

Template of Standard **Document**, outline gives the structure to prepare Standard / Draft Standard document.

Section No.	Name of the Section
	<p>Title of the formulated Standard indicating addressed area</p> <p>Document No.(to be given at the time of publication)</p> <p>(Note: Title should indicate, if it is a Policy / Technical Specification/ Best Practices /Guideline / Procedure, and name of the addressed area) e.g. : Guidelines for Framing Service Level Agreement</p>
	<p>Introduction</p> <p>(Common introduction about the role of Standards in e-Governance- to be added at the time of publication of the Standard)</p>
	<p>Metadata Elements</p> <p>(To be given at the time of publication of the Standard)</p>
	Table of contents
1.0	Scope
1.1	Objective of the Standards document for addressed area /Purpose
1.2	Description of addressed area including issues and challenges addressed
2.0	Target Audience (Those, who may refer the document)
3.0	<p>Type of Standards Document (Policy, Technical Standard: Specification/ Recommended Best Practice, Guidelines, Procedure)</p> <p>Enforcement Category (Mandatory, Recommended, Emerging)</p>
4.0	Definitions and Acronyms (may be given as Annexure, if required so)
5.0	Details of Policy / Technical Standard Specifications /Recommended Best Practices / Guidelines, whichever applicable
6.0	Steps / Procedure / Practice to be followed for implementation
7.0	Annexure , if any
8.0	Reference, if any
9.0	Acknowledgement