January 2001

doc.: IEEE 802.11-01/029

IEEE P802.11
Wireless LANs

Tentative Minutes of the IEEE P802.11 Full Working Group

January 15 – 19, 2001

Hyatt Regency Monterey, Monterey, CA

Opening Session: Monday, January 15, 2001

1.1. Introduction

1.1.1. Meeting called to order by Stuart Kerry at 0800 hrs. Agenda of 65th session of 802.11 is in doc.: IEEE P802.11-00/465r1.

1.2. Review of 802.11 Organization

1.3. Objectives for this meeting:

1.3.1. TGb –

1.3.2. TGd –

1.3.3. TGe –

1.3.4. TGf –

1.3.5. TGg –

1.3.6. TGh –

1.3.7. 5GHz Globalization

1.3.8. Radio Regulatory

1.3.9. Publicity Ad Hoc

1.3.10. WG Ad-Hocs / Co-Existence

1.4. Roll Call

1.4.1. 170 people introduced themselves

1.4.2. 48 new members at this meeting

1.4.3. 83 Voting members present,

1.4.3.1. Out of 138 voters, we have Quorum

1.5. Review of Schedule

1.5.1. Changes to agenda noted on board outside office.

1.6. Review of voting rights, etc

1.6.1. Dennis Kuahara – attendance book manager

1.6.2. Access to web site private area granted after attending one meeting.

1.6.3. Documents available on server and flash cards one meeting in advance

1.7. Review of Patents and IP Policy

1.7.1. Document 01/024

1.8. Review of Agenda

1.8.1. No New Business

1.9. Approval of Agenda

1.9.1. Agenda Approved without objection
1.10. Review of minutes from Tampa Meeting

1.10.1. No matters arising from minutes

1.10.2. Minutes approved without objection

1.11. Subgroup Updates

1.11.1. TGb cor1 – we have a sponsor ballot due to close tomorrow. There are two comments that will need resolution this week.

1.11.2. TGd – The sponsor ballot pool has been approved by the 802 chair and 802.11. We are waiting for the notification to be sent out. This should be starting in the next week to 10 days. There will be comments to be resolved in the March plenary.

1.11.3. TGe – The baseline was approved in November, for both Security and QoS. The objective for this meeting was to have the editors come up with an initial draft for balloting.

1.11.3.1. QoS – There was considerable activity in teleconferences, and several contributions to cover the outstanding issues from November. The Ad Hoc Group will present their findings to the rest of the group. The proposed agenda calls for possible down selection voting. The 802.11 chair will be a scrutineer of any votes.

1.11.3.2. Security – Continuing work on baseline proposal this week.

1.11.4. TGf – The Ad-Hoc was productive. The plan is for a draft document by the end of this week.

1.11.5. TGg – Continuing selection process

1.11.6. TGh – Carl Temme is resigning as chair, and Mika Kasslin is taking over the chair of the task group. Evan Green was voted in as Editor of TGh.

1.11.7. 5GSG – Bruce Kraemer in place of Rich Kennedy. A single converged standard for 5GHz, encompassing 802.11a, MMAC, and ETSI. Investigating the possibility of converting this from a Study Group to a Task Group. There is a session on Wednesday afternoon where TGh and 5GSG will meet jointly with 802.15.2 on the subject of coexistence.

1.11.8. 802 Regulatory –

1.11.9. Publicity – objectives in document 01/027. General presentation is document 288. WLAN survey (anonymous). Update on WECA and OFDM forum.

1.12. Affirm Liaison Representatives

1.12.1. Document 00/406r1

1.12.2. no changes to published liaisons

1.13. Agenda for 802.11/15 joint meeting.

1.13.1. Agenda Approved without objections.

1.14. Review of Documents and Submissions

1.14.1. Harry Worstell

1.14.2. Requests for document numbers require the title and author on a slip of paper given to Harry.

1.15. Old Business

1.15.1. None

1.16. New Business

1.16.1. None

1.17. Announcements

1.17.1. Missing radio cards (Return to Enterasys)

1.17.2. Voter Database discrepancies.

1.17.2.1. Described in document 01/028

1.17.3. New member orientation immediately following this session.

1.18. Recess

2. Joint 802.11 802.15 Session, January 17, 2001

2.1. Opening

2.1.1. Call to Order at 1:10PM

2.1.2. Agenda from 802.11 document 465r1.

2.1.3. No Roll Call

2.2. Announcements

2.2.1. Session Photos are being taken by Evan Green

2.2.2. Straw Poll – people who will be here for Friday meetings – 96 people

2.2.3. Record attendance 328 people at this meeting

2.2.4. Expected social attendance – nearly everyone.

2.2.5. There are 242 people at this session.

2.3. Agenda

2.3.1. Motion to approve the agenda

2.3.1.1. Ivan

2.3.1.2. Carl S

2.3.2. Discussion of Agenda

2.3.2.1. John Barr would like to go first

2.3.3. Agenda accepted by unanimous consent.

2.4. Future Interims

2.4.1. May 2001

2.4.1.1. Orlando Florida,

2.4.1.2. Radisson across from Universal Studios. $129/ per night.

2.4.1.3. Week of May 15th.

2.4.1.4. First non-hosted meeting, organized by IEEE802.

2.4.1.5. More details later

2.4.2. September 2001

2.4.2.1. Making plans for Sydney, Australia

2.4.2.2. Considering week of Sept 10 (1st choice), or Sept 17th (alternate).

2.4.2.3. Downtown Sydney location.

2.4.2.4. Hotel $100 US per night.

2.4.2.5. Straw Poll of Interest – 114 people.

2.4.2.6. Straw poll for venue other than Sydney – about 15.

2.4.2.7. Coordination with 802.16? Waiting until next week.

2.4.3. January 2002 – looking for hosts/volunteers

2.5. Review of Financials

2.5.1. Scottsdale (Sept 200) meeting

2.5.1.1. 9237.05 surplus from May

2.5.1.2. Income 90427.05

2.5.1.3. Meeting cost 70000

2.5.1.4. Surplus at end of Scottsdale 19714.32

2.5.1.5. Networking expenditures - $4000

2.5.1.6. Final balance $15000 – used to offset the higher cost of this venue

2.5.1.7. Record pre-registration of 270 people.

2.5.2. Wireless Network

2.5.2.1. Thanks to 3Com, Symbol, and Cisco

2.5.2.2. Windows 2000 connection issues

2.5.2.3. Requests for higher ISP backbone connectivity than ISDN

2.5.2.4. IETF typically uses T1 to T3 connectivity. The sponsor generally provides the access.

2.6. Task Group Reports

2.6.1. 802.15 TG3

2.6.1.1. Status Report (Closing Report for TG3)

2.6.1.2. Goal to finish up by end of 2001.

2.6.2. 802.11 TGb-COR1

2.6.2.1. The TGb-COR1 should be finished. We have not received any correspondence. The comments have been addressed by the chair.

2.6.2.2. Looking for final review and editing.

2.6.3. 802.11 TGd

2.6.3.1. The sponsor ballot for TGd is pending.

2.6.3.2. The sponsor pool has been formed and is waiting for certification by the 802 chair for proper balance. The balloting should commence within a few days.

2.6.4. 802.11 TGe

2.6.4.1. The objective for this week is to come up with an initial draft of QoS and Security and consider a letter ballot at the end of this week.

2.6.4.2. Tomorrow afternoon is the next full TGe session.

2.6.4.3. QoS

2.6.4.3.1. Announcing a selection process at 4:30 today between two proposals. The draft is coming together, but there is one area where there are two competing approaches for EDCF.

2.6.4.4. Security

2.6.4.4.1. They have been drafting text in 01/018r1. There will be additional meetings, but recess for the QoS group at 4:30.

2.6.5. 802.11 TGf

2.6.5.1. Writing text to fill in “black box” areas Snapshots of the text are available as they progress

2.6.6. 802.11 TGg

2.6.6.1. Report from Task Group G. Heard submissions from the three proposals. Key motions that have been passed to change the procedure:

2.6.6.1.1. Have all regulatory issues coordinated through the 802.11 ad-hoc regulatory committee.

2.6.6.1.2. Move to have ad-hoc regulatory committee initiate a conversation with the FCC regarding their position on the high rate proposals.

2.6.6.2. Held teleconference with the FCC today. Details in the minutes of TGg

2.6.6.3. 6 hours working on the selection procedure.

2.6.6.4. Discussion:

2.6.6.4.1. Will there be voting in TGg? Depending on the rate we proceed there is a potential for vote.

2.6.7. 802.11 TGh

2.6.7.1. TGh has had 3 meetings. There are 3 documents provided by the study group. Documents are on the server.

2.6.7.2. Had a joint meeting with the regulatory group.

2.6.7.3. Will have a motion in the closing plenary on Friday morning to issue a call for proposals.

2.6.8. 802.11 5GSG

2.6.8.1. 5Ghz convergence study group. Having meetings on what we want to do.

2.6.8.2. Looking at possible levels: Interference, Coexistence, Interworking, and Single Global Standard. A continuum of states.

2.6.8.3. Parallel activities to improve the documentation process to facilitate document exchange

2.6.8.4. Next meetings – Jan 29, Sophia-Antipolous; Feb 21, Frankfurt, DE, March 12-15 Hilton Head; April 2, with BRAN.

2.6.8.5. Discussion

2.6.8.5.1. The BRAN 23 meeting is scheduled the week of April 2nd. Invitations from Microsoft, and Sony. Will inform later on the specific dates.

2.6.9. 802.11 / 802.15 Publicity

2.6.9.1. Generating forecasts for Wireless LAN sales.

2.6.9.2. Discussion

2.6.9.2.1. When will the forecast be available? Hopefully March.

2.6.9.2.2. Will there be any information on competitive wireless technologies? No.

2.6.10. 802.15.1 Bluetooth

2.6.10.1. Working on a SDL model in the draft.

2.6.10.2. Working on editing the draft text in Framemaker.

2.6.10.3. Ballot in January

2.6.10.4. Tutorial on the website and flash document 046.

2.6.10.5. Hope to be out of sponsor ballot in the middle of Summer, and receive approval in September, or October at the latest.

2.6.10.6. Double meeting schedule in TG1 to accomplish goal.

2.6.11. 802.15.2 Coexistence

2.6.11.1. Received two submissions in Tampa.

2.6.11.2. Approved selection procedure.

2.6.11.3. Liaison with BT SIG coexistence group.

2.6.11.4. 802 wireless coexistence group.

2.6.11.4.1. Coexistence has become a hot topic.

2.6.11.4.2. At 4PM today, all interested parties will discuss formation of an 802 wireless coexistence group. In Cypress 1-3.

2.6.12. 802.15.4 Low Rate

2.6.12.1. First official session of TG4.

2.6.12.2. Aggressive schedule – call for applications, brought 8 responses.

2.6.12.3. Spent two days listening to presentations, and then generated criteria.

2.6.12.4. The goal is to finalize the criteria, and issue call for intent to propose for Hilton Head.

2.6.12.5. Goal in Hilton Head is to hear proposals, and consolidate down to a single PHY.

2.6.12.6. Overall 15 month schedule to sponsor ballot.

2.6.13. 802.11 Radio Regulatory Ad Hoc

2.6.13.1. Objectives were to prepare position statements to regulator bodies

2.6.13.2. Update of ITU-R Rec M1450 radio LAN characteristics.

2.6.13.3. Teleconference with FCC on request of TGg.

2.6.13.4. Sharing with incumbent users of the 5GHz band (radar)

2.6.13.5. Discussion

2.6.13.5.1. Will there be a separate report on regulatory ad-hoc. Planning to form a standing committee on radio regulations.

2.7. March 802 Plenary Update

2.7.1. Property change from Hyatt to Marriott.

2.7.1.1. Marriott Hilton Head Golf Resort

2.7.1.2. Toll Free Number 800-228-9290

2.7.1.3. Direct 843-686-8400

2.7.1.4. Re-confirm any existing reservations

2.8. Any 802.15 or 802.11 business for a full session after this meeting?

2.8.1. None.

2.9. Other Announcements

2.9.1. Windows 2000 Network - don’t log into normal domain but your computer. You have to set up a new Persona that has access only to your computer. Then you can find the servers.

2.10. Adjourn

3. 802.11 Closing Plenary, Friday Morning

3.1. Opening

3.1.1. Call to order at 8:00

3.2. Agenda Review

3.2.1. Agenda changes due to new business

3.2.1.1. New information from Wireless 1394

3.2.2. Expect to adjourn by 10:00

3.2.3. No additional old business

3.2.4. No additional new business

3.2.5. Discussion of Agenda

3.2.5.1. Regulatory Liaison would like flexibility in agenda so he can move between meetings and make a report earlier.

3.2.5.2. Chair agrees to call Vic as needed, but must stick to agenda as planned.

3.2.5.3. No objections to stick to agenda as planned

3.2.6. Agenda Approved without objections
3.3. Announcements

3.3.1. Chairs pre-meeting teleconference Feb 19th and March 5th at 9:00AM Pacific Time.

3.3.2. WG chairs reports to Tim Godfrey and Harry Worstell for the web site, other than those that update their own. By Monday, the website to be updated.

3.3.3. Recognition of Stuart Kerry and Beverly’s work in organizing this meeting.

3.3.4. Thanks to Dave Bagby of 3com and Don Sloan of Cisco, and Dean K and Graham from Symbol for their help with wireless network equipment.

3.4. Document List Update

3.4.1. Over 100 documents at this meeting..

3.4.2. Will be on the web site by Monday.

3.4.3. The 5GSG has expanded to a joint meeting with ETSI and MMAC, so a separate numbering system will be devised.

3.5. Task Group Reports

3.5.1. TGb-cor1

3.5.1.1. Has been approved by sponsor ballot. There technical changes due to errors that were addressed in comments

3.5.1.2. Motion to send draft 1.5 of 802.11b-cor1out for sponsor recirculation ballot.

3.5.1.3. Move Carl Andren

3.5.1.4. Second Kitchin

3.5.1.5. Vote: passes 52:0:1

3.5.2. TGd

3.5.2.1. Jim Carlo has approved the balance of voters in the sponsor ballot pool. There should be notification that the sponsor ballot has commenced in the next few days.

3.5.2.2. Expecting to resolve comments at the March plenary.

3.5.3. TGe

3.5.3.1. Review of motions from TGe closing plenary:

3.5.3.1.1. TGe Motion 1 – to adopt document 00/360r2 with the inclusion of the EDCF text placeholder adopted during the November Plenary in Minutes of TGe 9.4.2.2 and the insertion of the subclause headings for clauses 9 and 11 as TGe draft revision D0.1

3.5.3.1.2. TGe Motion 2 – that TGe adopts as a requirement for consideration of motions to modify the normative content of the TGe draft that the relevant proposed content have been available to the group at least half a day (4 in-session 802.11 hours preceding the motion.) The chair may overrule an motion for text if it is felt that there hasn’t been available for a sufficient time for consideration.

3.5.3.1.3. TGe motion 3 – That the TGe chair be empowered to request of the WG chair inclusion of the rule specified in the preceding motion 2 in the operating rules announced to the body in the openings of meetings.

3.5.3.2. The editor will put an informal submission on the reflector to solicit comments.

3.5.3.3. TGe QoS report

3.5.3.3.1. TGe QoS summarized the main TGe report

3.5.3.3.2. The QoS subgroup has considered interim teleconferences, to discuss and improve the submissions and papers. These will be ad-hoc teleconferences, so no binding decisions will be made. Single Subject Teleconferences:

3.5.3.3.2.1. Jan 31st -EDCF in ECDF

3.5.3.3.2.2. Feb 7th on HCF

3.5.3.3.2.3. Feb 14th on Clause 10 and 11

3.5.3.4. TGe Security report

3.5.3.4.1. Working from document 18r1

3.5.3.4.2. Minutes in Document 01/82 – contains directions to editor.

3.5.3.4.3. No conference calls are planned.

3.5.3.4.4. Document 18r1 is a slow process, so an Ad Hoc meeting is being planned. No firm date has been set.

3.5.4. TGf

3.5.4.1. Reviewed the progress and input from the Ad Hoc meeting in December

3.5.4.2. Spent most of the time in text drafting

3.5.4.3. Significant text was generated, but not at draft status yet.

3.5.4.4. Expect to have first draft in March

3.5.4.5. Soliciting comments and input for consideration in March.

3.5.5. TGg

3.5.5.1. Report in document 106

3.5.5.2. Following official selection procedure document 209r3.

3.5.5.3. Several days were spent going through step 16,

3.5.5.4. Step 17 updating of comparison criteria matrix has been completed.

3.5.5.5. The regulatory report from Vic Hayes was heard, but there was no time for question.

3.5.5.6. The Objective for March will be

3.5.5.6.1. Step 18 Questions and final statements

3.5.5.6.2. Step 19 Rounds of Voting

3.5.5.6.3. Step 20 Submission to 802.11WG

3.5.6. TGh

3.5.6.1. Report in document 78

3.5.6.2. Accepted Functional Requirements, Comparison Criteria, and Selection Process

3.5.6.3. Established cut-off date for proposals no sooner than March 31st, 2001.

3.5.6.4. Before next meeting, to have Teleconferences

3.5.6.5. Feb 15th 8:00AM Pacific

3.5.6.6. March 1 8:00AM

3.5.6.7. Issue call for proposals, to be on server ASAP.

3.5.6.8. In March meeting there will be a number of proposals to be reviewed.

3.5.6.9. Clarify regulatory requirements especially on DFS.

3.5.7. 5GSG

3.5.7.1. First official meeting of joint 802.11a , ETSI BRAN, and MMAC. No official members of MMAC present.

3.5.7.2. Re-issue request for MMAC participation

3.5.7.3. Reviewed Requirements and Selection Criteria.

3.5.7.4. Adequate meeting time notification needs to be addressed.

3.5.7.5. Created converge structure, scenarios, and system architecture documents. These structure the nature of the challenge and process towards convergence.

3.5.7.6. Generated basic work plan.

3.5.7.7. Agreed to form a study group to decide what form or structure in 802 should exist to address this work.

3.5.7.8. Drafted PAR and 5 criteria to move towards task group status.

3.5.7.9. Objectives

3.5.7.9.1. Continue towards single converged standard

3.5.7.9.2. Establish unified document numbering system

3.5.7.9.3. Establish conference calls and correspondence procedures.

3.5.7.9.4. Complete PAR and 5 criteria.

3.5.8. Publicity

3.5.8.1. Progress this session

3.5.8.1.1. Review of articles

3.5.8.1.2. Review of web site

3.5.8.1.3. Other standards conferences, and trade shows

3.5.8.1.4. Work on Press Kit – 802.11 kit scheduled for march

3.5.8.1.5. WECA and OFDM forum updates

3.5.8.2. Wireless LAN forecast

3.5.8.2.1. Survey document 00/407, anonymous survey.

3.5.8.2.2. Will extend into 802.16 domain as well

3.5.8.2.3. Received 3 submissions so far.

3.5.8.2.4. The process will continue through the March session.

3.5.8.2.5. Output in document 089r0.

3.5.8.3. Objectives

3.5.8.3.1. Continue refining forecast

3.5.8.3.2. Continue updating other output documents.

3.5.8.4. Conferences

3.5.8.4.1. Communications Design Conference

3.5.8.4.2. Oct 1-4, 2001

3.5.8.4.3. First of its kind, like Wireless Symposium.

3.5.8.4.4. Broad scope.

3.5.9. Radio Regulatory Ad Hoc

3.5.9.1. Prepared 3 position papers

3.5.9.1.1. Broadband Radio Characteristics to ITU-R

3.5.9.1.2. Requests to administrations to clarify DFS/TPC

3.5.9.2. Motion in 802.15 failed, but a 72 hour letter ballot was instituted to gain approval. The result needs to be in Washington on January 25th.

3.5.9.3. Proposed rules change for 6th criteria for wireless. (to address conformity and show spectrum sharing)

3.5.9.4. Requests to submit proposal to SEC at the March Plenary.

3.5.10. Liaison Report from 802.15

3.5.10.1. No report currently available.

3.6. Old Business

3.6.1. TGe

3.6.1.1. The 802.11 WG Chair and Vice Chair will look at the request for a change to operating rules.

3.6.2. Radio Regulatory

3.6.2.1. To approve the revisions of documents 11-01/57r1//35, 80r1//71, and 81r1//72 for submission to the addressees.

3.6.2.1.1. Moved Vic Hayes

3.6.2.1.2. Discussion

3.6.2.1.2.1. Looking at document 57r1, asking for guidance on specific guidance on modulation, specifically OFDM. Is that for any specific band? Page 3, Item 4. This is based on an ITU-R document.

3.6.2.1.3. Vote – motion passes 21:10:22

3.6.2.2. Motion – to submit the proposal for the sixth criterion (document 095) to the SEC Monday morning meeting of the March 2001 meeting

3.6.2.2.1. Moved Vic Hayes

3.6.2.2.2. Seconded Dennis Kuahara

3.6.2.2.3. Discussion

3.6.2.2.3.1. Which proposal? The sixth criteria

3.6.2.2.3.2. There was an amendment to the document. Is that included?

3.6.2.2.3.3. We are proposing a project, with an accompanying PAR. Does the intent of showing conformity mean the PAR have to resolve the issues (IE modulation) in advance?

3.6.2.2.4. Motion to amend the proposal which is the subject of the motion: “We recommend adding a sixth criterion which would apply only to proposed projects that include wireless functions”

3.6.2.2.4.1. Moved Bob Huang

3.6.2.2.4.2. Seconded Dennis K

3.6.2.2.4.3. Motion to amend accepted by unanimous consent

3.6.2.2.4.4. Reference in main motion changed to document 95r1

3.6.2.3. Motion on the floor– to submit the proposal for the sixth criterion (document 01/095r1) to the SEC Monday morning meeting of the March 2001 meeting

3.6.2.3.1. Discussion

3.6.2.3.1.1. The intent is that the PAR would specify how regulatory conformity and spectrum sharing feasibility would be addressed by the proposed standard.

3.6.2.3.1.2. Concern of the though process behind this. Is there an assumption that we are dealing with a band that must share. That may not always be the case with other bands (IE licensed).

3.6.2.3.1.3. One could say that it is not applicable for licensed bands or non-wireless PARs.

3.6.2.3.1.4. Concern that there is going to be a lot of interpretation on this later that could cause future problems.

3.6.2.3.1.5. In experience with the SEC, there may be changes made by them. We should be saying that there is more that needs to be done with wireless PARs, and these are the topic areas to be addressed. Speaks in favor of the motion.

3.6.2.3.1.6. In favor. There needs to be some ambiguity as technologies change. EG 802.15.1 interferes with 802.11. This is a legitimate issue. There should be flexibility for the groups to address as we go forward.

3.6.2.3.1.7. The 5GSG and coexistence ad-hoc is also looking at this. Two issues – regulatory compatibility, and co-existence. Should these groups address this instead?

3.6.2.3.1.8. The intention here is to bring it to the forefront of proposers minds. These words do not mandate a solution, but only that it should be paid attention to.

3.6.2.3.1.9. Could we see the viewpoint of 802.15? They passed a motion to postpone discussion until March.

3.6.2.3.1.10. Against the motion – more consideration is needed, postponement is recommended.

3.6.2.3.2. Motion to amend motion to – to postpone this discussion until March

3.6.2.3.3. Ruled as improper motion as it significantly change the intent.

3.6.2.3.4. Subsidiary Motion - to postpone the existing motion until the opening plenary of the March 2001 Meeting

3.6.2.3.4.1. Moved Stuart Kerry

3.6.2.3.4.2. Second Jim Zyren

3.6.2.3.4.3. Vote – Passes 37:1:3

3.6.2.4. Motion – that the chairman of the Ad Hoc regulatory Group, Vic Hayes, be instructed to invite the FCC (1 or 2 individuals) to the March 2001 meeting of 802.11 for the purpose of increasing direct dialog on important regulatory matters. Furthermore, I move that the travel and lodging expenses of the FCC representative be drawn from the conference fee that is normally assessed.

3.6.2.4.1. Point of Order

3.6.2.4.1.1. Should this come under new business? Chair rules that this is appropriate for the regulatory group.

3.6.2.4.2. Moved Bob Huang

3.6.2.4.3. Seconded Bruce Kraemer

3.6.2.5. Discussion

3.6.2.5.1. Would there still be a teleconference for members of the FCC that were unable to travel?

3.6.2.5.2. This is a fundamental way forward. In favor of the motion.

3.6.2.5.3. Against the motion – the intent is to expand to other groups beyond 802.11. That is impossible in this meeting. The desire of more communication with FCC is good. The intent of having them speak for the FCC is unlikely. Offering to pay will cause problems. We should not head down that path of paying for others to attend.

3.6.2.5.4. Move to amend: to strike the portion starting with “furthermore” to the end. For the same reason as the previous comment.

3.6.2.5.4.1. Moved Anil S

3.6.2.5.4.2. Seconded Dave Bagby

3.6.2.5.5. Discussion

3.6.2.5.5.1. The FCC has made it clear that have a difficult time to travel due to budget. They would accept payment from a group rather than a company. The FCC did request more open communications with our group. Against the motion.

3.6.2.5.5.2. Against the amendment. This is in line with what the FCC indeed suggested.

3.6.2.5.5.3. This is an issue with a Plenary meeting. We don’t have authority to spend the 802 Plenary meeting fees. This is out of order. In favor of the amendment.

3.6.2.5.5.4. In favor of the amendment, since it would set precedents. Individuals should pay.

3.6.2.5.5.5. Against the amendment. There are sufficient funds. The ExCom is aware of this.

3.6.2.5.5.6. Against the amendment. It is a good sign that they are willing to talk with us.

3.6.2.5.5.7. Against the amendment – It is good to have everyone hear exactly what the FCC has to say.

3.6.2.5.5.8. In favor of the amendment – the US government does have money. Why do we need to pay? They also said we don’t answer questions, so why do we think this would be valuable?

3.6.2.5.5.9. This has a large impact on TGg. Against the motion to amend. Favor any vehicle to accelerate progress in TGg.

3.6.2.5.5.10. Against the amendment – this is a one time event.

3.6.2.5.6. Call the question

3.6.2.5.6.1. Ivan

3.6.2.5.6.2. John F

3.6.2.5.6.3. Question is called without objections.

3.6.2.5.7. Vote on the Amendment – Amendment fails 8:30:4

3.6.2.6. Motion on the floor – that the chairman of the Ad Hoc regulatory Group, Vic Hayes, be instructed to invite the FCC (1 or 2 individuals) to the March 2001 meeting of 802.11 for the purpose of increasing direct dialog on important regulatory matters. Furthermore, I move that the travel and lodging expenses of the FCC representative be drawn from the conference fee that is normally assessed.

3.6.2.7. Discussion

3.6.2.7.1. Request to rule out of order because we can’t spend the money that doesn’t belong to us.

3.6.2.7.2. Motion ruled out of order by the chair

3.6.2.8. Motion – that the chairman of the Ad Hoc regulatory Group, Vic Hayes, be instructed to invite the FCC (1 or 2 individuals) to the March 2001 meeting of 802.11 for the purpose of increasing direct dialog on important regulatory matters. Furthermore, I move that the travel and lodging expenses of the FCC representative be requested to be drawn from the conference fee that is normally assessed.

3.6.2.8.1. Moved John F

3.6.2.9. Discussion

3.6.2.9.1. Friendly amendment – to change “conference fees” with “surplus 802.11 funds, if any”

3.6.2.9.2. The status of the surplus funds cannot be assessed until the March meeting.

3.6.2.9.3. In that case, we cannot make this motion.

3.6.2.9.4. Point of Clarification – is there any entity that could secure these funds before the March Meeting?

3.6.2.9.5. The chair has confirmed with the 802 chair and treasurers that the funds are available for this purpose.

3.6.2.10. Orders of the day

3.6.2.11. It is not in order to allow motions from the floor. Defer this motion to new business.

3.7. New Business

3.7.1. Radio Regulatory

3.7.1.1. Discussion

3.7.1.1.1. Is it not true that if we wanted to invite and pay for and FCC, couldn’t we have the ExCom to have an email ballot to approve the expenditure

3.7.1.2. Motion – to request the SEC members to consider by email ballot, paying for travel and lodging for a representative of the FCC to attend the March meeting, and if approved, have 802.11 request that an FCC member attend the March meeting.

3.7.1.2.1. Moved Matthew S

3.7.1.2.2. Second Carl Andren

3.7.1.3. Discussion

3.7.1.3.1. We don’t want this to seem as a lobbying effort.

3.7.1.3.2. In discussions, this is understood to be normal procedure by the FCC.

3.7.1.3.3. Are we inviting them only to 802.11, or to all wireless subgroups? The invitation is to “the March meeting”

3.7.1.3.4. We are asking the SEC to approve, but 802.11 does the inviting.

3.7.1.3.5. Motion to amend to: to request the SEC members to consider by email ballot, paying for travel and lodging for a representative of the FCC to attend the March meeting, and if approved, have the chairman of the 802.11 ad hoc regulatory group request that an FCC representative attend the March meeting.

3.7.1.3.5.1. Moved Jim Zyren

3.7.1.3.5.2. Seconded Vic Hayes

3.7.1.3.5.3. Vote on the amendment passes 30:0:3

3.7.1.3.6. Discussion on the main motion

3.7.1.3.6.1. None

3.7.1.4. Motion on the floor: To request the SEC members to consider by email ballot, paying for travel and lodging for a representative of the FCC to attend the March meeting, and if approved, have the chairman of the 802.11 ad hoc regulatory group request that an FCC representative attend the March meeting.

3.7.1.4.1. Vote on the main motion – passes 29:5:2

3.7.1.5. Motion : If for any reason, the FCC is unable to send a representative, the chairman of the 802.11 ad-hoc regulatory group shall request a teleconference to occur with the FCC during the March meeting. The exact time to be worked out by the chairman of the 802.11 regulator group and the FCC

3.7.1.5.1. Moved Jim Zyren

3.7.1.5.2. Second Vic Hayes

3.7.1.6. Discussion

3.7.1.6.1. Do we have to empower the ad-hoc group? Isn’t that their charter?

3.7.1.6.2. We are explicitly instructing the logistics to happen before the next meeting.

3.7.1.6.3. Against the motion – we can obtain the same objective at a later point in time. Vic made this happen this week on short notice.

3.7.1.6.4. Point of information – would this create a precedent to disallow Vic from contacting any regulatory bodies without our approval. It is the chairs position that he has the power presently, and this might set a precedent.

3.7.1.7. Call the question

3.7.1.7.1. Ivan

3.7.1.7.2. Anil

3.7.1.7.3. Vote on calling the question – fails 21:11:0

3.7.1.8. Discussion

3.7.1.8.1. The question is this in the scope of Vic’s authority. Does the chairman think this is in his authority.

3.7.1.8.2. If we vote this down, he feels he is forbidden.

3.7.1.8.3. No – not passing does not mean you cannot do what was in the motion.

3.7.1.8.4. The chair of the ad-hoc group feels he is not empowered to do this on his own. There is no official authority as an ad-hoc chair. Perhaps as the 802 ombudsman?

3.7.1.8.5. Request to rule out of order.

3.7.1.8.6. This is not about empowerment, it would require the chair to take a particular action.

3.7.1.8.7. Against the motion – the regulatory ombudsman does have the authority.

3.7.1.9. Call the Question

3.7.1.9.1. Stuart Kerry

3.7.1.9.2. Seconded Duncan K

3.7.1.9.3. Question called without objection

3.7.1.10. Vote on the motion – passes 21:8:7

3.7.2. Wireless 1394

3.7.2.1. Presentation from Benno Ritter, Document 01/100

3.7.2.2. Update from IEEE1394 meeting – a new wireless 1394 working group was formed.

3.7.2.3. To facilitate the interconnection of 1394 and wireless domains.

3.7.2.4. Liaison doesn’t mean 802.11 is a preference, but 802.11 is working on QoS enhancements.

3.7.2.5. Liaisons are Steven Williams and Benno Ritter.

3.7.2.6. Discussion

3.7.2.6.1. What is the liaison between 1394 and HiperLAN? None currently

3.7.2.6.2. Where is the paper? In submissions

3.7.2.7. Discussion

3.7.2.7.1. 1394 is not directly interoperable with wireless media. Why are they doing this, and what is the standards interface.

3.7.2.7.2. The purpose of IEEE1394 is to create a convergence layer on the top of 802.11a.

3.7.2.7.3. The request came from 1394 customers into the 1394 Trade association.

3.7.2.7.4. It is not the intention to develop a wireless 1394 specification. The intent is to provide input to 802.11 and ETSI BRAN working groups to communicate the needs of the 1394 users.

3.7.2.8. 802.11 chair’s position is that it is premature to form liaisons at this time.

3.7.2.9. Discussion

3.7.2.9.1. Why is this work being done in the 1394 TA rather than the P1394 standards committee? It came to P1394 via the 1394 TA.

3.7.2.9.2. Couldn’t a study group be formed to create a PAR?

3.8. Closing Discussion

3.8.1. Objectives for the March 2001 Plenary

3.8.1.1. Chairs to mail objectives and agenda request by Friday of next week.

3.8.2. Straw Poll of having a 5th day (Friday) in March Fails 6:13:10

3.9. Adjourn

Submission
page 1
Tim Godfrey, Intersil

