Jan 2012

doc.: IEEE 802.11-11/1625r1

IEEE P802.11
Wireless LANs

	802.11 Comment Resolution Guide

	Date: 2012-01-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Adrian Stephens
	Intel Corporation
	
	
	Adrian.p.stephens@intel.com

	
	
	
	
	

1 Introduction
1.1 Readership

This document is aimed at 802.11 members writing comment resolutions, particularly those with responsibility for leading the process, e.g., Task Group chairs and editors.

1.2 Purpose of this document
Comment resolution is something we spend a lot of time doing in 802.11. Before a standard or amendment can be approved it will pass through two letter ballot (LB) processes: working group (WG) and sponsor ballot (SB).

It may take a document multiple years to pass through these two processes. During that time the group “owning” the document learns how to handle comments. It is these learnings that this guide attempts to capture in order to reduce the learning curve and avoid some of the possible “gotchas” which 802.11 groups have encountered.
A primary purpose of this document is to provide guidelines for writers of comment resolutions, providing examples of acceptable resolutions and acceptable processes leading to resolutions, including examples for those cases where the resolution rejects the commenter’s proposed resolution, either wholly or in part.

It is not the purpose of this document to identify ways that a group can quickly “get rid of troublesome comments”. Instead, the following behaviours are encouraged:
· Accurate classification of comments

· Adequate response to comments – i.e., giving them due consideration

· Engagement with the commenters

Purpose of comment resolution

Comment resolution is a process described in the IEEE-SA operations manual. Its sole formal purpose is to consider
, and possibly make changes intended to address the concerns of its voters in order to convert disapprove votes to approve votes.
But comment resolution is also our opportunity to:

· Improve the quality of the document (lots of people paying attention);
· Engage with voters, understand their viewpoint, and leverage their experience; and
· To a limited extent,
 adjust the feature-set.
The processes described in the rules are designed to balance the obligation to the majority (i.e., to achieve closure) with the rights of the minority (i.e., to be heard and given due consideration).
1.3 Note on Terminology

Comments indicate a problem or opportunity (comment) and propose a change (proposed change).

These are considered by a comment resolution committee (CRC)
 that writes a resolution
 to the comment.

The commenter may be satisfied
 or unsatisfied (see 2.10) with this resolution.
The term addressed is used here to indicate that a resolution has been written and approved by the CRC, regardless of the state of satisfaction of the commenter with the resolution.

Note that we use the term CRC in this document to refer to the body performing comment resolutions activities during both WG ballot and sponsor ballot. As described in 2.4 and 3.3, it is the relevant task group (TG) that acts as the CRC, and the terms TG and CRC are generally used synonymously.
1.4 Status of this document

The document has no formal status within WG802.11.

However, it does describe some reasonable expectations that 802.11 voters might have when they look at the resolutions written by an 802.11 CRC

 to their comments.

It has been reviewed by the 802.11 chair’s advisory committee, and their feedback has been incorporated.

As you can see from the comments, this is a matter of ongoing discussion in the 802.11 CAC. Members of 802.11 are invited to comment to the author on this document and I will attempt to update the document to reflect any emerging 802.11 consensus.
This document was presented (briefly) at the January 2012 802.11 session, and feedback from that session has been incorporated.
2 Working Group Letter Ballot

2.1 IEEE 802 Rules

Before a document can be sent to sponsor ballot, the IEEE 802 rules require that it be balloted in its WG and reach 75% approval.
The IEEE 802 Executive Committee (EC) working group P&P state:
· “Comment resolution, recirculations, etc should be consistent with Sponsor ballot rules and 5.4.3.2 of the IEEE-SA Standards Board Operations Manual.”

· The response time for a WG LB on a draft shall be at least thirty days. However, for recirculation ballots the response time shall be at least fifteen days.
· Submission of a draft standard or a revised standard to the Sponsor shall be accompanied by any outstanding
 negative votes and a statement of why these unresolved
 negative votes could not be resolved.
The process described here is consistent with those rules.
2.2 Preconditions

Our operating manual (OM)) states:
“It is the responsibility of the TG to ensure that the draft is ready for balloting, i.e. that it is complete (e.g. no place holders or notes for future action, editing, or clarifications) and of sufficient quality. TGs are encouraged to perform an internal review / comment resolution cycle before bringing a draft to the working group for ballot. Failure to prepare adequately will result in a large number of comments, and will probably result in a failed ballot. It also antagonizes working group voters. The progress of a draft is accelerated by taking a more cautious route to initial ballot, resulting in a shorter overall period of comment resolution.”

It also describes a process of approval starting with a 75% vote in the task group (TG) on a motion “Approve a 30 day working group technical letter ballot asking the question “Should P802.11<letters>_D1.0 be forwarded to Sponsor Ballot?”” followed by the same motion in the WG.

When a previous WG ballot failed with <75% approval, the preconditions are the same, with the exception that the TG should consider and address the comments received during the first ballot. There is no requirement to do this in the rules, but it is the reasonable expectation of voters from the first failed ballot that their comments will be given due consideration. Failure to meet this reasonable expectation is a sure route to another failed ballot.
2.3 Ballot Pool

When a document is sent out to initial ballot (this includes subsequent ballots if the previous ballot had <75% approval), the voting pool is defined as the voting members of 802.11 at the time the ballot started.

Once a document has reached 75% approval, the voting pool for that document is frozen to the voting members of 802.11 at the time the document first exceeded 75% approval. Members in the voting pool may subsequently lose their 802.11 voting membership, without affecting their ability or responsibility to respond to ballots of that document. Members gaining voting membership of 802.11 after the time the document reached 75% approval cannot vote or comment on the document in WG letter ballot.

Having said that, non-voting members sometimes supply comments on ballots. And these comments must be given due consideration. See 2.7.
2.4 The formal status of the comment resolution committee (CRC)
A draft to be balloted is related to an IEEE-SA project resulting from an approved PAR (e.g. project P802.11zz).
Comment resolutions are written by the task group associated with the project (e.g. TGzz).
Comment resolutions are approved by motion in the TG. Such a motion requires 75% approval.

 Only 802.11 voting members may vote.

Motions can only be made:

· During 802.11 sessions

· During TG telecons when operating under the “accelerated process”. This applies only once conditional approval has been granted by the EC.

At other times (e.g., during ad-hoc F2F meetings, or on telecons) the CRC cannot make motions, but it can test whether there is consensus for comment resolutions using straw polls with the expectation that matching motions will be brought when in 802.11 session.
Because WG balloting is “owned” by the WG, the TG starts a ballot by approving a motion in the TG, and then bringing the same motion to the WG.

During WG ballot, the term CRC is synonymous with the TG associated with the project.

2.5 Completion

Theoretically, the ballot is complete once:

· It reaches 75% approval

· All changes have been recirculated

· All new valid comments and their resolutions have been recirculated

In practice it appears that these are necessary but not sufficient conditions.
In practice, the approval rate at the end of this process is typically 90-95%.
 It may be the expectation of EC members that this kind of level of approval be met before a draft is ready to proceed to sponsor balloting. However it is not and never has been the case that 100% approval is either required or expected.
2.6 “Must be satisfied” (MBS) comments

A voter indicates for each comment whether it “must be satisfied” (MBS) (equivalent to declaring “part of a no vote” = yes used on earlier WG letter ballot forms).

Generally the TG should not pay too much attention to the “must be satisfied” status of a comment. All comments should be considered on their merit regardless of whether they come from a “yes” voter or from a “no” voter who indicates that the comments is not MBS. However, in the very last ballot (i.e. an unchanged recirculation), if a commenter supplies non-MBS comments, the commenter can reasonably expect the group to consider these “for information only” – i.e. not expect any particular change in the current balloting cycle. What the TG does with the comments is up to the TG, but it might include submission of the comments on behalf of the commenter during the sponsor ballot.
At end of the process, the report to the EC will summarize statistics that depend on whether a comment is MBS. Only unsatisfied (see 2.11) MBS comments are included

in the analysis of specific remaining issues presented to the EC.

Typically a commenter might use this field to differentiate “must have” versus “nice to have” changes. But some commenters mark all of their comments as “must be satisfied” even if they are clearly trivial editorial changes. And some commenters vote “yes” and provide comments describing obvious technical flaws that really need to be fixed.
These behaviours explain why the MBS status of a comment is of limited value to the comment resolution committee (CRC).

2.7 Rogue comments

A Rogue comment is a comment received from someone who is not eligible to vote on the ballot.

A TG should generally accept comments from whatever source they are received and address them, regardless of their source, treating the comments as non-MBS comments.

Rogue comments should be ignored if they are:

· Clearly dilatory

· Offensive

· Incoherent or otherwise make no sense

· Attempting to get free consultancy
The chair of the TG is solely responsible for making this determination. If in doubt, the chair should include the comment in the set of comments to be addressed.

2.8 Valid vs invalid comments
For a comment to be valid:

· It needs to identify where the issue is in the draft

· It needs to identify what the issue is

· It needs to identify a proposed change in sufficient detail that the CRC can readily identify changes that they would reasonably expect to satisfy the commenter. The wording from the IEEE-SA Standards Board Operations Manual
(2010 p24) is: “This vote must be accompanied by one or more specific objections with proposed resolution in sufficient detail so that the specific wording of the changes that will cause the Do Not Approve voter to change his or her vote to Approve can readily be determined

.”

Note –The interpretation of the word “must” in the rule quoted above is that any comment that fails to provide “proposed resolution in sufficient detail so that the specific wording of the changes” is invalid.

In a recirculation ballot, additionally, to be in scope:

· The comment needs to be on changed text, or

· Text affected by a change elsewhere, or

· Related to text that is the subject of a valid unsatisfied comment

(see 2.12
) from a previous round of balloting.
Important Note:
Before rejecting any comment on the basis of its formal validity, the CRC should first consider whether there is, in fact, something that needs to be fixed. If there is the CRC should consider fixing it, regardless of the formal validity of the comment. Failure to do so might simply cause delay, with the issue remaining for the next ballot.

Let’s consider some examples of invalid comments:

	Comment
	Proposed Change
	Critique

	There’s a bug somewhere in the document
	fix it
	This is an invalid comment.

Fails to locate and identify the issue. Fails to identify changes in sufficient detail

so that the specific wording of the changes … can be determined.

This is a wholly inadequate comment.

	On p123 line 45 in equation 8.12 why is the lower limit of the summation a zero?
	Clarify
	This is an invalid comment.

The comment is asking a question. It is not proposing a change that can in any sense be interpreted as “specific wording”
The CRC can attempt to answer the question in its comment resolution response, but is under no obligation so to do.

	On p123 line 45 change “shall” to “should”.
	As in comment
	The comment doesn’t identify an “objection”, i.e. make a case as to why a change is needed.
The rules do not indicate that this comment is invalid. So the change must be considered on its merit, regardless of the lack of rationale provided.

	In clause 10, coexistence with mode X devices has not been considered.
	Add a coexistence with mode X device solution.
	This is an invalid comment

.

The comment identifies a potentially “big issue”, but doesn’t provide specific changes – it is essentially giving the CRC permission to do more work. In some cases comments of this type make the unstated assumption that the “big issue” is a requirement for the draft, even if no such requirement appears in the PAR or has otherwise been agreed: effectively the comment says “I think that coexistence with mode X devices should be a mandatory requiremenent.”

	The 802.11 style manual indicates that all Clause 10 parameter names should be in MixedCase.

	Review all parameter lists in Clause 10 and adjust to conform to the MixedCase style.
	This is an invalid comment.

The commenter is giving the CRC (or probably the TG’s editor) permission to do more work.
A volunteer (probably the editor) may agree to perform this task given an “accept” resolution. But if no volunteer to do the work is found, a rejection on the basis of lack of “sufficient detail” is also appropriate. This resolution may or may not cause the commenter to come back with an improved set of proposed changes.

	

2.9 Writing comment resolutions
2.9.1 The IEEE-SA Rules

The IEEE-SA Rules state (in the operations manual):
“The Sponsor shall make a reasonable attempt to resolve all Do Not Approve votes that are accompanied by comments. Comments that advocate changes in the proposed standard, whether technical or editorial, may be accepted, revised, or rejected.

Sponsors shall provide evidence of the consideration of each comment via approved IEEE Standards Association balloting tools.”
“Reasonable attempt” is a matter of interpretation. Ultimately an interpretation is decided if the process is challenged in an appeal to the EC (for WG ballot) or RevCom (for SB). A group is well advised to avoid any such challenge (which may cause delay and/or bad publicity); following the recommendations of this guide should minimize the risk of that occurring.
A “reasonable attempt” consists of:

· Duly announced meetings (i.e., meetings announced following the 802.11 OM rules) at which comment resolutions are discussed by the CRC
· Following the recommendations of this document as to how to write comment resolutions

· Duly announced meetings at which motions to resolve comments can be entertained

and “evidence of consideration” consists of:

· Publication of the approved comment resolutions

· Properly kept
 minutes of meetings at which motions proposing resolutions were entertained. See the 802.11 Secretary’s guide 11-05/0820.
2.9.2 Resolution statuses

The overall response can be one of: (Using IEEE-SA terminology adopted in 2H 2011)

· Accepted. The CRC agrees with the problem as stated and will make the change as indicated by the commenter.

· Revised. The CRC agrees with the problem as stated

, but makes an alternative change to address the issue
· Rejected. One or more of the following:

· The CRC does not agree with the problem as stated and makes no change.

·
· The comment is invalid. Explain why the comment is invalid.

· The comment is out of scope. Explain why the comment is out of scope in the resolution.

· The commenter has withdrawn the comment. Explain that the commeter has withdrawn the comment in the resolution, and add the date of the withdrawal.

2.9.3 Responsive resolutions

A comment resolution should respond to the comment. When the comment consists of several parts, the resolution should respond to all its component parts. If the comment contains several points, they might be individually accepted, revised or rejected. This should be made clear in the resolution.

While resolutions should be responsive, they should also be concise. If the resolution is many times longer than the comment, it has probably said too much.

A comment is unresponsive if it does not address the issues identified in the comment. However it is not required that a comment must address at length the (asserted) issues identified in the comment. A responsive resolution can be (and indeed should be) concise.
Examples:

	Comment
	Proposed resolution
	CRC resolution
	Responsive/unresponsive?

	In clause 10, coexistence with mode X devices has not been considered.
	Add mandatory coexistence mechanism Y as described in document Z.
	The TG wasn’t sure whether to accept the comment or not and couldn’t agree on a change.
	Unresponsive. The response is wishy-washy and leaves the commenter with inadequate information on the TG’s position.

	(same)
	(same)
	Reject. The TG considered the comment and did not agree with the proposed resolution.
	Unresponsive. The response is generic and does not include the subject matter of the comment.

	(same)
	(same)
	Reject. Coexistence with mode X devices is not a requirement of the PAR. The TG considered the comment and did not agree with the proposed resolution on the basis that it added significant complexity with insufficient benefit.
	Responsive. The response includes the subject matter of the comment, and provides concise reasons why the comment was rejected. It is not necessary for the resolution to provide extra detail on precisely how much complexity would be tolerable and how the TG members traded off complexity versus benefit.

A comment is also unresponsive if it uses the comment as an excuse to make clearly unrelated

changes. If the TG wants to make changes unrelated to any comment, it is at perfect liberty so to do by technical motion, and doesn’t need a comment with which to somehow legitimize the change.
Note that a “Revised” resolution should not be used for a change that is contrary to the spirit of the comment, because “Revised” means we agree in principle with the spirit of the comment.

For example, the comment “Parameter X is too small / Change X from 2 to 3” should not be addressed with “Revised. Change X from 2 to 1”.

Failure to write responsive comments puts the group in jeopardy as follows:

· Existing “yes” voters may not like the way that the “no” voters have been treated and change their vote in sympathy on a later ballot

· When a matter comes for consideration by the EC (or later in the process, RevCom), there may be claims that the CRC is failing to make a “reasonable attempt” regardless of whether it has followed due process or not.
2.9.4 Various disagree resolutions

The following are some contexts in which certain disagree resolutions might be used:

	Context
	Resolution

	The comment fails to locate and identify the issue. Fails to identify changes in sufficient detail so that the specific wording of the changes … can be determined.
	Disagree. The comment is invalid. The comment fails to identify a specific issue to be addressed. It fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.

	The comment is asking a question
	Disagree. The comment is invalid. The comment fails to identify a specific issue to be addressed. It fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.
In reply to the commenter, the lower summation limit is zero because this is the starting index for variable I representing iteration over subcarriers.

	Big issue
	Disagree. The comment is invalid. The comment fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined

.
Note, the CRC can (but is not required to) admit or accept the validity of any reported “big issue”. If it wants to leave the resolution as a straightforward reject, this comment can be used to later introduce changes to resolve the big issue. Note also that the CRC doesn’t need a valid comment to make any changes it wishes, and if it agrees that there is a big issue and some ballot cycles later determines how to resolve that issue, it is at liberty to make those changes. See 2.12.

	Out of Scope
	Disagree. The comment is out of scope: i.e., it is not on changed text, text affected by changed text or text that is the target of an existing valid unsatisfied comment.

	Disagreement as to:

· The value of an existing feature

· The value of a proposed change / new feature
· Whether a problem exists that needs to be addressed
· Whether a particular editorial style or use of language is acceptable to the IEEE-SA
	Disagree.

Provide a rationale.

· If the CRC believes there is value in a feature which the commenter wants withdrawn, it should give a concise description of that value. It might, but is not obliged to, cite submissions that demonstrate the value of the feature. Citation of submissions is appropriate if the number of cited submissions is small (e.g., one or two
), but is never a requirement.
· If the CRC does not agree with the commenter about the value of some proposed change it can say so. The onus is on the commenter to demonstrate value. The CRC is under no obligation to make any change, and it is often asked to make judgements about increase in complexity vs increase in performance / features. Sometimes the rationale is along the lines of “The proposed change, while providing feature X adds to the complexity of an implementation. The CRC declines to make this change.”
· If the CRC disagrees with the commenter’s analysis, it should say so and indicate what its analysis is.

· If the commenter asserts that the draft fails to meet proper editorial style in some way, the TG editor should research this with the WG802.11 style guide, the IEEE-SA style guide and/or the IEEE-SA project editor to determine whether the commenter is correct, and whether this use of language needs to be fixed in the TG. This guidance should determine how to respond.

	The comment is in scope and has merit, but the group wants to transition into sponsor ballot and not make any further changes.
See NOTE 1
	Disagree. The CRC has considered this comment and declines to make any change to the draft.

	Cannot reach a consensus. The CRC have debated the comment and there are different views on how to respond to it. One or more other resolutions have been considered but not such resolution has received 75% approval.
It should be recorded in the minutes what other solutions have been considered, together with the results of any straw polls or motions on those alternative solutions so that the commenter can understand that this solution was used as a last resort.

See NOTE 2
	Disagree. The CRC could not reach consensus on any change to the current text that would satisfy this comment.

	NOTE 1 – This resolution fails the “responsiveness” test. It needs to be used with care lest it cause objections and appeals. See also 2.9.3.
NOTE 2 – “cannot reach consensus” should be a resolution of last resort. It also fails the “responsiveness” test. It should be used only when other resolutions have been considered and debated and no consensus has been discovered
 for any other resolution
. It should not be used as a shorthand for “we can’t be bothered to find a proper resolution” or “we don’t want to change the draft and won’t tell you why”. Over-use of this resolution is likely to lead to increased negative votes and hostile debate in the WG.

2.9.5 Resolution of “pile on” comments

A comment in a recirculation ballot is valid when it is on:

1. changed text, or

2. portions of the draft affected by changes, or

3. portions of the text that are the subject of a valid unsatisfied comment – this is called a “pile on” comment.

For a pile-on comment (i.e., case 3 above) to be considered valid, it must reference explicitly or implicitly text that is the subject of:

· A valid comment. Note an initial comment that says “there are bugs in the draft/fix all bugs in the draft” and a following comment on unchanged text that says “there’s a bug on p1234” is not a valid pile-on. The point is that the initial comment is not valid because it fails the “with proposed resolution in sufficient detail so that the specific wording of the changes” test.
· An unsatisfied comment – i.e., a comment indicated as MBS from a commenter who is a “no” voter, and who has not indicated satisfaction with that comment. Note that once a comment in a previous ballot is valid, it cannot become invalid by subsequent actions of a voter.

Note that there is nothing in the rules that requires the comment to identify which comment it is piling on to. So before ruling a comment out of scope, it is necessary to determine what portions of the draft are subjects of valid unsatisfied comments and then determine whether the new comment relates to any of those portions. This might be a non-trivial task, but it is also a necessary one.
Note also that a comment from an earlier ballot is either invalid or not regardless of the approved comment resolution – although it is clearly helpful to all concerned if invalid comments are identified as such in the comment resolution so that commenters know which are potential targets for a “pile on” and which are not. It is likely to cause confusion (and hostility) from their voters if a group accepts a comment and makes changes in one ballot, but rejects a later pile-on comment as out of scope because it piled on to an invalid comment.

2.9.6 Promises of future action
A comment resolution must not promise future action, it can only authorize changes to the draft to be made before the next round of balloting.

However:

· Comments that are out of scope for this project, but in scope for some other project (e.g. a revision project) can be forwarded to that project for consideration. This can be noted in the resolution.

· Editorial comments that are not MBS can be forwarded to the TG editor for consideration (without constraining how the TG editor will respond to them).

· In the “end game” of WG ballot, the CRC cannot promise to consider a comment during sponsor ballot. However any CRC member who is in the sponsor pool could promise privately to a commenter to submit a comment from WG ballot as a sponsor ballot comment. How the commenter responds to that member’s promise is a private matter between them.

2.9.7 References in comment resolutions
Note, this section applies only to the “instruction/explanatory text” of a comment resolution – i.e. that addressed to the TG editor or commenter.

Do not reference other comment resolutions.

· If a comment resolution is that same as the resolution to some other comment, do not say “see comment 1234”

. Instead copy the resolution of that comment verbatim.
· To help keep your TG editor sane
, you can add “(This is the same as resolution of comment 1234)” in the resolution.

· There are two reasons for this behaviour:

· Avoiding dangling references when only the subset of unsatisfied comments is presented to the EC.

· Being nice to your commenter – i.e., not forcing them to search for some other comment.

Limit references to documents
.

· Only reference an external document when absolutely necessary.
· For example, the resolution needs to include graphics, underline, strikeout, or the resolutions of multiple comments are intertwined.

· Do not reference an external document if that merely contains the resolution in a form that can be cut and paste as ASCII text into the comment resolution.

· This forces your commenter to perform unnecessary work, which will displease them and make them less willing to see things your way.

2.9.8 Editorial comment resolutions

A comment needs to be given due consideration regardless of whether it is marked by the commenter as technical or editorial. That means that a responsive comment resolution needs to be approved by the CRC.

It is recommended that editorial comments are handled as follows: (this is an extract from 11-11-0875)

1. The editor reviews all comments and determines which are editorial

a. Usually the commenter’s marking is accurate.

b. However, the commenter may ask for changes that the editor believes have a technical impact. In this case the editor should deem the comment technical.

c. The reverse is also true, a commenter may label a comment technical that is clearly and obviously editorial (i.e., cannot have any impact on the operation of any device).

i. The editor may deem these comments editorial.

ii. However, the editor needs to make the TG aware of this, e.g. – by sending an email “I believe the following comments should be deemded editorial” to the appropriate reflector. This allows this marking to be checked and challenged.

2. The editor prepares comment resolutions for all comments deemed editorial.

3. The editor publishes these comment resolutions to allow review by the task group.

a. The editor may also prepare a “speculative” draft showing the effect of the proposed changes. It is speculative in the sense that it reflects the opinion of the editor, and has not been approved by the TG.

b. Generation of a speculative draft shortens the time taken to start the next ballot after an 802.11 session, because this is editing work that can be done off the critical path.

4. The editor presents whatever comment resolutions the TG wishes to discuss. Usually the group will be interested in only a small subset of the comments.

5. After discussion and any necessary changes, the comments are approved by motion in the TG.

2.10 Getting feedback from your voters

Your primary means of getting feedback from your voters is during ballot.
It is also very important, to enter into dialogue with “no” voters about their unsatisfied comments for a number of reasons:

· The CRC might not properly understand the comment until the commenter has been given an opportunity to explain it in some detail.
· The CRC might be able to get the commenter to work (individually or in collaboration with the members of the CRC) on a detailed resolution, when the comment did not provide one.
· If the commenter has become disengaged from the ballot process (e.g. voted on initial ballot and then changed jobs), this is a way to reengage with the commenter or determine that the commenter is no longer paying attention.
· This latter fact can be reported in the report to the EC, e.g. “we tried contacting this commenter about unsatisfied comments three times and received no response”.

· If the process results in the commenter determining that there are no unsatisfied comments, the commenter can be encouraged to change his or her vote at the next ballot.

· The report to the EC should list unsatisfied comments. To do this properly, the CRC needs to remove comments that are satisfied comments from its “no” voters. If can only determine their satisfaction by asking them.
This dialogue can take any form:

· Emails & phone calls from the chair of the CRC to the commenter. (The chair is not to share email and phone addresses of the commenter without the commenter’s permission).

· Invite the commenter to attend a CRC telecon/meeting.

During the end game, it is important to communicate with your “no” voters about the rationale behind any procedural rejections of their comments to minimize the likelihood of an appeal or new “no” votes.
2.11 Unsatisfied comments

Comments can be classified according to satisfaction as follows:

· Non-MBS. A comment from a “yes” voter, or a non-MBS comment from a “no” voter.

· Satisfied. A comment that was MBS from a voter who either indicated satisfaction of that comment, or who later voted “yes”.

· Known unsatisfied. A comment that was MBS from a voter who indicated dissatisfaction with the resolution of that comment.

· Assumed unsatisfied. A comment that was MBS from a voter who indicated neither satisfaction nor dissatisfaction with the resolution of that comment.

Note that even if the CRC Agrees with a comment and implements the proposed changed exactly as indicated, it cannot assume satisfaction by the commenter.

 The only way to determine satisfaction is through some response of the commenter – either by a change of vote, or by a response to the CRC about specific comments.

Prior to seeking approval of the EC, the CRC should attempt to determine the actual satisfaction status of all assumed unsatisfied comments.
2.12 Making “other” changes to the draft

The task group that “owns” the draft can make any changes it likes for any reason whatsoever during the ballot cycle, provided that the changes are approved by 75% motion in the TG.

These changes are recirculated to voters, and identified in the draft redline. Voters can comment on these changes and may vote “no” if they don’t like them.

In the interest of reaching closure, the TG is advised to limit these changes to the early stages of a ballot series.

During the balloting series of a draft revision, approved amendments may be rolled in. This is one reason for substantial changes to the draft revision. These changes are idenfied in the redline and are in scope for comments in the next recirculation ballot. The editor’s action of rolling in approved amendments does not require approval by motion in the TG.
2.13 Tool Support

The WG LB is run using a tool supplied by the IEEE-SA. At the time of writing, we are in transition from one tool (ebadmin) to another (ePoll). The WG vice chair responsible for balloting makes this choice, and will assist the chair of the TG by compiling or making available the set of comments received from voters.
Various tools are available to support the process of comment resolution. Whatever tool is chosen, the comments and their resolutions must be published in a timely fashion as a regular submission in a spreadsheet format (.xls, .xlsx) on the WG document server so that voters and the CRC have access to the “state of play” both during and at the end of comment resolution.

The tools that are available are:

· A spreadsheet format. Recommended for simple groups with not too many comments. (~hundreds)

· The “APS” database as described in 11-07/2116. Recommended for large groups with many comments running multiple ad-hocs where “ownership” of comment resolution passes between the groups leaders. Requires Microsoft Access. Some training is required.
· The 802.3 “MyBallot” database. This has been used successfully in a number of IEEE-SA groups. Note that this tool does not conveniently export to a spreadsheet, and so its use is not recommended.
If in doubt, consult with chairs using different tools and discover what their recommendation is.
2.14 Mandatory Draft Review (MDR)

This is a mandatory internal review of the draft to determine whether it meets certain (mainly editorial) criteria regarding content and style.

See 11-11/0615 for a definition of the MDR process. The WG editor manages the MDR process, but it is the responsibility of the TG editor to identify which draft is a suitable subject for MDR.
The MDR should be performed on “Draft last-1”, i.e., the last draft in which the group anticipates making any changes before going to sponsor ballot. This allows any changes from the MDR process (and there will be changes) to be made without extending the project schedule.
2.15 Mandatory Editorial Coordination (MEC)

The MEC is a process mandated by the IEEE-SA. It will determine if it requires any changes to be made before allowing sponsor ballot to start. It may require that certain changes be made.

It is recommended that the MEC proceed in parallel with the MDR. The results of the MEC can be documented in the MDR report.
2.16 The end game

The “end game” occurs when the group is entering the last couple of ballots. The group will probably switch from a “permissive” mode of operation in which the question of “whether a comment is in scope or not” never arises to a “conservative” mode in which it only makes the absolute minimum of changes.

Clear communication between a group and its voters about expectated schedule/plan might be helpful because during the end game you really don’t want a commenter writing 1000 out-of-scope comments that the group will want to write rejections to. That wastes the commenter’s time and it wastes the CRC’s time.
The usual sequence is:

1. Draft last-1, comment resolutions make a minimum of changes to the draft.

2. Draft last, comment resolutions make no changes to the draft

3. Draft last recirculated unchanged, comment resolutions make no change to the draft

4. Report to EC approved or updated

5. Approval by the EC or notification of meeting terms of conditional approval

6. Start of Sponsor ballot on Draft last.

The group need to resist the temptation to write non-responsive comments during the end game, because the group’s desire to “wrap this baby up” might conflict with a commenter’s desire to see some remaining issue fixed.

2.17 Writing the Report to the EC
There are three types of report used at the end of WG LB:
· Report to the EC in support of approval to start sponsor ballot. This is used when the group has completed the WG balloting process.
· Report to the EC in support of conditional approval to start sponsor ballot. This is used when the group has nearly completed it WG balloting process. The EC typically allows one new ballot to start after conditional approval. The report includes a plan/schedule that highlights this one additional ballot.

· Report to the EC in support of meeting the terms of a prior conditional approval. This is a modified version of the “conditional approval” report updated to show the final statistics and specifically addresses the questions posed by the conditional approval to demonstrate that it has met those criteria.

These reports include the following components: (See 11-11/1533 for an example format).
	Component
	Present in report type?

	
	Un-conditional
	Conditional
	Meeting terms of conditional

	Motion for EC, showing results of same motion in WG
	Y
	Y
	C

	Demonstration that terms of conditional approval have been met
	N
	N
	Y

	Tabular result of all ballots in series. Shows counts of votes, percentages, number of comments received.
	Y
	Y
	Y

	Status of Mandatory Coordination. Should show that IEEE-SA MEC has completed successfully and that any coordination comments from IEEE-SA have been addressed.
	Y
	Y
	C

	Summary of unsatisfied comments by ballot and by commenter. See Note 3.
	Y
	Y
	Y

	Brief summary of outstanding issues
	Y
	Y
	Y

	Spreadsheet containing all unsatisfied comments. See Notes 1 and 3.
	Y
	Y
	Y

	802.3-style “Pretty report” containing all unsatisfied comments. See Notes 1,2 and 3.
	Y
	Y
	Y

	Schedule showing any planned recirculation
	N
	Y
	C

	Key: Y – present, N- not present, C – can be present (e.g. carry over from conditional approval report)

Note 1 – The APS database supports the export of unsatisfied comments spreadsheet directly and the pretty report by means of an additional database program (“APS database to pretty report”) contained in the LB tools package (11-07/2116).
Note 2 – This is a “nice to have”. There is no requirement for us to present unsatisfied comments in any particular format, but many EC members are familiar with this format.
Note 3 – This is only present if there are any unsatisfied comments at the time of the report. If all comments have been satisfied (e.g. if there is 100% approval), this item is not present.

The report is typically written by the TG chair or editor, but because it is a WG output to the EC, the submission’s author panel will show the WG chair as the main author.

The first two reports need to be approved by the TG and then the WG, as they are considered to be output documents from the WG to the EC.

The final report can be approved by the CRC, but this is not necessary. The TG chair and WG chair (or designee) will work together to update this report.
2.18 Approval by the EC
The EC meets at 802 “plenary” sessions every 4 months. Its approval is required before a project can move from WG ballot to Sponsor Ballot. Approval is usually sought at 802 plenary sessions, but can also be sought by 10-day electronic ballot of the EC members.
Three types of approval are used:

· Unconditional approval at 802 plenary session. The WG Ballot is complete (all changes have been recirculated, and all unsatisfied valid new comments have been recirculated). The WG chair delivers the request as a motion to the EC accompanied by a report approved by the WG.

· Conditional approval at 802 plenary session. The WG Ballot is nearly complete. One more ballot is anticipated. The WG chair delivers the request as a motion to the EC accompanied by a report approved by the WG.
· Unconditional approval by email ballot of EC. The WG Ballot is complete. The WG has approved the report to the EC. The WG chair seeks approval of the EC chair to run an email motion of the EC.

Before the WG chair seeks any approval from the EC, two approvals are required by the WG:

· Approval of the request to start sponsor ballot

· Approval of the report to the EC.

Typically these approvals are sought at an 802.11 plenary meeting, which includes at an 802.11 interim session.

The WG chair may also be prevailed upon to seek approval using a procedural email ballot of the 802.11 voting members, although this is exceptional, and whether the WG chair agrees to run these motions or not is entirely up to him or her.
The WG may approve a preliminary report and conditionally approve the request to start sponsor ballot prior to completion of a last WG ballot. Typically this would be used when it is expected that one more ballot will be required.
2.19 Notification to the EC of meeting the terms of conditional approval

Once a group has met the terms of a conditional approval granted by the EC, it (or the TG chair acting on their behalf) should update its report document. The WG chair uses this updated report as the basis of email notification to the EC members that the conditions have been met and sponsor ballot will start.

EC members are allowed a couple of days grace to object to or ask questions related to this notification, but this is not in any sense an email ballot of the EC.

After the grace period has elapsed, the TG chair fills in the MyBallot form and starts the initial sponsor ballot.
3 Sponsor Ballot

The sponsor ballot process is very similar to the WG Letter Ballot process. Only where the two differ is it described below.
3.1 Preconditions

The preconditions for starting sponsor ballot are:

· The EC has approved starting of sponsor ballot using either conditional or unconditional approval processes.

· The draft used to ballot includes no technical changes from the last draft balloted within the WG. Typically it is exactly the same draft as that last balloted, but as an exception, urgent editorial (as determined by the TG and WG chairs) changes can be made.
· The sponsor ballot pool has been formed.
The WG chair will assign the TG chair rights on MyBallot to manage the sponsor ballot.
3.2 Ballot Pool

The ballot pool is formed during the “end game” of the WG ballot.
The group includes in its timeline a prediction of when the ballot pool will be formed.

The actual time to start the sponsor ballot pool is identified by the TG and WG chairs. The WG chair will request the EC chair for permission to form the pool.
The pool is formed over at least 15 days (IEEE-SA OM 5.4.2), but is typically formed over 30-45 days, and is valid for 6 months after formation – i.e., the sponsor ballot must start within this 6 month window. Typically the sponsor ballot starts within a month after the pool has been formed.
3.3 Formal Status of the CRC

The formal status of the comment resolution committee (CRC) is a delegated authority, from the Sponsor (in our case, the LMSC), to the WG chair, to the TG chair, who acts as the chair of the CRC.

The CRC is a “committee of the whole” of 802.11. Telecons are open and announced according to 802.11 rules. Any 802.11 voter can vote at a CRC meeting.

The operation of the CRC is governed solely by IEEE 802 and IEEE-SA rules. Note in particular:

· The CRC may vote on comment resolutions and starting a new letter ballot at any of its meetings (telecons or during an 802.11 session) without the involvement of the WG.

· Recirculations are not govenered by the 15 day limit in the 802.11 rules, but by the 10 day lower limit of the IEEE-SA rules.
3.4 Tool Support

The Sponsor Ballot is run using the IEEE-SA’s MyBallot tool.

Unlike WG LB, where the interaction with IEEE-SA tools was performed through the WG vice chair, in sponsor ballot the TG chair interacts directly with tools provided by the IEEE-SA. The WG chair is responsible for authorizing a sponsor ballot designee (typically the TG chair).
The TG chair is responsible for:

· Initiating sponsor ballot and recirculations by filling in a web form, including writing a cover letter that describes the status of the ballot to voters
· Downloading a comments .csv file at the start of comment resolution

· Uploading an updated comments.csv file at the end of comment resolution.

The chair can manually convert the user-hostile csv file format to a spreadsheet format and use this for comment resolution, noting the following:

· Comment # and Comment ID fields provided by the tool should be preserved (they can be hidden as these are relatively user-unfriendly fields) as these fields are needed when uploading to identify the record.

· Any columns containing user data (e.g., email address, telephone number) must be cleared of all data and then hidden. (We don’t know exactly what future requirement there will be for fields to be present in the upload. It is best to preserve the original column structure as much as possible to avoid possible problems when uploading the resolutions.)

· When uploaded as a submission, the spreadsheet must be a valid 802.11 submission – i.e., the chair will need to cut and paste a title sheet and fill in the details as normal.

There is full support for the APS database using the “MyBallotToLocal” tool. Both WG and SB comments can be kept in the same database, in which case, the sponsor ballots should be identified as letter ballots numbered starting at 1000.
3.5 Comment resolutions

The MyBallot tool does not allow comment resolutions of previous ballots to be revised. In the exceptional case that a comment resolution from a previous ballot needs to be modified, the cover letter for the next recirculation can give details (e.g., point to an updated resolution spreadsheet).

References to other comment resolutions must be strictly avoided (parenthetical references to help your TG editor are permissible). This is because the commenter may view comment resolutions using the 802.11 spreadsheet, or using the MyBallot tool. The two means may identify comments using different numbering spaces, so a “See CID 1234” might make no sense.
References to external documents (i.e., submissions) should be minimized, as in WG LB. Any references present must be provided in the form of a complete URL, because those in the sponsor ballot pool may not be familiar with how to access 802.11 submissions.

3.5.1 Editorial comment resolutions

Editorial comments have one additional resolution available during sponsor ballot. An editorial comment can be forwarded to the IEEE-SA publications editor for consideration during publication.

The resolution should be worded as follows: “Revised - This comment will be forwarded to the IEEE-SA publications editor for consideration during publication.”
Points to note:

· This is the only time when a “promise of future action” is acceptable in a comment resolution.

· The only thing that can be promised is “forwarding for consideration”. The IEEE-SA publications editor is under no obligation to accept the comment.

· This resolution should be restricted to the “end game” or if the comment is on a matter that requires the IEEE-SA publications editor’s expert input, such as a matter of purely editorial style.
· If the CRC believes a comment is wrong, it should respond with a rejection, rather than using this tool.

· The CRC should only forward comments that are clearly editorial. The IEEE-SA will refuse
 to make changes during publication editing that are not clearly editorial.
3.6 Coordination Comments

During SB, the group may receive coordination comments from IEEE-SA staff members.

The most likely coordination comment is a “meets all editorial requirements” comment from the IEEE-SA editorial staff.

Occasionally the coordination comment will raise a question (e.g., “Do you need to cite this obsolete version of IEEE Std 802.1X) which needs to be considered and answered by the group. Sometimes it will require a change (e.g., acknowledge the use of this 3rd party trademark).
Failure to properly address coordination comments is likely to cause RevCom to refuse approval and thereby cause substantial delay to the project.
3.7 Completion

Completion of the Sponsor Ballot is subject to the same conditions as in WG letter ballot, except that the final step from the TG chair’s point of view is submission of the package to the IEEE-SA.

Before this can happen, completion of the sponsor ballot has to be approved by the EC. The same report and approval process is available (i.e. unconditional approval, conditional approval), although the motion made by the WG chair to the EC is to forward the draft to RevCom.
3.8 Approval by RevCom / Standards Board
The IEEE-SA standards board meets four times a year. Its calendar is available online (see http://standards.ieee.org/about/sasb/meetings.html). There is a submission deadline for each meeting (at least 30 days in advance). The submission deadlines are published on the Standards Board calendar.

The RevCom usually meets during the second day of a 3-day IEEE SASB meeting. The standards board meets on the final day to consider the recommendation from RevCom and make a final approval. RevCom also meets from time to time using the “continuous process”, which is a telecon; standards Board approval is then subsequently sought using an email ballot.

A package of information must be prepared by the submission deadline that includes:

· Comment resolutions to all comments

· The final draft
· Report. The report to the EC suffices.

The package can be submitted only with the IEEE 802 chair’s approval.

There is limited opportunity to update this material after submission.

· TBD – what can be updated, and when?

After submission of the package, during the submission period, the members of RevCom may have questions for clarification to the chair of the CRC. It is very important that the chair of the CRC give proper consideration to these questions (involve the WG chair in determining a proper response) and respond promptly. Failure to respond adequately may delay approval.
The WG chair usually attends SASB meetings at which any of the WG’s projects are to be considered. The TG chair may want to attend the SASB meeting to be present to answer any questions related to this approval, particularly if there is controversy related to the project.
4 Publication Editing

At the point in the process that the TG is sure it has produced its final draft (i.e. has approved rejections to any comments on a ballot on an unchanged draft), it can provide the IEEE-SA editor with the draft sources and request they start work on the publication editing proces. The IEEE-SA will usually try and arrange publication (for amendments) to occur on or shortly after the date of approval.
During publication editing, the IEEE-SA editor will produce several updated versions of the draft and solicit comment from the TG and WG editors. The goal is to make editorial improvements/corrections without making any technical changes. The TG editor bears the brunt of the work from the WG point of view and may want to involve/consult other members of the TG as needed.
The process of publication editing may take a couple of weeks (for a short draft) to 3 months (for a 3,000 page revision), and depends on the availability of editors to do this work.

The WG editor will manage the interface with the IEEE-SA editorial staff.

5 References

[OM] 11-09/0002, 802.11 Operations Manual

[SECGUIDE] 11-05/0820, 802.11 Secretaries Guide

[EDGUIDE] 11-11-0875, 802.11 Editors Guide

[SAOM] http://standards.ieee.org/develop/policies/sa_opman/, IEEE-SA Operations Manual

[LMSC WG P&P] http://www.ieee802.org/PNP/2011-07/LMSC%20WG%20P&P%20Approved%20110722%20-%20Clean.pdf, IEEE 802 LMSC Working Group P&P

[SASB] http://standards.ieee.org/about/sasb/, Standards Board home page

Abstract

This document contains a description of recommended ways of performing comment resolution and related processes in IEEE WG 802.11.

R1 updated based on feedback received prior to the Jan 2012 802.11 meeting.

R2 updaetd based on feedback received during the Jan 2012 802.11 meeting

� Typicallyhe a draft’s feature set is determinedpretty much set prior to ballot, and is the result of a protracted process of debate and compromise within the TG. This is the reason there is limited opportunity to adjust the feature -set once the draft has been sent to ballot.

� The term CRC has no official meaning in IEEE-SA, but has been common use in 802.11. Another term also commonly used for this purpose, but without any official meaning in IEEE-SA is ballot resolution committee (BRC).

� IEEE-SA may eventually change the terminology so that the committee writes a disposition, not a resolution.

� Unfortunately the IEEE-SA uses the term “resolved” as a synonym for “satisfied”, even though the resolutions written and approved by the CRC may not satisfy the commenter.

� An outstanding negative vote is a negative vote that remains at the end of the balloting process – i.e., one in which the negative voter has not subsequently changed their his or her vote.

� An unresolved negative vote is one in which the comments have not been resolved to the satisfaction of the commenter. It is unfortunate that the IEEE-SA uses this term in its rules.

� 75% approval is required for motions that affect the draft. Whether approval of a rejection is a technical motion (requiring 75%) or not is up to the CRC chair to decide.

� Note, in this particular case, that the 802.11 MDR (� REF _Ref313598761 \r \h ��2.14�) may recommend changes for consistency with 802.11 or IEEE-SA style – so generally it is recommended to find a volunteer to identify any necessary changes even though the comment is strictly invalid.

� The level of detail is a matter of judgement by the CRC’s secretary. Certainly all motions and straw polls, including failed motions and straw polls, must be recorded, including the wording of the motion or straw poll (or reference thereto) and the outcome of the vote. It is not required that the minutes include the debate, in whole or in part. Minutes mightmay record Recording the jgist of the discussion related to motions, helps those who cannot be at the meeting to understand how decisions were reache at the discretion of the CRC’s secretary and as a courtesy to the reader; however it is not feasible to record minutes in all particulars, and no set of minutes canshall be considered not “properly kept” on the basis of any actual or asserted omission of the discussion surrounding the motion. d.

� Consider three ballots SB0, SB1 (first recird), SB2 (second recirc). An MBS comment on SB0 is piled on in SB1 by another voter. During SB1 (or between SB1 and SB2), the original voter changes their vote to “yes”. A pile-on comment during SB1 on the MBS comment from SB0 is still in scope, because it is the state of play at the opening of the ballot that is being balloted. During SB2, a pile-on to the comment received during SB1 is valid, even though the original comment it is piling on to is no longer unsatisfied. But a direct pile-on to the original comment is no longer valid.

� The parts of a comment resolution that contain draft text are likewise constrained. References to comments have no place in an IEEE standard. References (either normative or informative) to external documents are subject to rules specified in the IEEE-SA style guide.

� This is making a *big* assumption.

� These are typically public submissions on the WG document server.

� They have in the past made changes that are arguably technical but “obvious”, such as correcting the spelling of a MIB variable. However the decision between technical/editorial is solely made by the publication editor, and the safest assumption is that the publication editor will only make changes that are clearly editorial.

� As in WG ballot, the chair will have presented a report to the EC for either conditional or unconditional approval. If conditional approval, the report will be updated when the chair demonstrates that the project has met the terms of conditional approval. In either case, a report demonstrating conclusion of the ballot is available and can be included in the package to RevCom.

�Most of the problems in comment resolution (in my opinion) arise from commenters having an exaggerated view of the responsibilities of comment resolvers. The group is under no obligation to agree with comments, and it is worth taking every opportunity to make this clear.

�Is it clear enough to use “CRC” like this, for both WG and SB processes? I think the vernacular has generally been to use CRC only for the SB process. I see the statement about this in section 2.4, but I think (fear?) this might be a change in command useage, and I just don’t want to confuse anyone.

�Moved previous 1.3 up and added a note.

�Is this true even if the CRC is making no change to the draft? Of course any change to the draft requires 75%, but do changes to the comment resolution document also require this?

�Aye, there’s the rub. I believe we need to factor in a concept of “completeness” and also “a final, professional product” before declaring a WG balloting process complete. I know these are fuzzy terms. But, some mention/discussion of this is needed, beyond just the procedural aspects of comment counts and percentages.

In particular, (as I’ll harp on below), I think the TG/CRC needs to reach 75% agreement (preferably consensus) that the draft is clear and complete to each of them. In my mind, any “big issues” that have been identified and not “fixed”, or any issues on which the TG/CRC cannot reach concensus, should be considered red flags that the draft isn’t ready.

If there’s some agreement on this concept, I’d be happy to take a stab at some text...

�I think any measure of quality is purely subjective. I’ve removed these words. The goal of balloting is to produce a draft that meets the approval of the voters - -period. We can impose no further requirements on it. A high quality draft is more likely to meet those needs than a low quality one, but if the voters are happy to accept what one particular voter considers to be a low quality draft, it is the duty to the majority to publish it.

I disagree trying to create any additional procedural hurdles to achieving this. Particularly any that would overturn a 75% plus consensus to go to to the next step.

�Per my comment above, this is our interpretation of the LMSC WG P&P requirement, right?

�Yes. Unsatisfied = unresolved in “rules” parlance. Unfortunately.

�You mean the IEEE-SA Standards Board Operations Manual

�My comment here is out of scope for this document (because this quote and discussion about it are correct, I believe). However, I wonder if we need to consider what to do with comments where the problem is that someone from the WG, who is knowledgeable about 802.11 but not the details of the discussion that happened within the TG, has read the draft and concluded that something is missing or broken. Such an individual may not have enough background to provide the “fix”, but can quite well note that there is a “bug”. The TG should be encouraged (perhaps even required, if they agree that there is a bug) to determine a fix, even though the commentor didn’t provide detailed text.

This is in reaction to the reality that 802.11 WG is just so busy with muiltple projects that there is no way everyone can be completely up-to-speed on every project. But, all our individual members have very useful and valuable input when they do have the time to review a project’s output.

I know this is considered in the NOTE in the table just below. But, I think the concern here might need to ripple up higher (like to the SA) for better refinement. I note, in particular, that the NOTE in the table suggests that marking such a comment as “invalid” just pushes it to the next ballot. However, my concern is that a comment could be pushed right out of the entire process this way, and that seems like a bad thing. We all want quality documents, but sometimes schedule pressures take the lead. (On the other hand, if the TG disagrees that there is a bug, or that the bug should take priority over the schedule, then they can certainly provide that response.)

Thoughts?

�I think the group will respond to a dialogue with that person. But that person has to put in the work to convince them that they need to pay attention to what is otherwise an invalid comment.

�I have always found this phrase confusing. If an unsatisfied comment (and, how would I know if a comment were unsatisfied or not?) is a comment on clause X.Y.Z, does that give me free reign to comment on X.Y.Z in any way, and be valid? Or, does my comment have to relate the gist of the existing comment (or changes it proposes)? Or, is my comment supposed to be in fact addressing the existing comment itself (whatever that might mean)?

�This is the phrasing from the rules. But it’s a matter of interpretation. See below.

�Wrong reference. Maybe 2.9.4, or 2.9.5?

�This is similar to the “big issue” situation 3 rows down (and my large comment above). But, in practice, CRCs seem to be more willing to try to fix the problem if they agree one exists, in this case. So, I think there’s less concern here, but the situations should probably be treated the same way in the end.

�This comment is wholly inadequate, so we shouldn’t waste any time on this row.

�Per my (long) comment on the previous page. I don’t think it does anybody any good to declare such a comment “invalid” (although I agree it is technically within the SBOM rules to do so). I think we should have stronger encouragement to the TG to actually address such comments, either as “we disagree there’s a bug”, or to do the more work it takes to fix it.

In short, I’m concerned that this document is a bit too quick to “suggest” that the TG punt on these, and should instead be encouraging that the TG respond with “no bug” or “yes, bug, and here’s the fix” (rather than “invalid comment”)

�I disagree. I think that we need more clarity, and educating ocmmenters as to the state of validity of their comments is a positive, not a negative.

The group can choose to make changes for any reason. If a commenter comes back with a n adequate description of changes or the group volunteers to do the work, fine. But if not, the duty of the group is to the 75%+ majority of voters who approve the document to get it published, even if there is a minority who vocally complain about unresolved big issues.

�Or, agrees there is a related problem, even if not actually the stated problem.

But, see about 4 paragraphs down from here...

�Disagree. That’s not what the rules say. If the group want to fix a different problem, they can make changes for any reason they like.

Comment resolution is for addressing comments, not addressing related issues.

�Since the other cases all include “Explain why ...” I think we should make this situation a bullet, also, in the list below, with a sentence like, “Explain why the CRC does not agree.”

I note that none of the “Explain why ...” additions are actually required, but they are all a good idea. Do we need to make that clear? Or, is 2.9.1 sufficient?

�OK, separated out the rejects. But there’s enough elsewhere on resolution writing not to have to repeat it here.

�Perhaps this ia grey area. Or, perhaps we should be encouraging a more strict adherence to the “Revised” bullet above. If the CRC does not agree to the problem (literally) as stated, then it should take any/all actions via technical motion instead? Or, do we leave it a bit grey to make a “related” but not literally “as stated” problem fix?

�In practice comment resolutions may be used to fix unrelated trivial errors, and I don’t imagine anybody will object. But big unreleated changes should be considered/motioned as such. This is within the scope of the TG, and is not itself a comment resolution activity.

Added “clearly”

�I’ve beat this to death. I would really like to see the CRC respond with some sort of agreement or disagreement that there is an issue, and not stop at saying there is no fix for the issue readily at hand.

�I realize that’s your preference. the rules don’t require them to do so.

They are not required to flag an issue as an unresolved big issue, and doing so may cause a whole bunch of pile ons.

Added a new para below.

�Sometimes featuresare described in a chain of documents going back years, so it is too strong to say “if possible” include citations to submissions.

�I think this also indicates a lack of agreement within the CRC itself, about the document, and the CRC should be strongly encouraged to take this division under serious review. Are we really willing to progress a document on which we can’t reach 75% agreement about how to proceed? It seems like such a situation should result in a failure to get a 75% vote on going to ballot to pass, also, unless the participation in such a vote is different from the CRC participation on the particular issue.

�It’s lack of consensus on any other resolution. The point is that the group may agree that it can’t reach consensus, and should have already tried alternatives that do have a consensus. But the group is under obligation to its 75%+ voters to compelte in a timely fashion.

�Is it possible to break these last two resolutions into a different table? Initially it seemed to me that this table was intended to provide examples of acceptable comment resolutions. Instead it seems to be a categorization of resolutions, some unacceptable. It’s rather confusing.

�Even during WG ballot? We’ve been doing this all the time. So, here, we’re suggesting changing that practice. Fine with me, but it’ll take some policing ourselves at first.

�The reasons not to do it in WG ballot are fewer than in SB, but still valid. Yes, it’s something we need to police, and I have attempted to do this where I can.

�? Even with adopting the proposed change exactly? This seems odd.

�Yes, that’s the rule.

Submission
page 22
Adrian Stephens, Intel Corporation

