	ToR STF 493

	page 9 of 9

	[image: image1.jpg]ETSI___ Y\
N\ Y

	ToR STF 493 (TC ERM /TGDMR)

	
	Version: 0.5

	
	Author: Nigel Wilson TGDMR – Date: 18 February 2015

	
	Last updated by: Alberto Berrini 29 June 2015

	
	page 1 of 11

Terms of Reference STF 493 (ERM/TGDMR)
Update of the PMR Harmonized Standards covering the essential requirements of article 3.2 of the RED directive
	Approval status
	Approved by ERM TGDMR (ERMTGDMR(15)000002r1
Approved by Board#102 (13-Mar-2015)

	Funding
	Budget: 57 400 € from ETSI FWP

Contracted experts: 178 working days, including voluntary contribution (50% of total)

Manpower cost: 89 days @ 600 €/day = 53 400 € + 89 days free of charge

Travel cost up to 4 000 €.

	Duration
	8 months from start to TC approval + 10 months ENAP and publication

	Work Items
	12 deliverables (HENs) to be produced, from 21 base standards

	Funding criteria

B(12)88_030
	Horizontal activities (e.g. methodologies, security, quality)

Work which is essential for new services but that is not funded by Members, since these activities are not seen as part of the core business. Recommendation: funding to be decided case-by-case

Part I – Policy relevance and expected market impact

1 Policy relevance

The RED Directive (2014/53/EU) is to replace the R&TTE Directive.
2 Rationale

The new RED ‎mandate will repeal all the former mandates related to the R&TTE Directives starting from 13th June 2016 and therefore all the Harmonised Standards under the R&TTE Directive currently in the OJEU have to be replaced by the corresponding Harmonised Standards under the new RED Directive by that date. Receivers parameters must now be included. Taking into account that the R&TTE directive will be repealed in June 2016 and taking into account the time needed for the ENAP in the "worst case", ‎ which is a about one year, the new Harmonised Standards have to be TB approved not later than June 2015 although autumn 2015 is considered a more practical target. TGDMR has currenty 28 Harmonised Standards under the R&TTE Directive (artile 3.2) and this corresponds to 12 European Norms that have to be modified in order to align them to the new RED Directive taking into account that several deliverables, corresponding to part 1, part 2 (the HS under art. 3.2) will be merged into one single deliverable and that 7 documents are proposed from withdrawal / making historical. The amount of work is therefore enormous and the time to accomplish it quite limited.
2.1 Tasks that cannot be done within the TB and for which the STF support is necessary

In principle, ERM TGDMR has the technical competence to update the ENs, however, due to the large number of documents to be revised, the work needed in order to merge 2 or 3 deliverables into 1, the short time scale and the rather small size of the TG, the effort required to the few experts who have the right competence would be disproportioned without an (even partial) financial contribution.

It can be estimated that this work would require 1-2 experts to work most of their time during Q2/Q3 2015 (till TB approval of the deliverables). Additional work will be needed for those ENs for which a resolution meeting is needed. In order to make this possible, it is requested to allow funding for half of the estimated effort. It is anyway very likely that almost all of the ENs will receive technical comments during the ENAP procedure and therefore the voluntary contribution is likely to be more than 50% of the actual effort.
2.2 ETSI Members support

The request for this STF was generated by the ETSI members Selex ES SPA, Motorola Solutions UK Ltd, Fylde Microsystems Ltd, Icom and CML Microcircuits, and will be presented and discussed on the ERM#55. It was commonly agreed by the ERM audience to request STF funding for this issue.
The fact of having an STF as central point for this work will allow to ensure consistency in the approach and quality of the deliverables.

2.3 Related voluntary activities in the TB

Voluntary activities within the TB will consist of:
· synchronisation of the STF work with other TB work
· support with the approval process of the documents
· the review and approval of the developed standards itself
· the revision of those standards for which a resolution meeting will be needed during the ENAP procedure.
Moreover, only part of the cost is requested from the ETSI budget. More than half of the real cost will remain at the charge of the Members proposing the experts, also considering that the ETSI reference rate of 600 euro/day is not really enough to cover the commercial cost of an expert.

2.4 Consequences if not agreed
If the STF is not accepted, given the amount of work to be done in such a short time frame, it is very likely that not all the PMR-related harmonized standards under the responsibility of ERM TGDMR will be aligned with the new RED Directive by Dec 2015 and therefore there is the risk that some Harmonised Standards will not appear in the OJEU when the R&TTE Directive will be repealed. If this happens, the manufacturers will be obliged to go to a Notified Body for those products for which a Harmonised Standard will not be available as it will not be possible to make a self-declaration of conformity. If the work is split between several experts and over a long period of time, the quality and consistency of the deliverables may be compromised.
3 Objective

The objective of the upcoming work is to align all the existing harmonised standards under the R&TTE Directive with the new RED Directive in line with, or as close as practical, to the deadline as in art. 50 of the EC Directive 2014/53/UE.

The result to be achieved is the complete set of the final drafts of all the harmonised standards currently under the TGDMR work program and the related deliverables.
4 Market impact

The harmonized standards are relevant to the manufacturing industry to demonstrate compliance with the RED Directive. It will affect all existing and future installations of PMR radio communication equipment.
Part II – Execution of the work

5 Working method / approach

5.1 Organization of the work

The experts who are foreseen to contribute to the STF work should be selected primarily from manufacturers and test houses of radiocommunication equipment. The main requirements are already identified in the existing versions of the Harmonized Standards under the R&TTE Directive. The work of the STF shall consist in the review of the requirements and the related test cases in the current drafts and align them to the new RED Directive requirements.
The work shall be organized in the form of at least one working session of the experts. The first meeting between TGDMR and the experts of the STF shall create a common picture of the situation and the work will be allocated to the STF experts.
Further working sessions, if needed, will be organized if there are open questions to be solved.
5.2 Leading TBs
TC ERM is the leading TC while TGDMR is the working group responsible for the direct management of the work. Formal approval will be conducted by TC ERM.
5.3 Required expertise

1-3 experts to ensure the following mix of skills:

· telecommunication techniques, especially in the VHF Band
· PMR radiocommunication background.

· electro-technics, especially RF communication systems,

· experience as test engineer
6 Performance indicators

In the Final Report, the STF will provide information that will act as indicators of the performance of this activity. The detailed information will be collected during the activity of the STF in the form of meeting reports, activity records and summarized by the STF Leader in the Final Report.
The information will be provided in qualitative terms and, whenever possible, in quantitative terms.
6.1 Effectiveness

The effectiveness of the project will be measured in terms of:
· number of participants
· comments and contributions received (qualitative and quantitative),
· evaluation of effectiveness of the feedback,
· alignment of the standards with EG 201 399
· ability for the STF to achieve the objective within the project plan provided.
6.2 Stakeholder engagement

An analysis of the stakeholder contribution to the project will be provided.
6.3 Dissemination of results

Information on the activities related to the dissemination of the project deliverables and effectiveness of the efforts made to receive contributions and raise awareness of the industry and other stakeholders on this activity will be given.
6.4 Impact

Information will be provided on the satisfaction of stakeholders with the progress and output of the project and whether the result has met their expectation. This can be done by collecting testimonials in the form of e-mails.

7 Work plan, milestones and deliverables

7.1 Base documents

	
	Document
	Title
	Current Status

	1
	300 086-1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment with an internal or external RF connector intended primarily for analogue speech; Part 1: Technical characteristics and methods of measurement
	1.4.1

	2
	300 086-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment with an internal or external RF connector intended primarily for analogue speech; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.3.1

	3
	300 113-1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land mobile service; Radio equipment intended for the transmission of data (and/or speech) using constant or non-constant envelope modulation and having an antenna connector; Part 1: Technical characteristics and methods of measurement
	1.7.1

	4
	300 113-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land mobile service; Radio equipment intended for the transmission of data (and/or speech) using constant or non-constant envelope modulation and having an antenna connector; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.5.1

	5
	300 219-1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service; Radio equipment transmitting signals to initiate a specific response in the receiver; Part 1: Technical characteristics and methods of measurement
	1.2.1

	6
	300 219-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment transmitting signals to initiate a specific response in the receiver; Part 2: Harmonized EN covering essential requirements under article 3.2 of the R&TTE Directive
	1.1.1

	7
	300 296-1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment using integral antennas intended primarily for analogue speech; Part 1: Technical characteristics and methods of measurement
	1.4.1

	8
	300 296-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment using integral antennas intended primarily for analogue speech; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.4.1

	9
	300 341-1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service (RP 02); Radio equipment using an integral antenna transmitting signals to initiate a specific response in the receiver; Part 1: Technical characteristics and methods of measurement
	1.3.1

	10
	300 341-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service (RP 02); Radio equipment using an integral antenna transmitting signals to initiate a specific response in the receiver; Part 2: Harmonized EN under article 3.2 of the R&TTE Directive
	1.1.1

	11
	300 390-1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service; Radio equipment intended for the transmission of data (and speech) and using an integral antenna; Part 1: Technical characteristics and test conditions
	1.2.1

	12
	300 390-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment intended for the transmission of data (and speech) and using an integral antenna; Part 2: Harmonized EN covering essential requirements under article 3.2 of the R&TTE Directive
	1.1.1

	13
	300 433-1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Citizens' Band (CB) radio equipment; Part 1: Technical characteristics and methods of measurement
	1.3.1

	14
	300 433-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Citizens' Band (CB) radio equipment; Part 2: Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.3.1

	15
	300 471-1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service; Rules for Access and the Sharing of common used channels by equipment complying with EN 300 113; Part 1: Technical characteristics and methods of measurement
	1.2.1

	16
	300 471-2
	Electromagnetic Compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Rules for Access and the Sharing of common used channels by equipment complying with EN 300 113; Part 2: Harmonized EN covering essential requirements under article 3.2 of the R&TTE Directive
	1.1.1

	17
	301 166-1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment for analogue and/or digital communication (speech and/or data) and operating on narrow band channels and having an antenna connector; Part 1: Technical characteristics and methods of measurement
	1.3.2

	18
	301 166-2
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment for analogue and/or digital communication (speech and/or data) and operating on narrow band channels and having an antenna connector; Part 2: Harmonized EN covering essential requirements of article 3.2 of the R&TTE Directive
	1.2.3

	19
	302 561
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment using constant or non-constant envelope modulation operating in a channel bandwidth of 25 kHz, 50 kHz, 100 kHz or 150 kHz; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.3.2

	20
	302 625
	Electromagnetic compatibility and Radio spectrum Matters (ERM); 5 GHz BroadBand Disaster Relief applications (BBDR); Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.1.1

	21
	303 039
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Multichannel transmitter specification for the PMR Service; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive
	1.1.1

7.2 Deliverables

	Deliv.
	WI number
	Standard number/Version*
	Working title

Scope

	D1
	REN/ERM-TGDMR-351
	EN 300 086 V1.5.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment with an internal or external RF connector intended primarily for analogue speech ;Harmonized EN covering the essential requirements of the RED Directive

	D2
	REN/ERM-TGDMR-350
	EN 300 113 V.1.8.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land mobile service; Radio equipment intended for the transmission of data (and/or speech) using constant or non-constant envelope modulation and having an antenna connector; Harmonized EN covering the essential requirements of the RED Directive

	D3
	REN/ERM-TGDMR-349
	EN 300 219 V.1.3.1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service; Radio equipment transmitting signals to initiate a specific response in the receiver; Harmonized EN covering the essential requirements of the RED Directive

	D4
	REN/ERM-TGDMR-348
	EN 300 296 V.1.5.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment using integral antennas intended primarily for analogue speech; Harmonized EN covering the essential requirements of the RED Directive

	D5
	REN/ERM-TGDMR-352
	EN 300 341 V.1.4.1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service (RP 02); Radio equipment using an integral antenna transmitting signals to initiate a specific response in the receiver; Harmonized EN covering the essential requirements of the RED Directive

	D6
	REN/ERM-TGDMR-347
	EN 300 390 V.1.3.1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service; Radio equipment intended for the transmission of data (and speech) and using an integral antenna;; Harmonized EN covering the essential requirements of the RED Directive

	D7
	REN/ERM-TGDMR-346
	EN 300 433 V.1.4.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Citizens' Band (CB) radio equipment; Harmonized EN covering the essential requirements of the RED Directive

	D8
	REN/ERM-TGDMR-345
	EN 300 471 V.1.3.1
	ElectroMagnetic Compatibility and Radio Spectrum Matters (ERM); Land Mobile Service; Rules for Access and the Sharing of common used channels by equipment complying with EN 300 113; Harmonized EN covering the essential requirements of the RED Directive

	D9
	REN/ERM-TGDMR-344
	EN 301 166 V.1.4.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment for analogue and/or digital communication (speech and/or data) and operating on narrow band channels and having an antenna connector; Harmonized EN covering the essential requirements of the RED Directive

	D10
	REN/ERM-TGDMR-343
	EN 302 561 V.1.4.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Radio equipment using constant or non-constant envelope modulation operating in a channel bandwidth of 25 kHz, 50 kHz, 100 kHz or 150 kHz; Harmonized EN covering the essential requirements of the RED Directive

	D11
	REN/ERM-TGDMR-341
	EN 302 625 V.1.2.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); 5 GHz BroadBand Disaster Relief applications (BBDR); Harmonized EN covering the essential requirements of the RED Directive

	D12
	REN/ERM-TGDMR-342
	EN 303 039 V.1.2.1
	Electromagnetic compatibility and Radio spectrum Matters (ERM); Land Mobile Service; Multichannel transmitter specification for the PMR Service; Harmonized EN covering the essential requirements of the RED Directive

7.3 Deliverables schedule:

All of the deliverables shall be assessed in parallel:
· Start of work

t0 (target 01.04.2015)

· ToC and scope

t0+1m

· Early draft for WG review
t0+1m

· Stable draft, WG approval

t0+6m
· Final draft for TB approval

t0+8m
· TB approval

t0+8m

· Publication

t0+18m

7.4 Work plan, time scale and resources

Altogether, 1 to three experts will be needed to proceed with the work as planned to ensure a successful outcome of the STF work.

	N
	Task (T) / Milestone (M) / Deliverable (D)
	From
	To
	Time from t0 in months
	Expert days
(funded/total)

	M0
	Start of work
	01-04-2015
	+0
	

	T0
	Project management
	01-04-2015
	01-10-2016
	(+0) to (+18)
	4/8

	T1
	Task 1
	01-04-2015
	01-06-2015
	(+0) to (+2)
	8/16

	T2
	Task 2
	01-06-2015
	01-10-2015
	(+2) to (+6)
	60/120

	T3
	Task 3
	01-10-2015
	01-12-2016
	(+6) to (+8)
	12/26

	M1
	Draft for TGDMR review
	13-05-2015
	+1
	

	M2
	Stable Draft for TGDMR review
	07-10-2015
	+6
	

	D1
	Interim Report
	07-10-2015
	+6
	

	T4
	Task 4
	03-12-2015
	01-10-2016
	(+8) to (+18)
	5/10

	 M3a
	WG approval TGDMR
	07-10-2015
	+6
	

	M3
	TB approval TC ERM
	03-12-2015
	+10
	

	M4
	End of ENAP for all the identified Harmonised Standards
	01-4-2015
	+12
	

	M4*
	End of EN AP in case of Two-Step Approval Process.
	01-10-2016
	+18
	

	D2
	STF Final Report
	01-10-2016
	+18
	

	D3
	Publication of Harmonized Standards
	01-10-2016
	+18
	

	Total
	
	89/178

.
	M/D
	t0
	t0+1
	t0+6
	t0+8
	t0+12
	t0+18

	M0
	
	
	
	
	
	

	M1
	
	
	
	
	
	

	M2
	
	
	
	
	
	

	D1
	
	
	
	
	
	

	 M3a
	
	
	
	
	
	

	 M3
	
	
	
	
	
	

	M4
	
	
	
	
	
	

	M4*
	
	
	
	
	
	

	D2
	
	
	
	
	
	

	D3
	
	
	
	
	
	

7.5 Task description

· TASK T0:

Project management includes preparation and summarization of the expert meetings and the work on the draft document itself. T0 includes all work to reach the milestones M1 to M4.

· TASK 1:

Initial meeting to discuss context and contents of existing documents, determine open items, create a work structure, identify action items, and allocate the action items to the specialists. It is expected to produce early drafts of all the 12 deliverables.

· TASK 2:

Work on the identified action items including one dedicated meeting to elaborate on the details of the documents in relation to the RED Directive. For each participant it is expected to work full time on the content of the documents, which sums up to at least 120 working days (60 days funded). This is based on an average of 10 days (5 days funded) per document. Travel to at least one meeting is required per expert. It is expected to produce stable drafts of all the 12 deliverables.
· TASK 3:

Conclusion meeting to assess detailed questions with detailed expertise and create a final draft of the 12 ENs. The experts of the STF are to summarize the outcome of the previous tasks, deliberate on open items and finalize the draft documents. Other experts (e.g. from the TB) may give their input to the work within TASK 3 in order to prepare the document for TB review. It is expected to produce final drafts for approval of all the 12 deliverables.
· TASK 4:

During the approval process of the draft ENs, technical as well as editorial comments might be received. If this is the case, dedicated resolution meetings are needed. This task is foreseen to handle those comments and derive appropriate solutions. Support by the ETSI secretariat for formal issues will be needed. The aim of this task is to create the final documents of the harmonized standard and get them approved through the mandatory approval processes. This task will be needed only if comments are received during the approval process.
Part III – Financial part

8 Financial summary

The total cost estimated for this STF amounts to 110800 € as summarised in the following table:
	
	man-days
	Rate €/day
	Total €

	STF expert remunerated share
	89
	600
	53 400

	STF expert voluntary share (50% of total)
	89
	
	0

	Travel
	
	
	4 000

	Total ETSI Contribution
	89
	
	57 200

8.1 Expert Manpower

Total cost for manpower resources is given in the preceeding table.
8.2 Travel costs

Total estimated cost for travelling: 4 000 €, including travelling costs to 2 meetings to present the drafted documents to the appropriate bodies for review plus resolution meetings.
9 Document history

	
	Date
	Author
	Status
	Comments

	0.1
	18-Feb-2015
	Nigel Wilson
	Initial draft
	

	0.2
	25-Feb-2015
	Nigel Wilson
	2nd draft
	Comments from TGDMR email reflector.

Uploaded as ERMTGDMR(15)000001.

	0.3
	25-Feb-2015
	Berrini
	
	Minor updates

	0.4
	25-Feb-2015
	Berrini
	Board approved
	Minor updates

	0.5
	29-Jun-2015
	Berrini
	
	Work Item codes updated (e-mail Bernt Mattsson 12-June-2015

[image: image2.png]

