

Publication Year	2017
Acceptance in OA @INAF	2020-08-28T13:04:12Z
Title	IVOA Document Standards Version 2.0
Authors	Genova, F.; Arviset, C.; Demleitner, M.; Glendenning, B.; MOLINARO, Marco; et al
DOI	10.5479/ADS/bib/2017ivoa.spec.0517G
Handle	http://hdl.handle.net/20.500.12386/26956
Series	IVOA Recommendation

IVOA Document Standards Version 2.0

IVOA Recommendation 17 May 2017

Current and previous versions:

<http://www.ivoa.net/documents/DocStd>

Editor:

F. Genova

Authors:

F. Genova, C. Arviset, M. Demleitner, B. Glendenning, M. Molinaro, R.J. Hanisch, B. Rino

Abstract

This document describes the types of official IVOA documents and the process by which documents are advanced from Working Drafts to formal Recommendations and from Notes to Endorsed Notes.

Status of this document

This document has been produced by the IVOA Standing Committee on Standards and Processes. It has been reviewed by IVOA Members and other interested parties, and has been endorsed by the IVOA Executive Committee as an IVOA Recommendation. It is a stable document and may be used as reference material or cited as a normative reference from another document. IVOA's role in making the Recommendation is to draw attention to the specification and to promote its widespread deployment. This enhances the functionality and interoperability inside the Astronomical Community

A list of [current IVOA Recommendations and other technical documents](http://www.ivoa.net/documents/) can be found at <http://www.ivoa.net/documents/>.

Acknowledgments

This document is based on the W3C documentation standards, but has been adapted for the IVOA.

Contents

Abstract	1
Status of this document	1
Acknowledgments	2
Contents	2
1 Document types	2
1.1 Status	3
1.2 Naming and version numbering conventions	3
1.3 Format	5
1.4 How to publish a document	5
1.5 Supplementary resources	5
2 Standards process	6
2.1 Working Draft (WD)	7
2.2 Proposed Recommendation (PR)	8
2.3 Recommendation (REC)	9
2.4 Document promotion process summary	9
3 Endorsed Notes process	10
4 Errata	12
5 The document collection	13
6 Changes from previous versions	13
Appendix: Recommended Text for Document Status	16

1 Document types

The IVOA publishes three types of documents:

Recommendation track documents. These are specifications, guidelines, etc. produced by Working Groups. Documents on the Recommendation track may progress from [Working Draft](#) (WD) to [Proposed Recommendation](#) (PR) and finally to [Recommendation](#) (REC).

Endorsed Notes track documents. An IVOA Endorsed Note is a document produced within the IVOA which is subject to a review process, but not as heavyweight as the recommendation track process (e.g., implementation notes, etc.). Documents on the Endorsed Note track may progress from Notes, with eventually a [Proposed Endorsed Note](#) phase (PEN), to [Endorsed Notes](#) (EN). Endorsed Notes may refer to a REC.

IVOA Notes. An IVOA Note is a dated, public record of an idea, comment, or document. Authorship of a Note may vary greatly (e.g., by an IVOA Working Group, by an IVOA member, etc.).

All public documents are available at the IVOA document repository [Web site](http://www.ivoa.net/documents/), <http://www.ivoa.net/documents/>. IVOA will make every effort to make archival documents indefinitely available at their original address in their original form.

The IVOA Executive Committee appoints a Documentation Coordinator (DC) who oversees the document collection and assures that documents conform to these guidelines.

The DC may reformat, rename, or renumber documents so as to conform to changes in IVOA practice (e.g., changes to document styles or the "Status of this Document" section).

Each public document must clearly indicate whether it is a Note, [Working Draft](#) (WD), [Proposed Recommendation](#) (PR), [Recommendation](#) (REC), [Proposed Endorsed Note](#) (PEN), or [Endorsed Note](#) (EN).

The primary language for IVOA documents is English.

1.1 Status

Each document must include a section about the status of the document. The status section should explain why IVOA has published the document, whether or not it is part of the Recommendation track, who developed it, where to send comments about it, whether implementation experience is being sought, any significant changes from the previous version, and any other relevant metadata.

The status section of a Working Draft must set expectations about the stability of the work (e.g., that it may be superseded, obsoleted, or dropped at any time, that it should not be cited as other than a work in progress, etc.) and must indicate how much consensus within IVOA there is about the Working Draft (e.g., no consensus, consensus among the Working Group participants, etc.).

The status section of a Note must indicate the level of endorsement within or by IVOA for the material in the Note, and set expectations about future commitments from IVOA to pursue the topics covered by the Note or to respond to comments about the Note.

Examples of text for Document status which can be used as templates in the Status portion of the document are given in Annex.

1.2 Naming and version numbering conventions

IVOA document names have five components:

1. A document type code: NOTE, WD (Working Draft), PR (Proposed Recommendation), REC (Recommendation), PEN (Proposed Endorsed Note) or EN (Endorsed Note).
2. A concise name, which should be a reasonable condensation of the document title.
3. A version number of the form I.J, where I and J are integers 0, 1, 2, ... 9, 10, 11,
4. A date. The date is the GMT date on which the current version of the document was produced, in the format YYYYMMDD. (This does not allow for multiple revisions of a document to be released within one 24-hour period.)
5. An extension (.html, .pdf, .doc, etc.) indicating the media type.

The first four components are concatenated, separated by hyphens.

Version numbers follow these guidelines:

- The number to the left of the (first) decimal point starts with 0 for documents that are being discussed within a Working Group prior to publication for IVOA-wide review. The number increments to 1 for the first public version, and to 2, 3, ..., for subsequent versions that are not backward compatible and/or require substantial revisions to implementations.
- The number to the right of the decimal point is an integer counter, beginning with 0 and increasing in simple cardinal order (0, 1, 2, ... 9, 10, 11, ...). This number does not track every revision to a document, but rather, denotes a logical version or conceptually consistent view. This number should only be incremented when there are significant and substantial changes to text but few (minor) or no changes required of implementations. The version number normally remains fixed as a document is promoted from Working Draft to Proposed Recommendation to Recommendation, with editorial revisions indicated by the change of date.
- After a document reaches Recommendation or Endorsed Note status, subsequent revisions retrace the promotion process. Changes that are backward compatible result in increments in the number to the right of the decimal place (1.1, 1.2, ...). Changes that are not backward compatible require an increment of the number of the left of the decimal place (2.0), with subsequent backward compatible revisions following the same pattern (2.1, 2.2, ...).

The final published and approved Recommendation retains the date on the title page of the document, but the date is removed from the document filename in order to simplify reference to the document.

The following examples show a typical name and numbering progression for a sample document.

NOTE-MyNewIdea-1.0-20081001.pdf	(initial idea)
WD-ConciseName-0.1-20081225.pdf	(first Working Draft, in WG)
WD-ConciseName-0.1-20081231.pdf	(revised 6 days later)
WD-ConciseName-0.2-20090115.pdf	(text revised substantially)
WD-ConciseName-0.2-20090201.pdf	(final version in WG before PR)
WD-ConciseName-1.0-20090301.pdf	(published first version)
PR-ConciseName-1.0-20090501.pdf	(promoted to PR)
PR-ConciseName-1.0-20090615.pdf	(updated after RFC)
PR-ConciseName-1.0-20090801.pdf	(updated after TCG review)
REC-ConciseName-1.0.pdf	(accepted as REC; date, e.g., 20090901 appears on title page)
WD-ConciseName-1.1-20100628.pdf	(first update to WD in WG; does not affect implementation)
WD-ConciseName-1.1-20100715.pdf	(revised text)
WD-ConciseName-1.1-20100801.pdf	(revised text)
PR-ConciseName-1.1-20100815.pdf	(promoted to PR)
PR-ConciseName-1.1-20100915.pdf	(updated after RFC/TCG review)
PR-ConciseName-1.1-20101001.pdf	(updated after RFC/TCG review)
REC-ConciseName-1.1.pdf	(accepted as REC)

WD-ConciseName-2.0-20110628.pdf	(major update to WD in WG; does affect implementation)
WD-ConciseName-2.0-20110715.pdf	(revised text)
WD-ConciseName-2.0-20110801.pdf	(revised text)
PR-ConciseName-2.0-20110815.pdf	(promoted to PR)
PR-ConciseName-2.0-20110915.pdf	(updated after RFC/TCG review)
PR-ConciseName-2.0-20111001.pdf	(updated after RFC/TCG review)
REC-ConciseName-2.0.pdf	(accepted as REC)

In the case of an EN making reference to an existing recommendation, it is recommended that the Concise Name of Endorsed Notes includes a reference to the Concise Name used in the relevant REC, and an indication of its relationship to the REC (e.g. ConciseName-Implementation).

Names will be reviewed and may be modified by the Document Coordinator to be consistent with these conventions. All versions 1.0 and higher are stored in the IVOA Document Repository.¹

1.3 Format

The standard format for IVOA documents is PDF, though any document preparation tools may be used that allow for the publication of PDF and that retain the standard formatting elements and style. In September 2016, document templates were provided for MSWord, HTML and through `ivoatex+volute`². Information about the current document templates can be found at <http://www.ivoa.net/Documents/templates/>. The document source in its original format should also be submitted and retained in the IVOA document collection.

1.4 How to publish a document

Documents are entered into the IVOA document collection by the Document Coordinator in response to a request from a Working Group chair or the person primarily responsible for editing a particular document. The technical details of the submission process are determined by the document coordinator together with the TCG. Current information is available on a web page linked from the IVOA document repository. Absolute path names must be avoided when packaging the document(s) as well as when creating internal links within the document.

When problems are encountered during the submission process (e.g., unavailability of the site or too large files), it is necessary to agree with the DC on different means of electronic transfer.

1.5 Supplementary resources

The Document Coordinator maintains a repository of supplementary resources, such as XML schema, RDF vocabulary definitions, and WSDL files. Developers and any type of validation system/service should use these in preference to copies stored elsewhere. There is, however, no requirement to use them if a different implementation yields

¹ <http://www.ivoa.net/documents/>

² The volute collaborative document system is used by IVOA as a facility for document generation, not as a long term storage system.

compliance with a given standard. Such additional items are considered part of the implementation but not part of the standard itself. Standards document authors should, however, reference them as informative appendices if applicable and seek consistency. At the same time, authors of auxiliary files should include comments stating which standards and versions thereof they support. As of this writing, an XML Schema Versioning Policy is on the Endorsed Note track. Recommendations and Endorsed Notes can have errata (Section 4).

2 Standards process

The IVOA standards process is used to build consensus around a Virtual Observatory technology, both within IVOA and in the VO community as a whole. IVOA Working Drafts become Recommendations by following this process. The labels that describe increasing levels of maturity and consensus in the standards process are:

Note. An IVOA Note is a dated, public record of an idea, comment, practice, experience, insight, advice, guideline, or policy. Authorship of a Note may vary greatly (e.g., by an IVOA Working Group, by an IVOA member, etc.). In some circumstances a Note may be the basis for a Working Draft or Proposed Endorsed Note/Endorsed Note, but typically Notes are used to describe items relevant to the IVOA other than descriptions of standards or protocols.

Working Draft. A document begins on the recommendation track as a Working Draft. A Working Draft is a chartered work item of a Working Group and generally represents work in progress and a commitment by IVOA to pursue work in a particular area. The label "Working Draft" does not imply that there is consensus within IVOA about the document.

Proposed Recommendation. A Proposed Recommendation is believed to meet the relevant requirements of the Working Group's charter and any accompanying requirements documents, to represent sufficient implementation experience, and to adequately address dependencies from the IVOA technical community and comments from previous reviewers.

IVOA Recommendation. An IVOA Recommendation is a document that is the end result of extensive consensus-building within the IVOA about a particular technology or policy. IVOA considers that the ideas or technology specified by a Recommendation are appropriate for widespread deployment and promote [IVOA's mission](#).³

Generally, Working Groups create Working Drafts with the intent of advancing them through the standards process. However, publication of a document at one maturity level does not guarantee that it will advance to the next. Some documents may be dropped as active work or may be subsumed by other documents. If, at any maturity level of the standards process, work on a document ceases (e.g., because a Working Group or activity closes, or because the work is subsumed by another document), a final version of the document should be issued and stored in the "Historical" category, with the status section noting that work on this document has concluded, and for what rationale, and with links provided to relevant follow-on documents. Any time a document advances to a

³ <http://www.ivoa.net/about/what-is-ivoa.html>

higher maturity level, the announcement of the transition must indicate any formal objections. If, at any maturity level prior to Recommendation, review comments or implementation experience result in substantive changes to a document, the document should be returned to Working Draft for further work. The relationship between Working Drafts, Proposed Recommendations, and Recommendations is shown in the figure below.

Some documents which are not IVOA standards (e.g., the IVOA Architecture Document, implementation notes, etc.) may require discussion, evaluation and endorsement. They are subject to a lighter-weight endorsement process, the Endorsed Note one, which is described in Section 3.

2.1 Working Draft (WD)

IVOA official documents begin as Working Drafts. Working Drafts are the purview of a Working Group. Working Drafts may undergo numerous revisions during their development. During this volatile phase Working Drafts are not included in the formal IVOA document collection, but rather are maintained by the responsible working group in its area of the IVOA TWiki.

Entrance criteria. A Working Draft is published at the discretion of a Working Group once the WG is satisfied that the document is sufficiently developed to merit broader exposure and feedback. Publication of a Working Draft is not an assertion of consensus, of endorsement, or of technical and editorial quality. Consensus is not a prerequisite for approval to publish; the Working Group may request publication of a Working Draft even if it is unstable and does not meet all Working Group requirements. Working Drafts are subject to review by the document coordinator for compliance to these guidelines.

Ongoing work. Once a Working Draft has been published, the Working Group should continue to develop it by encouraging review and feedback within and outside of IVOA. The TCG may decide to classify a Working Drafts which is no longer under development in the “Historical” category.

Next maturity level. After a suitable review and trial period, the chair of the Working Group may promote the Working Draft to a Proposed Recommendation. Such advancement should occur only when the chair of the Working Group is satisfied that consensus has been reached, and more formal and extensive review is now warranted. Advancement to Proposed Recommendation implies:

1. The Working Group has fulfilled the relevant requirements of the Working Group charter and those of any accompanying requirements documents.
2. The Working Group has formally addressed issues raised during the development and review process (possibly modifying the document).
3. The Working Group has reported all formal objections.
4. When applicable, the Working Group should be able to demonstrate two interoperable implementations of each feature, and validation tools should be available. The rules for implementation references can be specific to a working group. If the chair of the Working Group believes that broader review is critical, the chair may advance the document to Proposed Recommendation even without adequate implementation experience or validation tool availability. In this case, the document status section should indicate why the chair promoted the document

directly to Proposed Recommendation. A report describing the implementations or any associated validation tools should be published as a Note, or should be documented as part of the Request for Comments (see below).

2.2 Proposed Recommendation (PR)

Entrance criteria. Proposed Recommendations are published by the chair of a Working Group following the criteria described above. Proposed Recommendations are considered to be technically mature and ready for wide review.

Ongoing work. The Working Group should continue to encourage review and feedback within and outside of IVOA. The TCG may decide to classify the Proposed Recommendations which are no longer under development in the “Historical” category.

Next maturity level. The chair of the Working Group that developed the Proposed Recommendation may call for a formal Request for Comments (RFC). The RFC is sent to the widest possible IVOA distribution lists (interop@ivoa.net) and published by adding a link to the RFC on the IVOA document repository web page. Distribution of the RFC initiates a six-week public review period. All comments submitted during this review period must be posted publicly and responded to publicly. The chair and vice-chair of the other Working Groups must examine the Proposed Recommendation during the RFC period and post comments in the public record. The chair and vice-chair of the Interest Groups are also encouraged to examine the Proposed Recommendation and to post comments in the public record. Comments from TCG members (the WG and IG chairs and vice-chairs) may be no more than "read and approved" or "no dependency" but if TCG members have significant concerns it is during the RFC period that these must be documented. It is sufficient to have one input per WG and IG but it is expected that the Chairs of a Group work in co-operation with each other.

Following the RFC period, the editor(s) may issue additional document versions that take into account the comments received in order to reach consensus, or the WG Chair may decide to return the document to Working Draft if the maturity level appears not to be sufficient. The Chair indicates the availability of the new version on the RFC page and publishes the information to the same wide distribution list, with a link to the RFC and the information that comments on this new version should be posted within two weeks. In particular, parties who made comments during the RFC are invited to indicate whether they see their comments suitably addressed; the WG chair may issue additional document versions in order to reach a consensus. The TCG then has two weeks to make a final review of the document and to issue a final binary approval (yes/no) noted on the RFC public comment website (“TCG vote”). WG chairs must express a vote, IG chairs are invited to participate in the review and express a vote.

PRs being brought forward for promotion to REC should, when applicable, have at least two interoperable implementations and validation tools should be available. In its final review the TCG may agree to waive these requirements if there are extenuating circumstances. If the TCG does not agree to waive the requirement regarding interoperable implementations and/or availability of validation tools, but there are otherwise no outstanding issues or unresolved problems, the final decision on promotion of the PR to REC rests with the Executive Committee.

The chair of the TCG, working in consultation with the chair of the Working Group responsible for the PR, then makes a final summary recommendation, including

information about the availability of reference implementations and validation tools, and the chair of the TCG forwards this recommendation to the Executive Committee for review and approval. If the Executive Committee is satisfied that the procedure has been properly followed, they promote the document to a Recommendation.

2.3 Recommendation (REC)

Entrance criteria. Recommendations are published by the IVOA Executive Committee following the criteria described above. Recommendations are the final form of IVOA documents and constitute an IVOA Standard.

Ongoing work. The WG chair in cooperation with the document editors should prepare a StandardsRegExt record for the new REC and submit it to the Registry of Ressources. Recommendations may need to be revised and extended as time goes on. Significant revisions of Recommendations must proceed through the Working Draft and Proposed Recommendation phases. A significant revision is any revision that requires changes in software based on the document. Errata can be attached to a Recommendation following the procedure described in section 4. Further work on the evolution of the recommendation is documented in the relevant Working Group pages.

Next maturity level. A Recommendation is the highest level of maturity for an IVOA document. The IVOA Executive Committee may propose that Recommendations be endorsed as standards by the International Astronomical Union, working through IAU Commission B2 Data and Documentation or its successor. The TCG may decide to deprecate a Recommendation, which is then kept in the Document repository in the “Historical” category.

2.4 Document promotion process summary

The IVOA document promotion process is summarized in graphical form in the figure below.

1. Working Group prepares Working Draft (version ≥ 1.0) and submits to Document Coordinator for posting in the IVOA document collection.
2. Working Group reviews the Working Draft. Two reference implementations of any associated software are expected, as well as provision of validation tools, otherwise an explanation should be provided.
3. The Chair of the Working Group, with consent of the WG, promotes the document to a Proposed Recommendation and submits it to the Document Coordinator for posting in the IVOA document collection.
4. The Chair of the Working Group issues a formal Request for Comments (RFC) to the e-mail distribution list `interop@ivoa.net`. The RFC and all comments must be logged on a globally editable page whose URL is given in the RFC. A minimum comment period of 6 weeks must be allowed. The chairs and vice chairs of other Working Groups are required to examine Proposed Recommendations during the RFC period and to post comments in the public record, the chairs and vice-chairs of Interest Groups are invited to do so.
5. The Working Group Chair and/or editor(s) respond to comments on the RFC page. If comments lead to significant changes to the document, the WG Chair may decide to revert the document status to Working Draft (back to Step 1).
6. If comments are addressed to the satisfaction of the WG Chair and WG members, the WG Chair requests a final vote, to be completed within 2 weeks, by the Technical

Coordination Group, and they add their final yes/no vote to the RFC record. Working Groups are required to provide a vote, Interest Groups are encouraged to do so. The chair of the Technical Coordination Group, working in consultation with the chair of the Working Group responsible for the PR, then makes a final summary recommendation and the chair of the Technical Coordination Group submits the PR to the Executive Committee for approval.

7. The Executive Committee is polled by the IVOA Chair to ascertain if there is consensus for promotion to Recommendation.
8. If yes, the IVOA Chair reports on approval to the TCG and WG Chairs and asks the Document Coordinator to update the document status to Recommendation. If no, the concerns of the IVOA Executive need to be resolved and a new poll taken, or if serious revisions are required, the document would revert to Step 1.
9. The IVOA Executive may propose to the IAU Commission B2 or its successor that IVOA Recommendations be endorsed as IAU Standards.

3 Endorsed Notes process

Some documents require an endorsement by IVOA but a lighter weight review process than the one undergone by the IVOA Recommendations. They follow the Endorsed Note process, managed by the Technical Coordination Group. This is the case for instance for the IVOA Architecture Documents or for implementation notes.

Entrance criteria. Endorsed Notes can be proposed by an Interest Group, a Working Group, the Technical Coordination Group, or more generally be documents produced within the IVOA. They circulate among the authors, and in the Working Group, Interest

Group, or the Technical Coordination Group until they reach a sufficient maturity level. The endorsement process is managed by the Technical Coordination Group and the Note can be endorsed by a Working Group.

Proposed Endorsed Note (optional). A Proposed Endorsed Note is submitted to a Request for Comment following the procedure described in Section 2.2.

Endorsed Notes. An Endorsed Note has been endorsed by the Technical Coordination Group. Endorsed Notes constitute valuable information for the IVOA community, by themselves or as complement of Recommendations.

Process. The Endorsed Note process is managed by the Technical Coordination Group. The party proposing the Note endorsement submits it to the TCG. The TCG decides the process to apply in the specific case of the document. There are two possibilities:

1. The TCG decides to submit the possibility to promote the Note to Endorsed Note to a Request for Comments following the procedure described in Section 2.2. The Note is then passed to **Proposed Endorsed Note (PEN)** status.
2. The TCG decides that there is no need for a Request for Comments and decides to promote the Note directly to **Endorsed Note**.

For each meeting of the Executive Committee, the TCG chair prepares a list of the Endorsed Notes passed since the last meeting of the Executive Committee with a summary of their history. The Executive Committee can withdraw an Endorsed Note with an explanation of the withdrawal reason.

Proposed Endorsed Notes and Endorsed Notes appear in the IVOA document collection. Endorsed Notes linked to a standard are visible in the relevant standard landing page.

4 Errata

As a recommendation is published in the IVOA document repository, a globally editable page⁴ titled <ConciseName>-<CurrentVersion>-Errata is created, and a link to it is created in the working group's landing page⁵, as well as in the header of the Standard document text.

This "-Errata" page will have three sections:

- Accepted Errata
- Rejected Errata
- Proposed Errata

One such Errata-page is maintained per recommendation (i.e., standards version); as a new version of the REC is passed, a new, empty -Errata page is created and linked to the working group's landing page and in the header of the Standard document text.

All the Errata sections will consist of listings whose items are pointers to globally editable pages titled <ConciseName>-<CurrentVersion>-Erratum-<RunningNumber> where the text for the erratum will physically reside.

The Errata page must be linked from the document text and from the standard's landing page, even when it is still empty.

Rejected and Proposed Errata not yet reviewed will continue living in the -Errata page to document present and past activity on the specification.

The Errata page is under the responsibility of the relevant WG chair, who acts in collaboration with the parties proposing a new Erratum. Sections on Accepted and Rejected Errata may only be edited by the responsible working group chairs on behalf of the TCG as discussed below. Edits made by other parties must be removed by the Working Group chair.

Errata have a formal process. To start it, any interested party can create a proposal for an erratum which should contain text, when relevant, on each of

- Original wording and new wording
- Rationale
- Impact Assessment
- If elements are to be deleted or added from the document, the surrounding text should be identified

The proposed erratum is then announced on the Working Group's mailing list, which should also be the main medium of discussing the erratum. Comments can also be added on the erratum page. Errata likely to affect other working groups should also be announced to the full VO community.

Before each meeting of the TCG, the TCG chair collects a list of proposed errata from the WG chairs. It must be circulated to all TCG members at least two weeks before the meeting. The texts of the errata under consideration are, at that point, frozen until the TCG meeting.

At each TCG meeting, a vote is taken on each erratum circulated in this way. All WGs (represented by a consensus of chair and vice-chair if both are present) must vote one of accept, defer, or reject. A working group vote can be casted by email when none of the chairs can attend the TCG meeting. An erratum is accepted or rejected if there is general consensus; in all other cases which might require further discussion it remains a

⁴ As of this writing, the page will reside in IVOA's wiki, but the technical details are not part of this standard

⁵ As of this writing, this would be the working group page in IVOA's wiki.

proposed erratum. The TCG may amend an Erratum with editorial changes proposed in-session. The vote on an erratum can be done by email if needed.

Errata either accepted or rejected are permanently frozen, i.e., no further edits are allowed on the pages that describe them. In a last edit, the WG chair or document coordinator record the acceptance date (and hence the freezing date) of the erratum. Links to accepted (rejected) errata on the -Errata pages are moved by the WG chair to the Accepted (Rejected) Errata section.

Errata deferred are unfrozen and open to further discussion and/or refinement.

For each meeting of the Executive Committee, the TCG chair prepares a list of the errata passed since the last meeting of the Executive Committee with a summary of their history. The Executive Committee can withdraw an erratum with an explanation of the withdrawal reason. Such errata will be marked as rejected in the document repository, possibly with a reference to a superseding erratum.

A list of all errata accepted for a document together with links to them is also maintained on the document's landing page in the IVOA document repository while the version in question is the most recent one.

5 The document collection

The IVOA document collection is the primary source for IVOA documents. IVOA users, especially from outside the core collaboration, should always be directed to the document collection rather than be sent private copies of documents.

The IVOA document collection is organized so as to lead readers most naturally to the current versions of all documents in all document classes. A document archive is also maintained so that previous published versions of documents remain available (but not pre-published versions of Working Drafts or Proposed Endorsed Notes/Endorsed Notes, though working groups may opt to retain this on the TWiki). The archive also contains the "Historical" documents. As an aid to readers, the document collection web site has a link to the [Community TWiki area](#),⁶ where Working Drafts in-progress may be found, but links will not be provided to individual pre-publication Working Drafts.

6 Changes from previous versions

From 1.2 to 2.0

- Updated table of content
- Address of the document repository changed to <http://www.ivoa.net/documents/>
- In Section 1, added reference to the Proposed Endorsed Notes and Endorsed Notes type of document.
- In Section 1.2, added reference to the Annex with recommended document status texts
- In Section 1.2, added reference to PEN and EN
- In Section 1.2, corrected typos in the examples of names, updated description of the progression to take into account the changes in the processes (does not affect implementation, RFC/TCG review)
- In section 1.3, added reference to the usage of volute
- In Section 1.4, deleted reference to the way the submission process is implemented

⁶ <http://www.ivoa.net/twiki/bin/view/IVOA/WebHome>

- In section 1.5, added a reference to the XML Schema Versioning Policy Endorsed Note and to errata.
- In Section 2, added reference to Draft Endorsed Note as a possible evolution of a Note
- In Section 2, added 'on the recommendation track' to the WD description
- In Section 2, updated the link to the IVOA mission in the footnote
- In Section 2, added a reference to the "Historical" category
- In Section 2, at the end of the introduction, added a final paragraph to introduce the Endorsed Notes process.
- In Section 2.1, added a reference to the "Historical" category
- In Section 2.1, deleted the sentence "Each feature of the Working Draft has been implemented, added "When applicable" in the discussion of reference implementations and validation tools, added the fact that rules for implementation references can depend on the WG matter, add the possibility to waive the requirement to have a validation tool
- In Section 2.2, added a reference to the "Historical" category
- In section 2.2, Next maturity level, first paragraph, deleted the initial two-week publication period and the reference to the possibility to return the document to WD
- In section 2.2., added the possibility to issue incremental versions or to return to WD
- In Section 2.2, Next maturity version, second paragraph, TCG members to comment PRs during the RFC, TCG Review limited to yes/no vote ("TCG vote"); RFC 6 weeks instead of 4, iterative process for RFC, TCG review 2 weeks instead of 4; update of the figure
- In Section 2.2, re-ordering of the text to put together the discussion of reference implementations, adding a reference to validation tools and how to proceed when the two required reference implementations and/or the validation tools are not available when promotion to REC is submitted
- In Section 2.2, clarified that the Chair and Vice-Chair of a Group must examine a PR and that one vote per Group is sufficient but it is expected that the Chairs of a Group work in co-operation with each other
- In section 2.2, changed the Executive Committee role to "be satisfied that the procedure has been properly followed"
- In Section 2.3, added the requirement to provide a StandardRegExt record
- In Section 2.3, addition of a reference to errata and other on-going work
- In Section 2.3, replacement of IAU Commission 5 by IAU Commission B2
- In Section 2.3, added a reference to the "Historical" category
- In Section 2.4, 2., added a reference to explanations to be provided to waive the reference implementation and validation software requirement
- In Section 2.4, 4., changed "TWiki" to "globally editable page"
- In Section 2.4, 4. deleted the reference to the initial two-week period
- In Section 2.4, 5. Clarify the respective roles of the WG chair and editor(s)
- In Section 2.4, update of the summary figure to reflect the new Recommendation process
- Addition of Section 3 to describe the Endorsed Notes Process
- Added Section 4 on -Errata pages and Errata
- In Section 3, Section numbering changed to Section 5
- In Section 5, added reference to PEN/EN and "Historical" documents
- In Section 4, Section numbering changed to Section 6
- Section 6: Changes from Version 1.2 to 2 added

- Appendix: Template text added for Proposed Endorsed Notes and Endorsed Notes.

From 1.1 to 1.2

- In Section 1, added explicit reference to the URL for the IVOA document repository.
- In Section 1, added “The DC may reformat, *rename*, or *renumber documents*” to allow for standardization in naming and numbering of IVOA documents.
- Changed “technical report” to “document” throughout.
- Rewrote Section 1.2 to include new naming and numbering scheme using .pdf file extensions to be consistent with change to Section 1.3.
- In Section 1.3, changed the required format for documents to PDF and added requirement to submit and store document in its original format.
- Added Section 1.4 “How to Publish a Document” from the IVOA Note, *Guidelines and Procedures for IVOA Document Standards Management V1.0*.
- Added Section 1.5 “Supplementary Resources” from the IVOA Note, *Guidelines and Procedures for IVOA Document Standards Management V1.0*.
- In Section 2, added paragraph to clarify the function of Notes.
- In Section 2.1, added introductory paragraph describing early phases of WD development from the IVOA Note, *Guidelines and Procedures for IVOA Document Standards Management V1.0*, and clarified entrance criteria for Working Draft.
- In Section 2.1, added text describing documentation of interoperable implementations.
- In Section 2.2, clarified how RFCs are published through the IVOA document repository web page.
- In Sections 2.2 and 2.4, updated the role of the TCG in the review of documents during the RFC period. Section 2.2 includes text concerning the requirement for at least two interoperable implementations and under what circumstances this requirement can be waived.
- In Section 2.4, updated the diagram to show more clearly the TCG participation.
- Added Section 3 “The document collection” with text from Sections 6 and 7 of the IVOA Note, *Guidelines and Procedures for IVOA Document Standards Management V1.0*.
- Updated table of contents.

From 1.0 to 1.1

- The role of the Technical Coordination Group (which comprises the Working Group chairs and deputies and Interest Group chairs and deputies) has been made explicit in Section 2.2 describing the RFC process.
- A summary of the process has been added in Section 2.4 and the figure showing the process has been moved into this new section.
- The figure has been updated to reflect the TCG review and to show that Recommendations *may* be referred to the IAU as appropriate.
- Added Appendix with sample text for describing the Status of a document.

Appendix: Recommended Text for Document Status

The following text examples may be used as templates in the Status portion of the document.

Note

This is an IVOA Note expressing suggestions from and opinions of the authors. It is intended to share best practices, possible approaches, or other perspectives on interoperability with the Virtual Observatory. It should not be referenced or otherwise interpreted as a standard specification.

Working Draft

This is an IVOA Working Draft for review by IVOA members and other interested parties. It is a draft document and may be updated, replaced, or obsoleted by other documents at any time. It is inappropriate to use IVOA Working Drafts as reference materials or to cite them as other than “work in progress”.

Proposed Recommendation

This is an IVOA Proposed Recommendation made available for public review. It is appropriate to reference this document only as a recommended standard that is under review and which may be changed before it is accepted as a full Recommendation.

Recommendation

This document has been produced by the IVOA [working group name] Working Group. It has been reviewed by IVOA Members and other interested parties, and has been endorsed by the IVOA Executive Committee as an IVOA Recommendation. It is a stable document and may be used as reference material or cited as a normative reference from another document. IVOA's role in making the Recommendation is to draw attention to the specification and to promote its widespread deployment. This enhances the functionality and interoperability inside the Astronomical Community.

Proposed Endorsed Note

This is an IVOA Proposed Endorsed Note for review by IVOA members and other interested parties. It is appropriate to reference this document only as a Proposed Endorsed Note that is under review and may change before it is endorsed or may not be endorsed.

Endorsed Note

This document is been produced by [...]. It has been endorsed by the IVOA Technical Coordination Group as a stable, citable document which constitutes valuable information for the IVOA community and beyond.