Proposal CMIS TC issue process

Issue flow:

[image: image1.emf]New Issue Open

Closed

Resolved

Resolved

Applied

Deffered

Accepted

Not

Accepted

Spec

changes

agreed

Edits made

Doc / Edits

approved

New Issues

· Raised by TC members at and in between meetings
· Must be recorded in JIRA and will be automatically posted to the TC mailing list
· Title: What is the topic
· Reporter: Name of the individual who raised the issue
· Components and Affected Versions: What spec/section is affected (target)
· Description: Describes the issue with any relevant context in as much detail as possible. This field should only be edited by the reporter to clarify the issue being reported
· Issue MAY propose a solution in Proposal field. This describes the proposed resolution of the issue. This field will be kept up to date based on the comments and will be updated by either the reporter or by the owner of the component.
· Resolution: This describes the resolution of the issue when it is closed. This is edited by the owner of the component. If the resolution field contains a resolution, the Fixed Version must specify which version will contain this resolution.
· Issues must address a single item
· Issue number (key) allocated at this stage even though may not be accepted as an issue

Open Issue
· No issue in a TC may be worked upon unless it is opened

· Only discussion on new issue is to clarify and decide whether to open or not

· An opened issue is

· a new issue that has been voted to be opened
Does not imply acceptance of any proposed resolution

· a closed issue that has been voted to be reopened (super majority vote required)

· Discussion of an issue can take place in meetings and on the mailing list

· All emails MUST contain a subject line that includes “ISSUE: [issue number]”

“Resolved” Issues
· A solution to an issue has been agreed by vote of the TC

· The solution requires changes to a document

· A resolved state means changes are agreed, but have not yet been incorporated into an agreed working draft

· Precise wording changes as far as possible

· Some resolutions may delegate to editors

· Sub-State of “Applied” to denote editors have incorporated the resolution

“Deferred” Issues

· An issue that is valid but agreed to be addressed in a future version of the spec.

· Agreed by the TC

· It is not closed.

Closed Issue

· An issue that will not be worked on anymore by the TC

· A new issue deemed out of scope, inappropriate, malformed, etc.
· A duplicate of another issue

· An open issue that is now no longer relevant
· A resolved issue whose applied changes have been incorporated into a committee draft

· Sub-state to record whether rejected, duplicate, fixed, no action
Re-opening an Issue

· A Closed Issue can be re-opened.

· Requires a Special Majority vote via web ballot run by the TC chair(s)

· Hence a very strong justification needed

· Standing rule required

· Re-opening does not undo a previously resolved issue (i.e. “un-edits”), but new resolution must take old resolution into into account.

Tools

· Use TCs JIRA to record all issues

· Allocate issue numbers

· Record state changes

· Record resolutions and major decisions on an issue.

· Always include public links to Minutes where decisions made.

· Issue discussions MUST NOT take place on JIRA

· Discussions on TC email list and TC meetings
· All TC voting members have read / write access to JIRA
