


ECSS Disciplines


(as of 6 May 2014)

ECSS Standards


Management branch


(as of 1 April 2016)

ECSS Standards


Product assurance branch


ECSS Standards

Engineering branch


ECSS Standards


Sustainability branch


(as of 1 August 2019)


ECSS Handbooks and Technical memoranda

PA branch HBs and TMs


ECSS Handbooks and Technical memoranda

Engineering branch HBs and TMs


ECSS Policy (P) and Configuration and information management (D) documents


(as of 12 September 2018)