Accredited Standards Committee C63TM
Electromagnetic Compatibility
Subcommittee 3 – International Standardization

Minutes

Wednesday, 25 October, 2006, 15:00 – 17:00

ARRL

225 Main St., Newington, CT

Contact: Ed Hare, 860 594-0318, W1RFI@ARRL.org

Members Present:
John Lichtig, Chairman

Poul Andersen, Vice-chairman

Don Heirman

Dan Hoolihan

William Hurst

Ralph Showers

Members Absent:

Steven Berger

Ed Hare

Werner Schaefer

Dave Southworth

C63TM Members Present as Observers:
Jon Casamento

Zhong Chen

Bob DeLisi

Ken Hall

Victor Kuczynski

Dheena Moongilan

Ghery Pettit

Robert Pritchard

Jeffrey Silberberg

Steve Whitesell

Mike Windler
Richard Worley

Observers:
Colin Brench

Paul Cardinal

Bob Jenkins

Clark Vitek

1. Call to order (Lichtig)
1.1. The meeting was opened a 1525 with self introduction of the attendees.
1.2. Chairman Lichtig thanked ARRL and Ed Hare for arranging and hosting the meeting.
1.3. Chairman Lichtig talked about the content of the SC3 website.
Action Item SC3-06 OCT-1: Chairman Lichtig is to send an e-mail to Subcommittee 3 members with website info and the pass word.

2. Approval of agenda

Review of action items added as a new item 10.
The agenda was approved as modified.
3. Review of previous minutes

The minutes were approved as posted.
4. Review SC3 Membership

Responses to Chairman’s letters to TAs.
Chairman Lichtig reported that the letter has been drafted, but not yet sent out.

Action Item: Chairman Lichtig to send the letters soon.

ISO reps and Other Interests

Action Item SC3-06OCT-2: Poul Andersen to provide US AG contact information for ISO TC23, T110, T127 to Chairman Lichtig.
5. Participation in TC77 Meetings

 Other EMC related TCs/SCs

Ralph Showers stated that TC77 had not met since the March SC3 meeting.

It was also stated that Bill Radaski will be proposed to have another 3 year term as Chair of ACEC.

CIS_F and B met to discuss product responsibility and their agreement was accepted in the Steering Committee.
C63.16 is expected to be issued prior to 61000-4-2.
Harmonic content concerns are reduced – US concerned individuals have backed off.

A LISN is being developed in the frequency range of 2.4 kHz – 9 kHz in TC77A.

TC106 is developing EMF measurement procedures that are very similar to the procedures used for ITE radiated emssions.
6. Develop process to achieve unified US position on issues related to multiple TCs/SCs

After considerable discussion, it was agreed that the Chairman would send a list of the current C63TM PINS to the TAs with the request for feedback as to similarities or differences relative to the various international standards activities.

Action Item SC3-06OCT-3: Chairman Lichtig and Don Heirman to send C63™ PINS to the TAs for their review to identify similar work.
7. CISPR technical issues and positions
To note compilation of reports (Available reports attached to the minutes)

7.1. Steering (Showers, Heirman, Andersen)
Don Heirman provided a summary of the SCS meetings
7.2. SCA (Vitek/Heirman)
Clark Vitek provided a summary of the SCA HoD Report
7.3. SCB (Mahn)
Jeffrey Silberburg provided a summary of Sitzman’s report on the SCB meeting
7.4. SCD (Bauer/Andersen)
Poul Andersen provided a summary of the SCD HoD Report
7.5. SCF (Showers)
Ralph Showers provided a summary of the SCF meeting
7.6. SCH (Hunter)
William Hurst provided a summary of the SCH HoD Report
7.7. SCI (Wagner)
 Chairmen Lichtig provided a summary of the SCI HoD Report
8. TC77 technical issues and positions
To note compilation of reports
8.1. TC77 (Showers)
8.2. SC77A (Showers)
8.3. SC77B (Showers)
8.4. SC77C (Barnes)
Covered during the discussion of 5.

The participation in CISF and CISX has been minimal.
9. Other issues and discussions

9.1. Template for TA/DTA reports

Action Item SC3-06OCT-4: Chairman Lichtig is to send the draft template to the members of SC3 and the TA/DTAs.

10. Review Action Items

SC3Mar06-1 still open.
SC3Mar06-2, -3, -5 still open.
SC3Mar06-4 Closed with the new Action Item created in this meeting.
11. Next meeting – In conjunction with the spring ASC C63 meeting 28 Mar 2007 at IEEE headquarters.
12. Adjournment

The meeting was adjourned at 1750 with thanks to all the participants.

ACTION ITEMS
ANSI ASC-C63 Subcommittee 3, Consolidated Action Item List (As of March 2006)
	Action Item No.
	Subject
	Responsible Person
	Comments
	Status

	SC3-06MAR-1
	Draft and send a letter encouraging the TAs not currently involved to become part of SC3.
	Lichtig
	Letters will be sent soon.
	Open

	SC3-06MAR-2
	Contact CIS_B TA to obtain the HoD reports for inclusion in 03-14-06 meeting minutes.
	Lichtig
	
	Open

	SC3-06MAR-3
	Contact CIS_H TA to obtain the HoD reports for inclusion in 03-14-06 meeting minutes.
	Lichtig
	
	Open

	SC3-06MAR-4
	Contact the TAG TAs to see if there can be a joint discussion on a common approach between their respective organizations.
	Lichtig
	
	Open

	SC3-06MAR-5
	Obtain HoD report for SC77C
	Lichtig
	
	Open

	SC3-06OCT-1
	Send an e-mail to Subcommittee 3 members with website info and the pass word.
	Lichtig
	
	Open

	SC3-06OCT-2
	Provide US AG contact information for ISO TC23, T110, T127 to Chairman Lichtig.
	Andersen
	
	Open

	SC3-06OCT-3
	Send C63™ PINS to the TAs for their review to identify similar work.
	Heirman, Lichtig
	
	Open

	SC3-06OCT-4
	Send the draft template to the members of SC3 and the TA/DTAs.
	Lichtig
	
	Open

	
	
	
	
	

1
4

