APPROVED MINUTES

Accredited Standards Committee C63

Electromagnetic Compatibility
Thursday, 29 September 2005
Northwest EMC, Inc.,

41 Tesla Ave.,

Irvine CA 92618
1.0
Call to Order – The Chair called the meeting to order at 09:05h.

1.0 Introductions – The Chair asked for a round of self-introductions, and the Secretary
circulated an attendance sheet, which, as in past meetings, also represents a Roster of the C63 Members at the start of the Meeting [For the Roster/list of Attendees, [See Attachment 01]
[NOTE: For the location of the Attachments, see the List of Attachments at the end of these Minutes.]

1.1 Announcements – Dr. Showers announced that in accordance with the Succession Plan
approved at the previous meeting, this was his last meeting as Chair of C63. Don Heirman would be the New Chair, effective 1 January 2006.
1.2 Dates of future meetings – Don Heirman announced that the next C63 meetings would be
held at IEEE in Piscataway NJ on 13-15 March 2006. The 2006 Fall meeting was to be hosted by ARRL at their conference room at ARRL HQ in Newington, CT.
2.0 Agenda

2.1 Approval of Agenda
2.2 Consent Agenda
2.2.1
Approval of Minutes of 28 April 2005.
2.3 Balance of Agenda

It was moved and seconded that the Agenda as presented be approved.

[Motion passed]
3.0 Membership Issues – Dan Hoolihan, Chair of the Membership Committee reported that all was
well – there are no new applications, and all present members have paid their 2005 fees.
4.0 C63 Trademark Issue
[AI 05-04/001 – Dr. Showers] – Dr. Showers reported that he had not
made any progress with this item, and that he had just now requested that Bob Hoffman pursue the issue; Bob had agreed.
ACTION ITEM 05-09/001 – Bob Hofmann shall address the C63 trademark issue and report to C63 at its next meeting.
5.0
C63 Published Standards – Status – The Secretary reported that as part of the ANSI Special Audit of C63, we had been cited for not taking proper action on a number of overage standards. The Secretary was further instructed to obtain a list of all current C63 Standards from ANSI and to take action to either Reaffirm Revise, or Withdraw each.
5.1 Overage Standards - The List obtained from ANSI is given below, with strikethroughs added
for the last two standards, since they are not yet five years old, and no action on them is required at this time. After some discussion, it was moved and seconded that the first four standards should be Reaffirmed and ANSI/IEEE C63.011 should be withdrawn. The Chair asked if there were any objections; there were none, and
[Motion passed]
ACTION ITEM 05-09/002 – The Secretary shall take the necessary actions to implement the recommendations on the five overage standards
Several members noted that C63.18 – 1997 should have been on the ANSI list, and the Secretary was assigned:

ACTION ITEM 05-09/003 – The Secretary shall determine why C63.18-1997 was not on the List provided by ANSI.
It then was moved and seconded that if there is no reason why C63.18 is not eligible for reaffirmation, C63 agrees that C63.18 be reaffirmed.

[Motion passed]
 Overage Standards:

 STANDARD
 APPV'D

ANSI C63.2-1996
1/12/1996

ANSI C63.6-1996
9/27/1996

ANSI C63.14-1998
10/28/1998
ANSI C63.12-1999
12/14/1999
ANSI/IEEE C63.011 2/2/2000

ANSI C63.19-2001
4/26/2001

ANSI C63.4-2003
12/11/2003

ANSI C63.5-2004
 6/24/2004

5.2 Fourth Anniversary Standards – In the List above, ANSI C63.19-2001 should be assigned
to this Agenda Item. However, since C63.19 is already under revision, no additional action is required by C63 at this time.
6.0
C63 Standards – Status Reports
[AI 04-10/006-REV - ALL] – The Secretary reported that he regretted that he had not distributed a current Status Report to C63 because of recent changes in status of several standards, but would append an updated report to these Minutes. [See Attachment 02]
6.1 C63.2 - EM Noise & Field Str. Instr. – [AI 05-04/002 – Windler] - Mike Windler
reported that he has been preparing the necessary documentation for the recirculation ballot on C63.2, and expected that the ballot could be initiated within six weeks.

ACTION ITEM 05-09/004 – Mike Windler shall provide to the C63 Secretary by the end of January 2006 the necessary documentation for a recirculation ballot of C63.2.
ACTION ITEM 05-09/005 - The Secretary shall initiate a recirculation ballot of C63.2 when the necessary documentation is received.
6.2 C63.4 – Revisions – [Berger] – Don Heirman reported from the Minutes of his recent
SC1 Meeting. He listed ten items (along with persons assigned to complete each item) which are planned to be incorporated in the next revision of C63.4, and briefly described each. The plan is to have a first draft available to SC1 in the Spring of 2006 and to C63 by Fall of C63.

6.3 C63.5 – Antenna Calibration – [Heirman] – Don Heirman again reported from the
Minutes of his recent SC1 Meeting. There have been three requests for Interpretations of C63.5, responses for two of which have been prepared. As a result, it is clear that a Revision of C63.5 is warranted, and a PINS will be prepared for the Revision. [See Item 9.1 below.] Don further expects that a Draft of the Revision will be available for ballot thirty days after the PINS is approved.
ACTION ITEM 05-09/006– Don Heirman shall prepare a Draft of the Revision of C63.5 and send it to the Secretary.
ACTION ITEM 05-09/007 – The Secretary shall initiate a Committee ballot of the Revision of C63.5.
6.4 C63.7 – OATS, Construction of – The Secretary reported that this Draft Standard had
been the instrument used for the ANSI Special Audit with no action on the Draft per se. At the conclusion of the Audit, we were invited to resubmit the required documentation for C63.7 for ANSI approval; the Secretary plans to do this in the near future.
ACTION ITEM 05-09/008 – The Secretary shall resubmit the required documentation ro ANSI for approval of C63.7.
6.5
C63.8 – Compendium – Heirman - This Project was Cancelled at the previous meeting
and shall be omitted from future Agendas.

6.6
C63.12 – EMC Limit setting - [AI 05-04/003 – Steering Committee] - Dr. Showers
reported on the discussion on this Project at the Steering Committee last evening. In the past, C63 has generally avoided setting limits, although they exist in C63.19. Dr. Showers personally believes it would be useful to have C63.12 maintained. Ed Hare asked which SC would be responsible for the maintenance; Don Heirman suggested SC5 and SC8. However, the Chair said that the Steering Committee would be responsible, and assigned:
ACTION ITEM 05-09/009 – The Chairs of SC5 and SC8 shall each provide to the Steering Committee their rationale for setting limits in their standards
6.7 C63.15 – Immunity Meas. & Instr. - [AI 05-04/004 Windler] – Mike Windler briefly

described the history of this standard, and stated that he has almost finished incorporating the last set of recommended changes in the Revised Draft. After the Secretary pointed out that we need a marked-up draft for a recirculation ballot, Mike stated that there were far too many changes throughout the document to do that, and he wasn’t planning to prepare such a Draft. The Secretary then requested that Mike prepare a cover letter describing what had been done. In the end, it was moved and seconded that a new clean, i.e., un-marked-up, Draft be prepared together with a letter of explanation, for a recirculation ballot.
[Motion passed.]

ACTION ITEM 05-09/010 – Mike Windler shall prepare a new, clean Draft of C63.15 plus a cover letter of explanation for a recirculation ballot and send same to the Secretary.
ACTION ITEM 05-09/011 – The Secretary shall initiate a Recirculation Ballot of C63.15 when the material of AI-05-09/008 is received.
6.8 C63.16 – ESD Test Methodologies - AI 05-04/005-c –Silberberg] – Ken Hall, who had
done the original work on the Revision of this document after receiving the raw material from Dr. Showers, noted that he, Ken, had passed on the draft to Jeff Silberberg. Ken also thanked Mike Windler and Mike Violette for their contributions. Jeff then stated that he had spent considerable time making many editorial changes, and, because of other commitments, he estimated another two months before the Draft would be completed. In answer to the Chair’s question about publication date, he estimated August 2006.
ACTION ITEM 05-09/012 – Jeff Silberberg shall send the completed draft of C63.16 by the end of January 2006 to the Chair and Secretary of C63.
6.9 C63.17 – Unlicensed Personal Commun. Services Devices – [Berger] – The Secretary

reported that just last week he had received a Draft ready for ballot. Don moved that the Secretary take action to form a ballot group for C63.17, and, after a second,

[Motion passed]

ACTION ITEM 05-09/013 – The Secretary shall form a ballot group for C63.17.
Publication date for C63.17 was estimated as June 2006.

NOTE of the Secretary: It turns out that formation of a Ballot Group is not necessary since one already exists; the Draft of C63.17 to be balloted is for a Recirculation.

6.10
C63.19 – EMC Hearing Aids, etc. – [Berger]
 – Dan Hoolihan, as Chair of SC8, reported
that at its meeting yesterday, SC8 voted that C63 should submit the revised Draft 3.8 to the C63.19 Ballot Group when received, and initiate the ANSI Public Review in series, i.e., later. Dan then moved that C63 take that action;
[Motion passed]

ACTION ITEM 05-09/014 – The Secretary shall initiate another Recirculation Ballot, on the revised Draft 3.8 of C63.19.

6.11
63.22 – Guide for Automated EMI Meas. – [Schaefer] – Werner Schaefer reported that
he was now working on a revision of the 2004 Standard to add immunity; there were to be no changes in the emissions portions of the Standard.

6.12 C63.23 – Measurement Uncertainty - [AI 05-04/006 – Windler] – Mike Windler reported
that he has been working on a new Draft of this Standard (which had failed its C63 ballot), and estimated publication in the first Quarter of 2006. Don Heirman moved that the Secretary take action to form a ballot group for C63.23, and, after a second,

[Motion passed]

ACTION ITEM 05-09/015 – The Secretary shall form a (new) Ballot Group for C63.23.
7.0
Old Business
7.1 Narrow Band – Broadband Issues (Ultra-wide band) – Dr. Showers reported that he had
planned to have a Draft of a paper available at this meeting for discussion, but that didn’t happen. He pointed out that there has been activity on this subject in IEC, although he hasn’t been following it. Don Heirman also stated that there has been activity in C63/SC1.
7.2 Power-Line Carrier - [AI 05-04/007 – Hare] – Ed Hare first requested that the Secretary
keep active his Action Item to prepare a white paper.
ACTION ITEM 05-09/016 – Ed Hare shall prepare by one month prior to the next meeting a white paper on how BPL is being addressed by worldwide standards groups.

Ed then gave a presentation on BPL (Broadband over Power Line) [See Attachment 03]. For example, this shows that there has been activity in IEEE with several PARs [the IEEE equivalent of a PINS] opened on Power Line Carrier projects. Don Heirman emphasized the importance of this subject. Dr. Showers suggested that C63 could develop low-frequency models and could formulate criteria for setting limits, working with C63.12. In the end, Don Heirman suggested we develop a PINS-C for this project, and Ed Hare assumed:
ACTION ITEM 05-09/017 – Ed Hare shall prepare a PINS-C for PLC, and submit same to the Secretary by mid January 2006.
8.0
FCC Related Matters – In the absence of Bill Hurst, Martin Perrine presented a report of FCC activities of interest to C63 [See Attachment 04]. Following the presentation, there was discussion, which led to assignment of two Action Items

ACTION ITEM 05-09/018 – The Project Editor of C63.19 shall inform the FCC when Draft 3.8 of C63.19 is available.
ACTION ITEM 05-09/019 – Don Heirman shall work with the FCC on educational activities.

9.0
Subcommittee reports (SC Chairs were requested to submit brief written reports based on Project Schedules)

9.1 SC1 Measurement and Instrumentation – Don Heirman reported briefly on the items
addressed at the SC1 meeting on 27 September, most of which had been discussed above. [See Attachment 05] One other item required C63 action - a PINS for the correction of C63.5 as a result of the Interpretation Requests [See Attachment 06]. It was moved and seconded that the PINS as presented be approved.
[Motion passed]

ACTION ITEM 05-09/020 – The Secretary shall submit to ANSI the PINS for the Revision of C63.5.
Bob Hofmann moved that C63 issue an errata sheet for Clause 5.1 of C63.5 if ANSI approves errata sheets, but there was not a second.
ACTION ITEM 05-09/021 – The Secretary shall determine if issuing errata sheets is permitted by ANSI.
NOTE of the Secretary: It was subsequently determined that the method of correcting errors accepted by ANSI is to issue a “Minor Revision” of the Standard, rather than issuing errata sheets.
9.2 SC2 Definitions - Upgrading of C63.14 - [AI 05-04/009 – Southworth], [AI 05-04/010 – Each SC Chair] – Dave Southworth reported on his SC2 meeting of 27 September for
upgrading C63.14 [See Attachment 07]. He presented a method for proceeding and a schedule, plus a PINS that had been approved at the October 2004 C63 Meeting [See Attachment 08].
9.3 SC3 International Standardization - [AI 05-04/011 – In the absence of John Lichtig, Don
Heirman reported from an annotated agenda for the SC3 meeting. One item of particular interest to C63 – Poul Andersen volunteered to be Vice Chair of SC3.
9.4 SC5 In situ immunity testing - [AI 05-04/012 – Hare] – Ed Hare reported [See
Attachment 09]. The major activity of SC5 is the Standard C63.9 on Office Equipment [For origin of number assignment, see Item 10.10], and he moved that we circulate that document to C63 asking members if they considered it mature enough for C63 ballot, and if they wished to join the balloting group. The motion was seconded, and

[Motion passed]

ACTION ITEM 05-09/022 – The Secretary shall circulate the Draft Standard C63.9 on Office Equipment, when received, to C63, asking members if they considered it mature enough for Committee ballot and if they wished to join a Ballot Group for that project.
SC5 also wants to see activity resumed on Draft Standard C63.18, and Ed is working with SC8. Finally, Ed reported that SC5 will assume maintenance for C63.15. There also have been no volunteers for Vice Chair.
9.5 SC6 Laboratory Accreditation – Dan Hoolihan reported on the meeting of SC6 on 28
September. The only item for C63 was a new member of SC6, Dave Zimmerman, and he moved that Zimmerman be approved as a member of SC6.
[Motion passed]
9.6 SC7 Unlicensed Pers. Comm. Services – The Chair, Stephen Berger was not present, and
it was noted that there had not been a meeting of SC7 this week.

ACTION ITEM 05-09/023 – The Secretary shall request from Stephen Berger a Status Report for SC7.
9.7 SC8 Medical Equipment Testing – Dan Hoolihan reported on the meeting of SC8 on 28
 September. First he moved that Dave Zimmerman be approved as a member of SC8.

[Motion passed]

At the SC8 meeting, they had spent considerable time revising C63.19; they also are drafting a PINS for the next revision of C63.19.
10.0
Other Business

10.1 Liaison between C63 and TIA - [AI 05-04/013 – Chrysanthou], [AI 05-04/014 – Heirman] –
Don Heirman reported that Steve Berger had met with Dan Bart, VP of TIA, and Chrys Chrysanthou stated that he believes TIA has identified a Representative. However, Dan Hoolihan has not yet received a formal Application. The Secretary was tasked to keep the Action Items open.
ACTION ITEM 05-09/024 – Chrys Chrysanthou shall explore the possibility of TIA’s becoming a C63 member and report at the next meeting of C63 on his progress.

ACTION ITEM 05-09/025 – Don Heirman shall contact Dan Bart of TIA and explore the possibility of TIA’s becoming a C63 member and report at the next meeting of C63 on his progress.

10.2 Future Seminars and Workshops – Don Heirman presented a chart showing the planned
Workshops, and addressed some items. He reminded the committee that for a workshop to break even financially, 12 to 15 participants are required. Don assigned
ACTION ITEM 05-09/026 – All members of C63 should send to Don Heirman suggestions for locations at which C63 Training Sessions could be co-located with another already-scheduled event that is of interest to C63 members.

10.3
Administrative Matters – The Secretary had two reminders to the Members: PLEASE perform your assigned Action Items, and keep me informed of changes in contact information, e.g., e-mail address, a change in Alternate Representative, et al.
ACTION ITEM 05-09/027 – All members of C63 shall complete their Action Items in a timely fashion, and should keep the Secretary informed of changes in their contact information

10.4
Review of Action Items not otherwise on the agenda - [AI 05-04/008 – Heirman] [AI 05AI 05-04/015 – Dr. Showers] – First, Don Heirman reported that he has sent a thank-
you response to Yvette HoSang at IEEE-Piscataway for the excellent Training Session which her editors had conducted for C63. The Chair had no report on old Action Items
10.5 Newsletter – Comments and Proposals – Warren Kesselman was not able to attend this
meeting but had submitted a brief report, which the Secretary read [See Attachment 10]. For the next Newsletter, Don and Dr. Showers assumed:
ACTION ITEM 05-09/028 – Don Heirman and Dr. Showers shall prepare brief reports for the C63 Newsletter on EMC matters that take place at the forthcoming IEC General Meeting.
10.6 C63 SC web pages – Bob Hofmann reported on the status of the C63 web site. He
displayed the structure of the new web page, which is a compromise from among many inputs. He plans to have it installed in a few weeks, and will notify the Secretary when that is the case.
10.7
Editing Committee Report - [AI 05-04/016 – Windler] – Mike Windler reported that he
had not received from C63 Editors or SC Chairs any drafts on which to provide editorial comments, and urged that they do so in the future.

10.8
Succession Plan Implementation - [AI 05-04/017 – SC Chairs] – There was no
discussion, and the Secretary was assigned:

ACTION ITEM 05-09/029 – The Secretary shall add to these Minutes a list of the approved successors to SC Chairs.
[See Attachment 11]
10.9 Status of ANSI Audit of C63 – The Secretary briefly described the nature of the Audit,
which culminated with a formal Report from ANSI and a formal response by the Secretary. Some of those present wanted to see the Reports, but the Secretary balked, pointing out that the ANSI Report had each page boldly marked “CONFIDENTIAL”. After further discussion, the Chair ruled that the Audit Reports should be sent only to the members of the C63 Steering Committee.
ACTION ITEM 05-09/030– The Secretary shall send copies of the Reports of the ANSI Special Audit of C63 to the Members of the Steering Committee.
10.10 Report from the Steering Committee – Dr. Showers reported on the two meetings of the
C63 Steering Committee held this week. Most of the issues had also been discussed here in the C63 Plenary, with two exceptions: document numbering and Long Range Planning. The former was simple. It was agreed that we would not re-use any number of an old C63 published Standard, and second, it was agreed that if a number had been assigned to a project but never had appeared on a C63 Standard, it could be re- used. It was decided that the first re-used number would be C63.9, which was assigned to the Project in SC5 - Office Equipment Immunity.
Although Long Range Planning has been on several agendas, we never have time to address it. A separate dedicated meeting had been suggested but not implemented. It remains a Steering Committee responsibility for now, but suggestions would be appreciated.

ACTION ITEM 05-09/031 – All Members of C63 should send suggestions to the C63 Chair on how to deal with the subject of Long Range Planning for C63.
10.11
 Overall Process for Receiving and Addressing Formal Requests for Interpretations of C63 Standards – Werner Schaefer had requested this Item, but he was not present at this
time. Don Heirman reported on what he believed was Werner’s issue, viz., what is “timely”. Werner is an assessor, and it is possible that he was challenged on that point. Don pointed out that the time involved in getting a group together to address the request and developing the formal interpretation might not be timely for the requestor.
10.12
Status of Interpretations of C63 Standards – Don Heirman reported. He first displayed the
Interpretation Clause in a Draft Revision of the C63 Procedures based on the ANSI “Essential Requirements”, and a Revision to that text that had been proposed earlier by C63. To illustrate the process, he then displayed one Request for an Interpretation of C63.4, which was determined to be an “Explanation”. Then he displayed a Request for an Interpretation of C63.5, which really required an Interpretation. From the audience, it was asked how many Interpretations C63 has had to deal with recently; Don replied six for C63.4 and three for C63.5. A second question: how are the results of the Interpretations circulated, led to the agreement that they should be circulated to C63.
ACTION ITEM 05-09/032 – The Secretary shall distribute to C63 Members the Interpretations received, and acted upon, by C63.
10.13 Revised Layout of C63 Home Page - Werner Schaefer also had requested this Item, but
he was not present at this time. It was believed that this item had been covered by Bob Hofmann in his report on Item 10.6

11.0 Adjournment - Before adjourning the meeting, Dr. Showers extended his thanks to the attendees
for their participation in this meeting, and to Don Heirman for his Chairing of the previous meeting in his absence. Last but not least, he thanked Northwest EMC, and its owner Dean Ghizzone, for the excellent hosting of this meeting. The meeting was adjourned at 16:48h.

LIST OF ATTACHMENTS
Attachment 01 – See file <C63Atdc-0509>
Attachment 02 – See file <C63-Status-0509>
Attachment 03 – See file < C63_BPL_Sep_2005>
Attachment 04 – See file <FCC StatusRpt Aug 2005-WSH-mlp>

Attachment 05 – See file <Report to ASC C63 on SC 1 Activity>
Attachment 06 – See file <PINS C63.5Maintenance Sept. 20051>
Attachment 07 – See file <SC2_presentation_Sep2005>

Attachment 08 – See file <PINS C63.14 – New Form – (April 2005)>
Attachment 09 – See file < SC5_Report_2005-Sep>

Attachment 10 – See file <C63_NewsLtrRpt-0509>

Attachment 11 – See file <C63_Structure-0601>

