1]	Recommendation ITU-T A.1 (2019), Work methods for study groups of the ITU Telecommunication Standardization Sector (ITU-T).
[ITU-T A.2]	Recommendation ITU-T A.2 (2012), Presentation of contributions to the ITU Telecommunication Standardization Sector.
[ITU-T A.4]	Recommendation ITU-T A.4 (2012), Communication process between the ITU Telecommunication Standardization Sector and forums and consortia.
[ITU-T A.5]	Recommendation ITU-T A.5 (2019), Generic procedures for including references to documents of other organizations in ITU-T Recommendations.
[ITU-T A.6]	Recommendation ITU-T A.6 (2012), Cooperation and exchange of information between the ITU Telecommunication Standardization Sector and national and regional standards development organizations.
[ITU-T A.8]	Recommendation ITU-T A.8 (2008), Alternative approval process for new and revised Recommendations.
[ITU-T A.13]	Recommendation ITU-T A.13 (2019), Non-normative ITU-T publications, including Supplements to ITU-T Recommendations.
[ITU-T A.23]	Recommendation ITU-T A.23, Annex A (2014), Guide for ITU-T and ISO/IEC JTC 1 cooperation.
[ITU-T A.25]	Recommendation ITU-T A.25 (2019), Generic procedures for incorporating text between ITU-T and other organizations.
[ITU-T A Suppl. 4]	Supplement 4 to ITU-T A-series Recommendations (2015), Supplement on guidelines for remote participation.
[ITU-T A Suppl. 5]	Supplement 5 to ITU-T A-series Recommendations (2016), Supplement on generic procedures for cooperation and exchange of information with other organizations.
[ITU-T FSTP-AM]	Guidelines for accessible meetings (2015).
http://www.itu.int/pub/T-TUT-FSTP-2015-AM
 [ITU-T F.791]	Recommendation ITU-T F.791 (2015), Accessibility terms and definitions.
 [WTSA Res. 1]	WTSA Resolution 1 (Rev. Hammamet, 2016), Rules of procedure of the ITU Telecommunication Standardization Sector.	Comment by SG16: We should check if those four Resolutions were changed or not in WTSA-16.	Comment by EDITOR: The editor checked and updated Res.1 and Res.2 as they were revised at WTSA-16. Res.31 was not updated so it is unchanged. Res 71 was withdrawn as there is a new PP Res 169 on the same topic, which was added.
(Done!)
[WTSA Res. 2]	WTSA Resolution 2 (Rev. Hammamet, 2016), ITU Telecommunication Standardization Sector study group responsibility and mandates.
[WTSA Res. 31]	WTSA Resolution 31 (Rev. Hammamet, 2016), Admission of entities or organizations to participate as Associates in the work of the ITU Telecommunication Standardization Sector.

[PP Res. 169]	Plenipotentiary Conference Resolutiion 169 (Rev. DUBAIDubai, 2018), Admission of academia1 to participate in the work of the Union
[bookmark: _Toc453753478]3	Definitions
None.
[bookmark: _Toc453753479]4	Acronyms and abbreviations
This manual uses the following acronyms and abbreviations:
	AAP
	Alternative approval process

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

	EWM
	Electronic working methods

	FTP
	File Transfer Protocol

	IG
	Implementers’ Guide

	IPR
	Intellectual Property Rights

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

	LS
	Liaison Statement

	SG
	Study Group

	TAP
	Traditional Approval Process

	TIES
	Telecommunication Information Exchange Service

	TSB
	Telecommunication Standardisation Standardization Bureau	Comment by Stefano: TD16 - COM 5 – LS 191

	WP
	Working Party

[bookmark: _Toc453753480]5	Conventions
None.
[bookmark: _Toc453753481]6	Introduction
[bookmark: _Toc453753482]6.1	Rapporteur responsibilities
A rapporteur has been delegated responsibility for the detailed study of one or more Questions or parts of a Question with a clear mandate (as specified in the text of the Question available on the study group web page). Generally, these studies result in new or revised Recommendations, but rapporteurs should not feel under any obligation to prepare a Recommendation unless there is a clear need. Otherwise, work should be stopped ([ITU-T A.1], clause 2.3.3.7). As an expert, rapporteurs may give advice to delegates or assume the role of moderator for their 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.
Rapporteurs need to draft clear written terms of reference for any rapporteur group meetings that they plan to hold and submit them to the WP (or SG) for approval (see clause 8.1).
Rapporteurs are also responsible for liaison with other related groups unless liaison rapporteur(s) are appointed ([ITU-T A.1], clause 2.3.3.6).
NOTE 1 – Rapporteurs representing Associates (of the study group) are limited in the scope of their duties, see [WTSA Res. 31].
[bookmark: _Toc31014937][bookmark: _Toc453753483]NOTE 2 – See cClause 8.10 concerning liaison statements. (check reference)
6.2	Associate rapporteurs, liaison rapporteurs and editors
Rapporteurs may propose the assignment appointment of one or more associate rapporteurs, liaison rapporteurs or editors to assist, whose appointments should then be endorsed by the relevant WP (or SG) you. These are expected to be endorsed by the WP (or SG) These appointed experts assist the Rapporteur on various tasks, see for more details ([ITU-T A.1], clause 2.3.3.3).
[bookmark: _Toc31014938][bookmark: _Toc453753484]6.3	Need to follow correct procedure
Normally, somewhat informal procedures are acceptable for rapporteur groups. However, rapporteurs shall 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 ([ITU-T A.1], clause 2.3.3.13).
Rapporteurs shall 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 (i.e. meetings of Questions held outside a study group or working party meeting).
[bookmark: _Toc31014939]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).
[bookmark: _Toc31014940][bookmark: _Toc453753485]7.	General working methods
[bookmark: _Toc31014941][bookmark: _Toc453753486]7.1	Meeting and correspondence
Rapporteurs and their 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 e-meetings as a specific form of Rapporteur group meetings, electronic messaging, e-meetings, conference calls and telephone communications), and the number of physical meetings should be kept to a minimum ([ITU-T A.1], clause 2.3.3.5). See clause 14 below for a discussion on the use of electronic working methods (EWM). E-meeting procedures are described in [ITU-T A.Suppl. 4].	Comment by Trowbridge, Steve (Nokia - US): CT, MIIT C71	Comment by Trowbridge, Steve (Nokia - US): Editor – propose to add as a consequence of C71 addition
[bookmark: _Toc31014942][bookmark: _Toc453753487]7.2	Work programme
In consultation with their group of experts, rapporteurs should prepare aensure that the work programme is up-to-dated, which lists the tasks to be donework items, results anticipated, specific milestonesexpected completion, etc. (See [ITU-T A.1], Appendix I for details.) The work programme should be updated at every WP (or SG) meeting and documented in the report of the WP (or SG). Any changes to the work programme shall be clearly communicated to TSB for updating the work programme database. If a decision is made to add a new work item to the work programme, it should be documented in the report of the meeting using the template in Annex A of [ITU‑T A.1], or Annex A of [ITU-T A.13] for a work item to produce a non-normative text. Note that the template may not be necessary to document the continuation of existing work (e.g. an amendment or revision of an existing Recommendation). 	Comment by TSB: TSB noted that this is about the progress report (not the work programme) and perhaps should be reference from next paragraph. (Done!)
[bookmark: _Toc31014943][bookmark: _Toc453753488]7.3	Progress reports
Rapporteurs prepare a progress report as a TD for each SG meeting (or WP meeting, if a separate WP meeting addressing their Question is held before the next SG meeting) (see [ITU-T A.1], clause 2.3.3.6 f).	Comment by EDITOR: There is no clause f) in the current paragraph 2.3.3.6 as now only a list of bullets are available under 2.3.3.6. The provision indicated as f) is actually bullet six. Suggest to just remove f) (Done!)
This report should reflect the activities, correspondence, conference calls or (physical or electronic) meetings of their rapporteur group since the last SG (or WP) meeting. If rapporteurs have held rapporteur group meetings and have made reports (see clause 8.11, below), they should not duplicate their content but make reference to them in this progress report. The progress report may be a collection of documents (e.g., reports of interim rapporteur meetings and correspondence activities) rather than a single aggregate progress report.
[bookmark: _Toc31014944][bookmark: _Toc453753489]7.4	List of experts
	Comment by Trowbridge, Steve (Nokia - US) [2]: Check A.1, either delete or replace with something that describes use of question email lists
(Check the current A.1 Determined text – that this text was updated accordingly	Comment by EDITOR: A.1 has a similar provisions which may need to be updated A.1 (2.3.4.6) penultimate and last bullets. The editor attempted to address the concern as highlighted in yellow
Rapporteurs should correspond with maintain a list of active collaborators or experts with whom they correspondusing question email lists, share point sites, FTP sites, etc., and ensuring that all interested members are aware of any progress on a given topics as well as any intention to convene a meeting to progress the workand who are specifically invited to and are provided with the details of any meetings. Thise list of participants to each Rapporteur meeting should be included in the meeting reportupdated at each SG or WP meeting, and the updated list be provided to TSB. Rapporteurs should indicate those experts which are not associated with an ITU-T member (e.g., invited experts). The TSB Counsellor can supply rapporteurs with membership information.
[bookmark: _Toc31014945][bookmark: _Toc453753490]8	Rapporteur group meetings organization and chairmanship
Organizing and chairing a rapporteur group meeting (between SG meetings) is one of the most important duties of a rapporteur and the one most prone to problems. Basically, such a meeting is held only when necessary, and it is 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 rapporteur group meetings rapporteurs call will be open to ITU-T membersthe membership.
	Comment by Polidori, Stefano: To discuss with SG16 Chairman if it is possible to delete such a reference as this may be not a good reference for a rapporteur from another Study Group than SG16
[bookmark: _3.1_Approval_of][bookmark: _Toc31014946]
NOTE 1 - Rapporteur group meetings are organized in three forms: physical meetings without remote participation, physical meetings with remote participation, and e-meetings (see Clause 13).	Comment by Trowbridge, Steve (Nokia - US): CT, MIIT C71. Note that C71 also proposes to add “Compared with physical meetings, e-meetings are more flexible”, which to the editor sounds like an opinion rather than fact.	Comment by Trowbridge, Steve (Nokia - US): Editor – propose to add as a consequence of C71 addition.
NOTE 2 – Clause 14 provides guidance concerning organizing accessible meetings.
NOTE 3 – ITU-T Study Groups may have developed specific guidelines, for example SG16 has developed guidelines to organize large rapporteur group meetings (involving several Questions), which may be useful to other study groups. [link to guideline]	Comment by Polidori, Stefano: To discuss with SG16 Chairman if it is possible to delete such a reference as this may be not a good reference for a rapporteur from another Study Group than SG16

[bookmark: _Toc453753491]8.1	Approval and announcement of Rapporteur meetings, terms of reference, dates and location
The details of a planned rapporteur group meeting should be approved at an SG 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 ([ITU-T A.1], clause 2.3.3.10). Meeting details should be announced as early as possible with sufficient details to allow delegates to make initial travel arrangements, in particular, airline and hotel bookings, and beginning any needed visa application process. Normally, a convening letter (not a Collective letter) is issued by the host in coordination with TSB at least two months prior to the planned meeting ([ITU-T A.1], clauses 2.3.3.10 and 2.3.3.11).
In exceptional cases, an unplanned rapporteur group meeting may be held when there is a proven need. In this case, the SG and WP Chairmen and TSB shall 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. E-meetings may be scheduled at shorter notice.
[bookmark: _Toc31014947]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 clause 8.5 below for complementary information.
 A preliminary announcement on the intention to 	Comment by Polidori, Stefano: This is the ex 8.4 bis - Redundancy with the first paragraph in this section is to be removed.	Comment by Trowbridge, Steve (Nokia - US) [2]: We don’t issue “preliminary announcements”, we issue “convening letters”	Comment by EDITOR: The text has been modified to clarifying this (Done!)
[bookmark: _Toc453753492]See clause 14 concerning accessible meetings.	Comment by Polidori, Stefano: Check if this was updated in PP-18
8.2	Documents and contributions
Any document from a participant in the meeting should be available to rapporteurs and to all the participants as well as to those (with TIES account) who are interested in the Question before and during the meeting through the use of EWM (for example using , in the informal FTP area or the SharePoint sites for Rapporteur meetings, etc.). At a minimum, rapporteurs should have the source and title to include in the invitation letter. A "late, unannounced" document hand carried to the rapporteur group meeting should be accepted only with the agreement of the meeting participants. This policy should be stated in the invitation letter.	Comment by Trowbridge, Steve (Nokia - US) [2]: Could be enhanced to also describe RGM SharePoint	Comment by EDITOR: Editor addressed the comment (Done!)	Comment by Olivier Dubuisson: Proposed for deletion on the SG16 mailing-list as this is not done in practice. Orange C67R1	Comment by EDITOR: Agreed at the first RGWG meeting (Done!)
[bookmark: _Toc31014948][bookmark: _Toc453753493]8.3	Justification for the meeting
A Normally, a meeting may only be held if there is a sufficient number of input documents (e.g. contributions) already receivedin-hand or expected. It is desirable Tthathe contributions comeshould not be from more thanonly 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 ([ITU-T A.1], clause 1.3.3). For physical meetings, the judgement on the sufficient number of contributions is normally done on the expected contributions, as the confirmation of the meeting is to be done two months prior the meeting to allow participants time to get their visa and plan the travel.	Comment by Trowbridge, Steve (Nokia - US) [2]: Need to clarify difference in process in A.1 for cancelling SG/WP meetings from cancelling interim Rapporteur group meetings which is for SG management and not the Director	Comment by EDITOR: To be addressed in A.1 if needed by Contribution
If it appears there will be insufficient contributions, rapporteurs should discuss the situation with their WP Chairman since it may be difficult to cancel a face-to-face meeting at short notice. For an e-meeting, if participants and contributions are not sufficient, the rapporteur should cancel the meeting.
[bookmark: _Toc31014949][bookmark: _Toc453753494]8.4	Who can attend?
Rapporteur group meetings are open to all ITU-T entities entitled to participate in the work of the Question (Member States, Sector Mmembers, Academia [PP Res. 169] and Associates (of the parent study group) [WTSA Res. 31]).
The rapporteur may also exceptionally invite non ITU-T experts as appropriate ([WTSA Res. 1], clause 2.3.1). These experts can only attend with the explicit invitation of the rapporteur. This in no way is intended to exclude participation by those the rapporteur believes will be valuable contributorsparticipants. Rather, a rapporteur 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 the rapporteur discuss their presence with the ITU-T experts (in private) to decide whether they should stay or not. In the end, however, it is the rapporteur's 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. The rapporteur should organize meetings so that this is a rare occurrence.]
[bookmark: _3.5_Final_approval][bookmark: _Toc31014950][bookmark: _Toc453753495]	Comment by TSB: TSB proposes to remove 8.4-bis and merge it with 8.1 adding in the title of 8.1 clause the word “Announcement” (Done!)
8.5	Final confirmation of the meeting	Comment by Trowbridge, Steve (Nokia - US) [2]: Need clarity on the process. Planned vs Confirmed, visibility (Done!)
AT LEAST FOUR weeks priorNormally, at least two months prior to the date of the meeting, an e-mail message is sent to the WP and SG Chairmen, and to TSB requesting final approval confirmation to hold the meeting. This request should include be a draft of the invitation convening letter which should include including 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 rapporteur group 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.). Once the SG management has approved the meeting, the indication on the web site changes from “planned” to “confirmed” and the convening letter is finalized.	Comment by Author: Unrealistic as 4 weeks is already difficult to meet. This was discussed and it was agreed that we must conform to A.1 that says 2 months (Done!)	Comment by Trowbridge, Steve (Nokia - US): Editor: CT, MIIT C74 proposes to add “(for e-meetings, no confirmation by the WP and SG Chairmen and TSB is requested)”. However, this is not correct. As e-meetings are advertised on the SG web site, the WP chair and SG chair are asked to confirm before TSB posts the e-meeting logistics on the web site.
NOTE – See also clause 8.1 above.
[EDITOR NOTE:====Discussed until here at the 20/06/2019 RG-WM e-meeting]
[bookmark: _Toc31014951][bookmark: _Toc453753496]8.6	Invitation to the meeting
AT LEAST THREE weeks Normally at least two months prior to the rapporteur group meeting, the invitation letter (see clause 8.5 above) is posted by TSB as a convening letter on the study group web page ([ITU-T A.1] clause 2.3.3.10). In particular, the information is sent to those on the list of experts, to those providing contributions, and to the SG and WP Chairmen. If the meeting is being held in conjunction with other rapporteur group meetings, a single invitation letter may be composed by the rapporteurs involved.
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 ([ITU-T A.1], clause 2.3.3.15).
[bookmark: _Toc31014952][bookmark: _Toc453753497]8.7	Conduct of the meeting - decisions
The rapporteur is the chair of the rapporteur group meeting, although he/she may delegate this responsibility to others for specific issues (e.g. for chairing ad hoc groups).
Before the close of the meeting, the rapporteur clearly sums 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 takenagreement reached which was not unopposed (see Section 8, below).	Comment by Trowbridge, Steve (Nokia - US) [2]: Formally, Rapporteur group meetings do not take decisions. Rapporteur group output generally represents a “gentlemen’s agreement” that most often holds up in a subsequent WP or SG plenary.
One of the more difficult tasks that a rapporteur faces is to determine when a draft Recommendation has had sufficient discussion by the rapporteur 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 shall be more than 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 clause will not continue this discussion but will concentrate on procedures to be considered when the group of experts (or the rapporteur) shall make a decision.
The following are some situations which could alert 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 viewpoints.
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 the rapporteur to know the feelings of the meeting.
If there is no need to decide at the present meeting, one useful decision making tool for developing consensus is to agree in the present meeting to make the final decision on the draft at the nexta future plenary meeting. This can encourage the participants to work out their differences in the intervening period.
[bookmark: _Toc31014953]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 try alternative techniques to feel the temperature of the room (e.g., is there only a small minority view, or are opinions evenly divided?). , 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 the rapporteur does not accommodate a small minority view by including options in a Recommendation that will prevent interworking or unduly complicate it.
Any unresolved issues should be clearly documented when forwarding a draft Recommendation for consideration to the Working Party or Study Group.
Rapporteurs and editors are encouraged to contact their SG Chairman, the Vice-Chairmen, the Working Party Chairmen and TSB if they require any assistance or advice regarding the resolution of difficult issues.
[bookmark: _Toc453753498]8.8	Compliance with the scheduleagenda
Some members may attend only a part of the rapporteur group meeting and base their attendance on the published agenda of study items. Thus, it is important to adhere to the published scheduleagenda, even though the agenda and time plan and schedule areare a "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.
[bookmark: _Toc31014954][bookmark: _Toc453753499]8.9	Patent and copyrightIntellectual property rights issues
During each meeting the rapporteur asks whether anyone has knowledge of patents, or software copyrights for software or text, marks, the use of which may be required to implement the Recommendation(s) being considered (see [WTSA Res. 1], clause 9.3.8 and [ITU-T A.1], clause 2.3.3.12).
NOTE – 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) shall be carefully reported in the 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/http://www.itu.int/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;
· [bookmark: _Toc31014955]ITU-T Guidelines related to the inclusion of Marks in ITU-T Recommendations.
[bookmark: _Toc453753500]8.10	Liaison statements
Rapporteur groups are authorized to prepare liaison statements (LSs) directly to be sent to other ITU SGs, WPs and rapporteur groups and to other relevant external bodies. To ensure consistency and transparency, the official dispatching of LSs approved at any level is performed by TSB, who registers all LSs in the ITU-T LS database. However, the rapporteur is encouraged to personally ensure that any liaison statement is received in time by the appropriate rapporteur (or other appropriate contact person for external entities) when the related meeting is to be held within a short time, either by coordinating the timely dispatch of the LS with TSB, or by providing the contact person with an informal copy of the LS.
The LS should include the information in [ITU-T A.1], clause 1.4.5, and uses the template for Liaison Statements (see ITU-T Templates). The LS template is also available on each SG website. It is important that the APPROVAL section of the LS indicates 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. The rapporteur sends 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.
[bookmark: _Toc31014956][bookmark: _Toc453753501]8.11	Rapporteur group meeting reports
It is recommended that a meeting report be prepared soon (preferably within one week) after the conclusion of each rapporteur group meeting and submitted to TSB as a TD for publication not later than seven calendar days before the start of the SG (or WP) meeting, except for rapporteur group meetings held less than 21 days before a SG (or WP) meeting (see [ITU-T A.1], clause 3.3.3). TSB can provide assistance with Rapporteur report format. The report should includes (see [ITU-T A.1], Appendix I):
a)	brief summary of contents of report;	Comment by Author: While the list here is aligned with the text in Appendix I of A.1, it is less readable / understandable than the previous list, and may be less likely to be fully followed.
b)	conclusions or Recommendations sought to be endorsed;
c)	status of work with reference to work plan, including baseline document if available;
d)	draft new or draft revised Recommendations (see clause 7.2);
e)	draft liaison in response to or requesting action by other study groups or organizations;
f)	reference to contributions;
g)	reference to liaison statements from other organizations;
h)	major issues remaining for resolution and draft agenda of future approved meeting, if any;
i)	response to question on knowledge of patents;
j)	list of attendees with affiliation.
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)
[bookmark: _Toc31014957][bookmark: _Toc453753502]9.	Working party or study group meetings, and reports
Rapporteurs 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 group meetings described above and the stricter rules of the WP or SG apply – especially those that relate to document submission and approval (see details in [ITU-T A.1], clause 2.3.3.13).
In particular, documents are divided into:
· Contributions ([ITU-T A.1], clauses 3.1 and 3.2), which contain proposals from the membership, and shall 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 TDs ([ITU-T A.1], clause 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 ([ITU-T A.1], clause 3.1.2). Rapporteurs are reminded that TDs are not intended to be used to post contributions that have missed submission deadlines.
Rapporteurs will probably also be asked to prepare a part of the SG or WP Report using the standard format of their SG[footnoteRef:1]. The following is an example structure for their report to be included in the SG/WP meeting report: [1: 	The structure of WP and SG reports for specific SGs can be decided by agreement of SG Counsellor and the SG management team.]

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 their 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, rapporteurs 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:
In the context of a SG or WP plenary meeting, Rapporteurs have also to provide their WP or SG chairman with the following information by means of (one or more) TDs:	Comment by Trowbridge, Steve (Nokia - US) [2]: Addressing the “Author” comment below
· the list and reference to Recommendations to be "Determined", "Consented" or proposed for deletion, and of any other texts to be proposed for agreement, at the current SG or WP meeting. the list and reference to Recommendations to be "Determined", "Consented" or deleted
NOTE – each draft new or revised Recommendation planned for consent or determination (or draft document planned for agreement) is issued as a separate TD to be submitted as soon as possible;
· 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, Implementers’ 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;
· (when applicable) one or more TDs, each of which is the latest Implementeors’ Guide for a particular Recommendation.
[bookmark: _Toc31014959][bookmark: _Toc453753503]10.	Preparation of draft Recommendations
[bookmark: _Toc31014960][bookmark: _Toc453753504]10.1	Basis of a new or revised Recommendation
The rapporteur and/or the editor should normally base any draft new or substantially revised Recommendations do the major work in the preparation of a draft Recommendation. This may include much of their original thought but they shall be careful and make sure that a Recommendation is based on written contributions from ITU-T members, not just their own ideas (see [ITU-T A.1], clause 2.3.3.9). An individual serving as a Rapporteur or Editor may also submit contributions on behalf of the member they represent.
[bookmark: _Toc31014961][bookmark: _Toc453753505]10.2	Responsibility for texts
The rapporteur is responsible for the quality of the text, even though the editor may have done most of the editing. The rapporteur's responsibility includes the final review of the original text prior to submission for publication, if so required ([ITU-T A.1], clause 2.3.3.8). Rapporteurs should also bear in mind that a draft Recommendation to be submitted for "consent" under AAP or for "determination" under TAP shall be "really" sufficiently mature. When exceptionally there is the need for further "editorial" work (after the "consent" or "determination" date), the edited text for posting (LC comments period) should be available to TSB in principle no later than eight weeks after the "consent" or "determination" dateafter the "consent" date.	Comment by Author: "After the consent / determination date" is more clear.
Under the leadership of the SG Chairman, the rapporteur (with the assistance of the editor, as appropriate) will be requested to resolve the LC comments in case a Recommendation developed within your their Question received technical comments during the Last Call (LC) or TAP consultation period, and if the SG management decides to go further in the AAP process by the use of the Additional Review (AR) period. The rapporteur (with the assistance of the editor) 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, e-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 comment resolution log (normally a tabular format in the case of multiple comments received)(based on a template in Annex 1);
7 – Send the table comment resolution log and the revised text of the Recommendation to TSB for posting on the Web[footnoteRef:2]. [2: In addition, TSB will send the summary table to the contact point of submitters of comments.]

Please note that the final decision on the next steps is given by the SG Chairman, of course taking advice from the rapporteur and/or editor in consideration.
[bookmark: _Toc31014962][bookmark: _Toc453753506]10.3	Quality
The rapporteur, with the assistance of an editor (if any), 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.
In an ITU-T meeting on a Question and before a draft Recommendation is proposed for approval, consent or determination, the rapporteur should ensure that all of the bullet points of the check list in Annex D of [Author's guide] have been reviewed and that they have been fulfilled adequately. This should also be reflected in the report of the Question.
[bookmark: _Toc31014963][bookmark: _Toc453753507]10.4	Formatting of Recommendations, Supplements, references
[Author's Guide] specifies the form of a Recommendation. A skeleton template to draft a new ITU‑T Recommendation has been developed to support editors and is also available online (see ITU-T Templates). 	Comment by Stefano: TD16 - COM 5 – LS 191
[ITU-T A.13] discusses non-normative documents, including 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 [ITU-T A.5] or incorporate (in whole or in part) text from standards produced by other organizations [ITU-T A.25]. The editor shall 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 [ITU-T A.5] shall be met; a supporting TD following the format outlined in Appendix I to [ITU-T A.5] shall 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.5 qualified references, which allows the automatic generation of a draft TD that can be submitted by editors to the secretariat.
The steps for creation of the justification TD are illustrated in the online [ITU-T A.5] tutorial at:
http://itu.int/ITU-T/workprog/temp/TSB%20A5%20Tutorial.pdf. 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 [ITU-T A.5] justification TD for all new non-ITU normative references.
NOTE – In case multiple persons are responsible for entering [ITU-T A.5] justification data, all concerned can first determine whether all the required [ITU-T A.5] justifications have already been entered by examining the work item within the work programme. This is the same webpage where to find the tool to generate the TD.
· [ITU-T A.5] justification is not needed for ISO/IEC texts.
· [ITU-T A.5] justifications TDs should be done one per Recommendation under consideration for Consent or Determination.
· If revising an existing Recommendation, the [ITU-T 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).
For incorporation of text from standards produced by other organizations, the requirements of [ITU‑T A.25] shall be met.
[bookmark: _Toc31014964][bookmark: _Toc453753508]10.5	Coordination with ISO/IEC and ITU-T | ISO/IEC common texts
[ITU-T A.23] "Guide for ITU-T and ISO/IEC cooperation" contains procedures on cooperation with ISO/IEC JTC 1.
NOTE – The style rules for Common and Twin texts are available at http://www.itu.int/en/ITU‑T/studygroups/Documents/ITUT-ISO-Common_texts.docx.
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.
[bookmark: _Toc31014967][bookmark: _Toc453753509]11.	Defects in Recommendations and Implementers’ Guides
Editors 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 Implementers’ Guide (IG) should be prepared which records these defects and their status of correction. The IG may also contain helpful hints for an implementer of the Recommendation.
IGs shall be agreed by the study group or agreed by one of its existing working parties with the concurrence of the study group chairmanwith prior authorization of the study group [ITU-T A.13]. IGs shall be made available by posting on the ITU-T website with open access (see [WTSA Res. 1], clause 9.7 for TAP and [ITU-T A.8], clause 7.1 for AAP).
[bookmark: _Toc31014968][bookmark: _Toc453753510]12.	Relations with external organizations
The responsibilities of the rapporteur (and those of the liaison rapporteur) include communications with external organizations.
Exchange of information (by way of liaison statements) can occur at any time with another organization without the need to qualify the organization according to [ITU-T A.4] or [ITU-T A.6]). Recommendation A.4 describes the process. When there is a wish to develop an ITU-T document (Recommendation, Supplement, etc.) in collaboration with another organization, one of the modes of collaboration described in [ITU-T A Suppl. 5] may be used. However, before communicating with such an organization or enter into any formal dialog, the rapporteur should first check with the SG Chairman, the TSB Counsellor or the WP Chairman. 	Comment by Author: Not clear what "authoritative document exchange" ,means, besides the focus of A.Sup5 is collaboration towards developemnent of joint specifications, hence it seems that only the latter part of the sentence applies to A.Sup.5.
[bookmark: _8._Making_decisions][bookmark: _Toc31014970][bookmark: _Toc453753511]13.	Use of Electronic Working Methods (EWM)
Use of EWM is encouraged. The EWM webpage provides useful information (see
< https://www.itu.int/en/ITU-T/ewm/Pages/services.aspxhttp://itu.int/itu-t/edh/>).	Comment by Trowbridge, Steve (Nokia - US) [2]: Broken URL
Rapporteurs and editors should become familiar with the use of Telecommunication Information Exchange Services (TIES) (see <http://itu.int/TIES/>).
[ITU-T A Suppl. 4] provides guidelines for the organization and management of virtual meetings and physical meetings with remote participation.
[bookmark: _10._References_(aAll][bookmark: _Toc426721613][bookmark: _Toc427160634][bookmark: _Toc453753512]14	Guidelines for enabling participation by persons with disabilities and persons with specific needs	Comment by Olivier Dubuisson: Proposed on the SG16 mailing-list. Text copied from A.Suppl.4. Orange C67R1
Guidelines for users with hearing or visual impairments are available from the Joint Coordination Activity on Accessibility and Human Factors (JCA-AHF at http://www.itu.int/en/ITU-T/jca/ahf).
Guidelines for accessible meetings are contained in [ITU-T FSTP-AM].
Persons with disabilities can mention their specific needs (for example, captioning) on the registration form. Provision of specific facilities is done in accordance with resolves 3 of Resolution 167 (Rev. Busan, 2014) of the Plenipotentiary Conference.
[bookmark: c3tope][bookmark: cov4top]

image1.gif

