
Proposal is to have a top-level clause for the 5C and to update to reflect the current state of our groups and technology.

1. Criteria for Standards Development (Five Criteria)

1.1 Broad Market Potential

A standards project authorized by IEEE 802 LMSC shall have a broad market potential. Specifically, it shall have the potential for:

a) Broad sets of applicability.

b) Multiple vendors and numerous users.
c) Balanced costs (LAN versus attached stations).

Rationale: Balanced costs doesn't apply to much of what we do today. However, the broad set of applicability and multiple vendors is still relevant.
1.2 Compatibility and Coexistence
IEEE 802 LMSC defines a family of standards. All standards should be in conformance with : IEEE Std 802, IEEE 802.1D, and IEEE 802.1Q. If any variances in conformance emerge, they shall be thoroughly disclosed and reviewed with IEEE 802.1 Working Group. In order to demonstrate compatibility with this criterion, the Five Criteria statement shall must answer the following questions.

a) Does the PAR mandate state in the Additional Explanatory Notes for the Scope that the standard shall comply with IEEE Std 802, IEEE Std 802.1D and IEEE Std 802.1Q?

b) If not, how will the Working Group ensure that the resulting draft standard is compliant, or if not, receives appropriate review from the IEEE 802.1 Working Group?

Rationale: The word “must” doesn't belong in our documents. The term “mandate” seems to imply that this statement is in the Scope (the only place to mandate what the standard does). However, this seems a little out of place and it would appear in the Scope of the standard. Instead, putting it the explanatory notes implies that this is the Scope of the standard and Sponsor is certainly empowered to ask, prior to forwarding to RevCom, if the standard has met the goal of complying with the listed standards.
In addition, if the PAR proposes a wireless standard for unlicensed operation, the a WG proposing a wireless project is required to demonstrate coexistence through the preparation of a Coexistence Assurance (CA) document unless it is not applicable. Accordingly, the Five Criteria statement shall answer the following questions:

a) Will the WG create a CA document as part of the WG balloting process?

b) If not, explain why the CA document is not applicable.
Rationale: We want to retain 5C (not 6C) and it currently is in a strange position. Coexistence and compatibility seem similar enough to share a 5C, plus the questions are similar.
1.3 Distinct Identity

Each IEEE 802 LMSC standard shall have a distinct identity. To achieve this, each authorized project shall be: state why it is substantially different from other IEEE 802 LMSC standards.
a) Substantially different from other IEEE 802 LMSC standards.

b) One unique solution per problem (not two solutions to a problem).

c) Easy for the document reader to select the relevant specification.
Rationale: b) applies more to the finished draft, rather than the PAR. Plus, I think that a lot of our standards violate the letter of this, there are often multiple options in a standard that solve basically the same problem. This seems to be an outgrowth of our desire to obtain consensus.

Rationale: c) doesn't make sense, this implies that it is the title that matters.

Finally, if we delete 2 out of the 3 list items, we should make it just single sentence.
1.4 Technical Feasibility

For a project to be authorized, it shall be able to show its technical feasibility. At a minimum, the proposed project shall show:

a) Demonstrated system feasibility.

b) Proven similar technology, reasonable testing.
c) Confidence in reliability.
Rationale: Typically we specify standards for emerging technology, which has not yet been proven when the PAR is proposed. Similar technology typically has been demonstrated. The term “reasonable testing” seems very difficult to quantify. Finally, with respect to reliability, I will simply quote Gilb's 4th law on unreliability (distant relation, we think) , “Investment in reliability will increase until it exceeds the probable cost of errors, or until someone insists on getting some useful work done.”
1.4.1.1 Coexistence of IEEE 802 LMSC wireless standards specifying devices for unlicensed operation
· A WG proposing a wireless project is required to demonstrate coexistence through the preparation of a Coexistence Assurance (CA) document unless it is not applicable.

· The WG will create a CA document as part of the WG balloting process.

· If the WG elects not to create a CA document, it will explain to the Sponsor the reason the CA document is not applicable.
Rationale: This doesn't really belong here, so I suggest moving it to the Compatibility section.
1.5 Economic Feasibility

For a project to be authorized, it shall be able to show economic feasibility (so far as can reasonably be estimated) for its intended applications. At a minimum, the proposed project shall show:

a) Known cost factors based on similar systems, reliable data.

b) Reasonable cost for performance.
c) Consideration of installation costs.
Rationale: For a), the cost factors would be “known” only for similar systems as the proposed system may not yet exist. As far as “reliable data”, I will quote Gilb's 2nd law of unreliability, “Any system which depends on human reliability is unreliable.”

For c), I don't think we have the expertise to analyze this for the cases where it would matter (e.g., for base stations). Most of our development now goes into closets or is mounted on the wall or ceiling. Installation costs tend to be constant, regardless of the technology that is selected. Hence, it does not really belong here.

