January 2016		doc.: IEEE 802.11-16/0064r0
IEEE P802.11
Wireless LANs
	Minutes of the IEEE P802.11 Full Working Group

	Date: 2016-01-18

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Stephen McCann
	BlackBerry Ltd
	200 Bath Road, Slough, Berkshire, SL1 3XE, UK
	+44 1753 667099
	smccann@blackberry.com

 (
Abstract
This document constitutes the minutes of the IEEE 802.11 full working group for the January 2016, Atlanta, Georgia, USA meeting.
Please note that all affiliations at this meeting are

shown in Annex
A.
)

 IEEE 802.11 Interim Meeting – Session #155
Hyatt Regency, Atlanta, Georgia, USA
January 18th – 22nd, 2016

IEEE 802 Wireless Opening Plenary, Monday, 14th January 2016

8:08 The 802.11, 802.15, 802.16, 802.18, 802.19, 802.21, and 802.24 Chairs called the joint meeting to order. IEEE 802.11 attendance is included as Annex A.
General announcements:
· No photography, no audio recording
· Social – Reception (courtesy of Hyatt) on Wednesday 18:00 – 19:30
· Lunch is not provided this session
· Don’t forget, book your room and register for March’s session
Straw Poll of new attendees: 0

8:11 IEEE patent policy
802.15 WG chair read the IEEE-SA instructions and displayed the four slides explaining patent policy and informed the attendees that additional information could be found on the PatCom web site: (http://standards.ieee.org/board/pat/pat-slideset.ppt).
802.15 WG chair read IEEE anti-trust policy.
8:15 Wireless and IMAT announcements by R Alfvin (Verilan) (15-16-0045-00)
8:17 Financial report by Jon Rosdahl (Qualcomm) docs 11-15-01525-00,
15-16-0046-00
Total liabilities and equity $665,009.59
8:20 WG15 Chair informed the group that the Wireless Chairs Standing Committee (WCSC) met yesterday, Sunday. Chair noted that this is an open meeting, so all interested are encouraged to attend.
· Wireless Operations Manual was approved (ec-0028-04)
8:24 Review future sessions (document # 15-15-0962-03)
· March 13-18, 2016, Sands Venetian Hotel, Macau, PRC, 802 Plenary Session.
· May 15-20, 2016, Hilton Waikoloa Village, Kona, HI, USA, 802 Wireless Interim Session.*
· July 24-29, 2016, Grand Hyatt, San Diego, CA, USA, 802 Plenary Session
· September 11-16, 2016, Marriott Warsaw, Warsaw, Poland, 802 Wireless Interim Session
· November 6-11, 2016, Grand Hyatt San Antonio, San Antonio, TX, USA, 802 Plenary Session.
· January 15-20, 2017, Hyatt Regency Atlanta, Atlanta, GA, USA, 802 Wireless Interim Session.*
· March 12-17, 2017, Hyatt Regency Vancouver, 802 Plenary Session.
· May 13-18, 2017, Daejeon Convention Center, Daejeon, Korea (TBC), 802 Wireless Interim Session.
· July 9-14, 2017, Estrel Hotel and Convention Center, Berlin, Germany, 802 Plenary Session.
· September 10-15, 2017, Hilton Waikoloa Village, Kona, HI, USA, 802 Wireless Interim Session.*
· November 5-10, 2017, Caribe Hotel and Convention Center, Orlando, FL, USA, 802 Plenary Session
· January 14-19, 2018, Hotel Irvine, Irvine, California, 802 Wireless Interim Session.*
8:24 Working Group Updates
802.11 Adrian Stephens (Intel), (document 11-15-1486-00)
· 367 voters
TGmc: Revision mc (REVmc)
TGah: Operation in 900 MHz bands (S1G)
TGai: Fast Initial Link Setup (FILS)
TGaj: China Milli-Meter Wave (CMMW)
TGaq: Pre-association Discovery (PAD)
TGak: General Link (GLK)
TGax: High Efficiency Wireless LAN (HEW)
TGay: Next Generation 60 GHz (NG60)
TGaz: Next Generation Positioning (NGP)
802.15 B Heile (document 15-15-0654-03)
· 103 voters
· 802.15.4 revision is complete (802.15.4-2015)
TG3d: 100G
TG3e: HRCP (High Rate Close Proximity)
TG4n: Chinese Medical Band (CMB) – at RevCom
TG4q: ULP (Ultra Low Power) in WG LB – at RevCom
TG4s: SRU (Spectrum Resource Utilization)
TG4t: High(er) rate amendment
TG4u: India amendment
TG 7r1: Optical Wireless Communications
TG8: PAC (Peer Aware Communications) – finishing draft document
TG9: KMP (Key Management Protocol) – Sponsor Ballot
TG10: L2R (Layer 2 Routing) – finishing WG Letter Ballot
SG12 Upper Layer Interface (ULI) for 802.15.4
IG 6tisch
IG Dependability
IG High Rate Rail Communications
IG THz
IG 15.4 Guide (on hold)
802.18 M Lynch
· 10 voters
· ITUR- WRC15 has farmed out efforts to other groups
802.19 S Shellhammer
· 3GPP Liaison – at 802 EC
· Presentations: NIST, ETSI BRAN
· Coexistence in the Automotive Environment – Interest Group
· Will meet Tuesday this week
802.21 Subir Das
· 22 voting members
· TG21m – revision project – in Letter Ballot
· TG21.1 –use cases and services – in Letter Ballot
802.24 Tim Godfrey (24-16-002)
· Task Groups
· 802.24.1 Smart Grid TG Tim Godfrey
· 802.24.2 IoT TG Chris DiMinico
· 34 voters
· 3 meetings this session
· 802.16 and 802.24 are holding a tutorial on the proposed 802.16s Narrowband Project. This project aims to amend IEEE 802.16 to provide support for channel sizes narrower than currently specified, to facilitate operations in vertical applications such as Smart Grid.
· The tutorial will be Tuesday evening January 18th at 7:30pm in the Regency V Ballroom
OmniRAN Max Riegel
· getting the specification document together

IEEE 802.11 Opening Plenary, Monday 18th January 2016

Presiding chair: Adrian Stephens (Intel) opened the meeting at 09:00 Eastern Standard Time (EST)

2nd Vice-chair (VC2):		Dorothy Stanley	Hewlett Packard Enterprise
1st Vice-chair (VC1):		Jon Rosdahl		Qualcomm
Secretary:			Stephen McCann	BlackBerry Ltd

There are 367 voting members and 11** Ex Officio voters of IEEE 802.11
There were 210 people in the room

** who ask to be recognized as such in the 802.11 voters list.

1. Notices (11-15-1486r0)

1.1. No photographs at this meeting and please turn your mobiles to vibrate. Please note that this slide has been updated regarding members of the press.

2. Approve/modify joint opening agenda (11-15-1485r1)

2.1. Chair: This is a summary of all room allocations for the week.
2.2. Are there any more modifications required at this moment?
2.3. None seen
2.4. Motion #1: Move to approve the agenda 11-15-1485r1
2.5. Moved: Al Petrick, 2nd: Jon Rosdahl
2.6. No objection, so the agenda is approved by unanimous consent.
2.7. Based on our current P&P, the chair announced that this session has quorum.

3. November 2015 WG Minutes

3.1. Motion #2: Move to approve the Dallas November 2015 minutes document 11-15-1247r1
3.2. Moved: Stephen McCann, 2nd:Stuart Kerry
3.3. Following neither discussion nor dissent the minutes were approved by unanimous consent.

4. Attendance

4.1. Welcome to the 6 new participants in this meeting.
4.2. Chair: Please note that Stephen McCann (Secretary) will be holding a newcomer’s session at 10:30 this morning.
4.3. The room is Greenbrier on a lower floor.

5. Call for essential Patents (11-15-1527r0)

5.1. VC2: read out the current PatCom rules and then called for essential patents information, as shown by:
5.2. http://standards.ieee.org/board/pat/pat-slideset.ppt
5.3. There were no issues raised regarding the call for essential patents. There was no response to the call for essential patents.
5.4. VC2: read out other policies and procedures for the meeting.
5.5. VC2: There are also several current documents which describe the policies and procedures. Note that there were a few changes made in November 2015.
6. Announcements

6.1. Attendance Report (11-16-0025r0)
6.1.1. VC2: There will be a report about the ongoing attendance issue on Wednesday this week.

6.2. Liaisons (11-15-1486r0 slide #4)
6.2.1. Chair: There has been a liaison received from 3GPP, which I understand will be dealt with by IEEE 802.19.
6.2.2. IEEE 802.19 chair: This will be dealt with in PM2.
6.2.3. Chair: There is also an ongoing liaison from NGNM and there will be a meeting in PM1 today, to draft a response (from IEEE 802.11).

6.3. Other agendas for this meeting (slide #10)
6.3.1. Chair: This is information about the other IEEE 802 group meeting logistics for this week. Please note the joint meetings.
6.3.2. C: OmniRAN (IEEE 802.1CF) is also meeting here this week.

6.4. Meetings this week (11-15-1486r0)
6.4.1. Chair: please look at slide #6 regarding joint meetings and other special events this week. Please also use the mobile app for room allocations.
6.4.2. There will be some regulatory issues during the mid-week plenary this week.
6.4.3. On Friday there will be an EC workshop from 13:00 – 17:00 which is open to everyone.

6.5. Tutorial (11-15-1486r0 slide #7)
6.5.1. Chair: please note that there is a special IEEE 802.16/IEEE 802.24 tutorial this week on the topic of narrowband transmissions.

6.6. Meeting logistics (11-15-1524r0)
6.6.1. VC1: this slide deck shows information about future meetings and logistics this week.

6.7. Recording Attendance (slide #10)
6.7.1. VC1: Please remember to record your attendance for each 2 hour slot during the week.

6.8. WG Documents (slide #11)
6.8.1. VC1: If you want to synchronize all the documents on mentor, please use the local server and not the external link.

6.9. Social and Catering options (slide #12)
6.9.1. VC1: Please note that the social this week is being sponsored by the Hyatt hotel itself.

7. Status of all groups (11-15-1486r0)

7.1. Sub-Group Status
7.1.1. Chair: this summarizes all the IEEE 802.11 sub-groups including officers. Mark Hamilton is not here this week, so Joseph Levy will chair the ARC meetings.
7.1.2. There are additionally some changes to secretaries and editors as shown.
7.1.3. Please note that TGaj is currently in letter ballot and REVmc is in re-circulation sponsor ballot. These will finish shortly.

8. Group Summaries (11-15-1526r1)

8.1. Special notes were mentioned for the following groups:

8.2. Timelines
8.2.1. No recent changes, but please can all chairs send the secretary any required updates prior to the Thursday evening CAC meeting. Since this is January, it’s a good time for everyone to review their timelines this week.

8.3. Editor’s meeting
8.3.1. Tomorrow morning at 7.00am, including the ANA status, style guides and numbering situation. The editor position for 11az is currently open.

8.4. ARC
8.4.1. This week, there will be discussions about IMT 2020 and also “802.11 as a component”.

8.5. PAR
8.5.1. This group is not meeting this week, but this is a reminder that any upcoming PARs do have deadlines to meet.

8.6. WNG
8.6.1. There are 2 presentations currently scheduled this week (Tuesday AM1).

8.7. TGmc
8.7.1. This group has completed comment resolution for the initial sponsor ballot and so REVmc is now out for a re-circulation sponsor ballot. There will be a BRC (Ballot Resolution Committee) meeting in Fort Lauderdale in February 2016.

8.8. TGah
8.8.1. Chair: Are you expecting any discussion of IP issues within your comment resolutions this week?
8.8.2. Answer (A): yes
8.8.3. Chair: In which case, please can you co-ordinate with myself at that point.

8.9. TGaj
8.9.1. They are not meeting this week, but will be meeting in China next week. Please note that the 11aj letter ballot is open at the moment.

8.10. TGax
8.10.1. So far there are 46 presentations for this week. There is now a proposed TG draft, which has been created by the technical edit (11-16-0024r0).

8.11. LRLP (Long Range Low Power) TIG
8.11.1. There are 3 meetings this week and 7 presentations.

9. Recess

9.1. Meeting recessed at 10:02 EST.

Wednesday, 20th January 2016

IEEE 802.11 Mid-Week Plenary

Presiding chair: Adrian Stephens (Intel) opened the meeting at 10:30 EST.

189 people present.

10. Approve/modify joint opening agenda (11-15-1485r2)

10.1. Chair: There are a couple of minor changes to the agenda about the treasurer’s report and a new item about IMT 2020. Any comments about this.
10.2. None seen.
10.3. Motion #3: Move to approve the revised agenda 11-15-1485r3.
10.3.1. Moved: Jon Rosdahl, 2nd: Al Petrick
10.3.2. No objection to approving the agenda by unanimous consent.

11. Call for Essential Patents (11-15-1487 slide #4)

11.1. Chair: additionally I would like to point out that these patent slides apply to everyone within the room.
11.2. Also the Call for Essential Patents from Monday still applies
11.3. No statements from anyone.

12. CAC

12.1. Reminder about 19.30 EST meeting on Thursday. The purpose of this meeting is to prepare for the Friday closing plenary.

13. Wi-Fi Alliance Liaison (11-16-0135r0)

13.1. Recent Items of note:
13.1.1. Liaison to IEEE on LTE in unlicensed band coexistence testing
13.1.1.1. https://mentor.ieee.org/802.11/dcn/16/11-16-0111-00-0000-liaison-from-wfa-on-laa-coexistence-testing.doc
13.1.2. Second WFA workshop on LTE-U and Wi-Fi coexistence scheduled on 10th Feb 2016
13.1.3. Wi-Fi Alliance announced the Wi-Fi HaLow™ designation for products incorporating forthcoming IEEE 802.11ah technology
13.1.3.1. http://www.wi-fi.org/news-events/newsroom/wi-fi-alliance-introduces-low-power-long-range-wi-fi-halow
13.2. The next member meeting is scheduled for the week of 7th Mar 2016 in Kyoto, Japan.
13.3. No questions

14. IETF Liaison (11-16-0049r0)

14.1. The next IETF meeting is April 3-8, 2016 – Buenos Aires
14.2. The report contains various upcoming topics of interest to IEEE 802.11 within the IETF.
14.3.
14.4. No questions

15. Time slot changes

15.1. Chair: I understand that REG have completed their work for this week. There is now an open slot on Thurs AM1
15.2. JTC1 on Thurs PM1 is also free.
15.3. TGax is running as a single meeting on Wed PM1 and PM2.
15.4. Chair: Are there any requests?
15.5. TGaq: Please can a slot be added PM1
15.6. Chair: Yes.
15.7. Motion #4: Move to approve the updated agenda 11-15-1485r3
15.7.1. Moved: Jim Petranovich, 2nd: Stuart Kerry
15.7.2. No objection to approving the agenda by unanimous consent.

16. Regulatory (11-16-1537r0)

16.1. Chair: I would just like to provide some background to this topic.
16.2. An IEEE 802 ad-hoc meeting has been created (for later this week) to define a mission statement for future IEEE 802 regulatory activities, to try and work out what is going to happen with the IEEE 802.18 group and the IEEE 802.11/15 joint regulatory group going forward.
16.3. IEEE 802.11/15 Chair Pro-tem: I would like to make this presentation to state the situation from an IEEE 802.11 perspective.
16.4. Comment (C): I think that your call to action means that the IEEE 802.11 should work with the Wi-Fi Alliance on this topic. This should be actively pursued.
16.5. C: Here within IEEE 802.11, we’re developing 160 MHz bandwidths and yet at the same time, the band allocations for these technologies may not even exist in the future. So is more support required to move this forward.
16.6. C: I think that IEEE 802 has been fairly ineffective with regulators compared to the Wi-Fi Alliance. Remember that IEEE 802.18 is supposed to verify output documents from IEEE 802.11, and this process has been very slow. The regulators prefer to here from SDOs as opposed to industry forums.
16.7. C: Regulatory should be for technology neutral technology. However, this situation appears to be changing. Additionally, companies don’t have the resources to provide the engineering to look at regulatory issues going forward.

17. Process (11-15-01487r0)

17.1. Chair: This is just a reminder about process within IEEE 802.11 following some reflections after the November 2015 IEEE 802.11 closing plenary.
17.2. The chair is not bound by Robert’s Rules. It is only a guide.
17.3. However, the meeting should listen to the will of the body, so the chair can be corrected.
17.4. Question (Q): Does this mean that there can be multiple motions in the same session?
17.5. Chair: The slide states that it’s up to the members to decide that. Robert’s Rules suggests not, but the will of the group may change this.
17.6. C: ok, so there’s a loophole, as this means that a motion can be repeated when certain members are not present at the second occurrence.
17.7. C: Indeed, but this sort of behavior can be achieved following Robert’s Rules anyway.
17.8. C: The slides discuss working group. Will anything change at the task group or even an ad-hoc group level?
17.9. Chair: these are the rules as stated.
17.10. C: Ok, but I believe that all these rules should be applied evenly. I think the earlier comment is referring to chairs that wait for opportunistic times to possibly exclude members.
17.11. Chair: In that case, I would expect that members could raise an appeal.

18. Agenda update

18.1. Chair: Is there any objection to updating today’s agenda for an extra item about Macau Logistics?
18.2. Motion #05: Move to approve the updated agenda 11-15-1485r3
18.2.1. No objection to approving the agenda by unanimous consent.

19. EC Workshop (11-15-1487r0)

19.1. Chair: There is an open IEEE 802 EC meeting on Friday afternoon, discussing various topics. If you wish to attend you can, although the room space is not too large.
19.2. Chair: There is also another IEEE 802 EC meeting on Saturday. However, this meeting is a closed meeting.
19.3. No questions

20. Wi-Fi Alliance workshop (11-15-1487r0)

20.1. Chair: This is a report from a November 2015 workshop held between the IEEE 802.11 officers and the Wi-Fi Alliance representatives.
20.2. Q: There are some topics which appear to be at an early stage of discussion. Why was IMT 2020 a topic for this meeting? I think it may have been a little early.
20.3. Chair: I think these topics should be mentioned as soon as they appear in the industry. All the activities within IEEE 802.11 are considered in the open.
20.4. C: Perhaps the IEEE 802.11 membership should be asked about what topics should be considered going forward, as this workshop was an external event.
20.5. Chair: I’ll add a discussion topic on Friday’s agenda.

21. Attendance rules (11-16-0025r0)

21.1. VC2: Based on a motion from the November 2015 closing plenary, I’ve created this report. It summarizes all the current rules about attendance.
21.2. Presentation of VC2 report was made.
21.3. Chair: I would like to thank the VC2 for all the hard work put into this report.
21.4. Chair: if anyone wishes to discuss this further as a separate topic, please let me know.

22. IMT 2020 (11-16-0156r0)

22.1. This is a report about IMT 2020 discussions this week. This will become an input for the IEEE 802 workshop on Friday, as mentioned earlier in this meeting.
22.2. Chair: Would people like a re-run of the straw polls form the report in this group?
22.3. Chair: Ok, the not interested have it.
22.4. There are now some additional straw polls:
22.5. Slide #15 straw poll:
22.6. C: Regarding item 1), IEEE 802.11 cannot participate within ITU, as it has to be IEEE-SA.
22.7. C: There are risks of participating. This should not be done in halfhearted way. For IMT 2000, there was LTE and WiMAX. For IMT 2020, I don’t know if a IEEE 802.11 proposal competing with 3GPP would be of any use.
22.8. Chair: We’ll probably run out of time for this discussion, so it can be contnmued on Friday.
22.9. Q: from the ARC meeting this week, it doesn’t see that people can make a decision yet.
22.10. A: yes, I agree. However, the IEEE 802.11 chair will be asked on Friday, during the EC workshop, how much participation is likely to occur within IEEE 802.11. I would like to ask a further answer of “need more information”.
22.11. Q: As previously stated, option 1) is not allowed. So what’s the point of the straw poll?
22.12. A: Yes, but I think IEEE 802.11 could be the principle driver of this effort.
22.13. Q: But, we have a choice which is not possible.
22.14. C: I think that this work should be done and at the moment, I’m not too bothered exactly where it should be done. In addition, we must participate in IMT 2020, as it provides an opportunity for IEEE 802.11 to contribute. If we don’t bother, then IEEE 802.11 may be excluded.
22.15. Chair: I would like to observe, that once something starts within an SDO, it’s hard to kill it.
22.16. C: It appears that everyone else who involved in IMT 2020, have a different meeting schedule from IEEE 802.11, so that needs to be taken into account.
22.17. Chair: so, we have time for the initial straw poll:
22.18. What is the preferred Style of IMT-2020 Participation
22.18.1. 1. 802.11 directly participates (through IEEE-SA sector membership) in the IMT-2020 process
22.18.2. 2. 802.11 actively supports an 802 EC standing committee that is participating in the IMT-2020 process
22.18.3. 3. 802.11 provides requested information to an 802 EC standing committee that is participating in the IMT-2020 process
22.18.4. 4. 802.11 should not participate in the IMT-2020 process
22.18.5. 5. Need more information
22.19. Result: 1) 15, 2) 48 , 3) 29, 4) 21, 5) 43
22.20. Please note that there are other straw polls which will be run on Friday.
22.21. C: Does the presenter plan to come along to the EC workshop on Friday.
22.22. A: No, I cannot this time.

23. Macau Logistics

23.1. Face-to-Face: Please note that travel to Macau is a little complex. A link has just been sent to the IEEE 802.11 mailing reflector. Please note that from Hong Kong a ferry is usually taken. If you arrive in Hong Kong after 6pm, it is recommended that you stay overnight in the city and then take a ferry to Macau the next morning.
23.2. Also note that the ferry from Macau to/from Hong Kong international airport is air-side only, so it’s more like an international transfer. Please be aware that this can cause complications, especially when you are returning to Hong Kong. Buy your ferry ticket before you go to the ferry terminal. Most of them can be bought beforehand at various Hong Kong hotels. Additionally, a first class ticket on the ferry is much better. Porter service for bags is cash only.
23.3. For the vast majority people, Visas are not required.
23.4. Macau does have its own currency, although Hong Kong dollars are accepted.

24. Any Other Business

24.1. Meeting recessed at 12:28 EST

Friday, 22nd January 2016

IEEE 802.11 Closing Plenary

Call to order at 08:00 EST by Adrian Stephens (Intel Corporation).

76 people present in the room.

25. Agenda (11-15-1485r5)

25.1. Chair: There have been some changes due to the addition of extra items which were not presented earlier in the week, for example some new motions.
25.2. Motion #6: adopt the changes to the agenda as shown in 11-15-1485r5
25.3. Moved: Donald Eastlake, 2nd: Jim Lansford
25.4. Approved by unanimous consent

26. Call for Essential Patents

26.1. Call for Essential Patents and Letters of Assurance (LoA)
26.2. No statements
26.3. No questions

27. Announcements (11-15-0986r0)

27.1. Chair’s minutes, reports and web pages
27.1.1. Please can you ensure that the sub-group minutes are on the server within 30 days after the close of this meeting. Please can you also send web-page updates to the secretary.
27.1.2. Please be aware of the Chair’s schedule for the chair’s committee meetings (CAC), which are on February 8th and February 29th 2016.

27.2. Next Meeting
27.2.1. Chair: The next meeting is in Macau in March 2016.
27.2.2. Please arrange your travel and do your registration.

27.3. Letters of Assurance (LoA) (11-15-1489r2)
27.3.1. Chair: please remember about the LoA requirements. I have received some updates as shown on the slide.
27.3.2. Q: the slide says 5 companies, but there are only 3 listed.
27.3.3. Chair: Sorry, that’s a mistake, There are only 3.
27.4. Q: going back to the LoA slide, you also have a link to the agenda graphic and not the actual document that you mentioned (i.e. 11-15-1489r2)
27.5. Chair: I will correct it.

27.6. IEEE Store and ISO SCG (11-15-1487r1 slide 14)
27.6.1. Chair: Please can everyone review the state of the store.
27.6.2. TGai would like to ask D7.0 to be placed in the store.
27.6.3. TGah would like to ask D6.0 to be placed in the store.
27.6.4. TGmc would like to ask D5.0 to be placed in the store.
27.6.5. TGaq would like to ask D3.0 to be placed in the store.

28. IEEE 802.11aj letter ballot results (11-15-1487r1 slide #33)

28.1. These are the results of the resent IEEE 802.11aj letter ballot. Please note that the number of comments for this initial letter ballot is rather low.

29. 3GPP LAA

29.1. Chair: I understand that 3GPP will send a representative to the March 2016 (Macau) to make a presentation about LAA. I’ll let you know more information when I find out.

30. Current Venues (11-15-1534r0 slide #18)

30.1. Straw Poll: How many people would like to come back to this venue? Y: 33, N: 12
30.2. No Questions

31. Upcoming Venues (11-15-1524r0 slide #19)

31.1. VC1: This slide shows the future interim locations. Other slides show the upcoming plenary sessions.
31.2. Q: The IEEE 802.11 web-site was showing a tentative date for the September 2016 meeting earlier in the week.
31.3. Chair: The date on the web-site is now correct.
31.4. Q: What are the September dates for 2016? They appear to be the same for 2017, so one of them is incorrect.
31.5. VC1: just to confirm they are: 11-16 September 2016 (as shown on the web-site page) and 10-15 September 2017.

32. Treasury Report (11-15-1525r1)

32.1. VC1: This is the treasurer’s report.
32.2. This week the budget has been kept as low as possible. The final figures for this week will be available later in the year.

33. Timeline Chart Update

33.1. Secretary: there is only one small change to the timeline chart this week for TGaq. This will be updated over the next few days.
33.2. http://www.ieee802.org/11/Reports/802.11_Timelines.htm
33.3. No questions

34. Documentation & Attendance (11-15-1529r0 slide #5)

34.1. These are the usual attendance statistics for this week and IEEE 802.11ax is by far the largest project this week.
34.2. Q: What does GAR mean?
34.3. A: It means the Greater Americas Region.

35. WG Committee Reports (11-15-1529r0)

35.1. Technical editor (slide #7)
35.1.1. Welcome to Chao Chun Wang as the TGaz editor.
35.1.2. In July 2016, the editors will consider a re-ordering of future amendments.

35.2. ARC Standing Committee (slide #13)
35.2.1. No questions

35.3. IEEE 802.11/15 Regulatory (REG) Standing Committee (slide #19)
35.3.1. No questions

35.4. WNG Standing Committee (slide #24)
35.4.1. There were two presentations on IMT 2020 this week.
35.4.2. No questions

35.5. JTC1 Standing Committee (slide #28)
35.5.1. No questions

35.6. TGmc (slide #33)
35.6.1. At the moment, the work should be finished by September 2016. It is possible that it could be as early as June 2016. There will be a face to face BRC meeting in Fort Lauderdale in February 2016.

35.7. TGah (slide #39)
35.7.1. No questions

35.8. TGai (slide #46)
35.8.1. TGai will not be meeting at the March 2016 plenary, as they will be in the middle of a sponsor ballot re-circulation.
35.8.2. No questions.

35.9. TGak (slide #57)
35.9.1. No questions

35.10. TGaq (slide #62)
35.10.1. No questions

35.11. TGax (slide #65)
35.11.1. The plan is to produce a D0.1 in March 2016 and then start a comment collection process, so that a D1.0 should be ready for letter ballot in July 2016.
35.11.2. Chair: In the editor’s meeting, 11-16-0035r0 discusses the state of the IEEE 802.11 standard especially about the terms for new STAs. Once suggestion is to separate out new MAC sections as new clauses going forward. I understand that the TGax technical editor has volunteered to try this out with the new MAC features in the 11ax draft. Therefore please can everyone be aware that the structure of the initial 11ax draft may radically change over the next few months.

35.12. TGay (slide #73)
35.12.1. No questions

35.13. TGaz (slide #79)
35.13.1. No questions

35.14. Long Range Low Power (LRLP) Topic Interest Group (TIG) (slide #85)
35.14.1. No questions

35.15. NGNM ad-hoc (slide #90)
35.15.1. Chair: A report was generated from this meeting. Slide #92 shows the result of various straw polls gauging interest in IEEE 802.11 members participating in this activity.
35.15.2. Chair: Therefore, this activity has finished.
35.15.3. No questions

36. Liaison Reports

36.1. IEEE 802.15 (11-16-0197r0)
36.1.1. No questions

36.2. IEEE 802.21 (11-16-0198r0)
36.2.1. No questions

36.3. IEEE 802.18
36.3.1. This week their work covered:
36.3.1.1. an output document to the FCC regarding bands above 24 GHz
36.3.1.2. an input document from IEEE 802.24
36.3.1.3. WRC ’15 report regarding RLANs.
36.3.1.4. Early material and preparation plans for WRC ‘19

36.4. IEEE 802.24 (11-15-1529r0 slide #93)
36.4.1. No questions

36.5. IEEE 802.1CF OmniRAN (11-15-1529r0 slide #96)
36.5.1. No questions

37. Notices

37.1. Chair: There is no liaison report from IEEE 802.19. So if anyone wishes to volunteer for this, please let me know.
37.2. Chair: Regarding the earlier LoA slides, I have now corrected them within 11-15-1487r2.

38. Working Group Motions (Old Business) (11-15-1528r1)

38.1. Teleconferences (slide #6)
38.1.1. Motion #6: Move to approve the following teleconferences

	Group
	Date(s)
	Start
	Duration

	CAC
	Mon Feb 8, Feb 29
	12:00 ET
	1 hr

	REG SC
	Weekly Thurs Jan 28 to Mar 31
	12:30 ET
	1 hr

	ARC
	With 10 day notice
	
	

	TGah
	Weekly Tues Mar 22 to July 19
	20:00 ET
	2.5 hrs

	TGai
	Tues Feb 9 through May 31
	10:00 ET
	1.5 hr

	TGak
	Thurs Feb 1, 8, 22, 29
	10:00 ET
	1.5 hrs

	TGmc
	Fri Feb 5, 19
	10:00 ET
	2 hrs

	TGaq
	Feb 5, 12,19, 26, Mar 4
	Noon
	1 hr

	TGax
	Thurs Feb 4, Mar 3
Thurs Feb 18
	10:00 ET
20:00 ET
	2 hrs
2 hrs

	TGay
	Tues Feb 16
	10:00 ET
	1 hr

	TGaz
	Tues Feb 2
	10:00 ET
	1 hrs

	LRLP
	Feb 17, Feb 18
	11:00 ET
	1 hr

38.1.2. Moved Rich Kennedy, 2nd Tim Godfrey
38.1.3. No objection to approving by unanimous consent.

38.2. TGak Recirculation WG Letter Ballot (slide #7)
38.2.1. Motion #7: Having approved comment resolutions for all of the comments received from LB212 on P802.11ak Draft_D1.0 as contained in document 11-15/0556r19,
38.2.2. Instruct the editor to prepare Draft D2.0 incorporating these resolutions and,
38.2.3. Approve a 15 day Working Group Recirculation Ballot asking the question “Should TGak Draft_D2.0 be forwarded to Sponsor Ballot?”
38.2.4. Moved by Donald Eastlake on behalf of TGak
38.2.5. [TG vote: Moved: Michael Fischer, Seconded: Ganesh Venkatesan, Result: 4-0-0]
38.2.6. For: 46, Against: 0, Abstain: 5 (Motion passes)

38.3. IEEE 802 liaison to ITU-R WP5D on IMT-2020 interest (slide #8)
38.3.1. Motion #8: Based on interest expressed during the IEEE 802.11 WNG meeting on 19 January 2016 in the IMT-2020 activity, IEEE 802.11 WG recommends to IEEE 802 EC that a liaison be sent to ITU-R WP5D indicating that IEEE 802 is interested in participating in the IMT-2020 process.
38.3.2. Moved: Andrew Myles, Second: Joseph Levy
38.3.3. C: The idea of this motion is to ensure that IEEE 802.11 has an opportunity to participate in this activity. It’s likely that IEEE-SA will be the actual delegate.
38.3.4. C: I think that IEEE 802.11 should be representing itself and therefore the straw poll statistics should be reflected. Perhaps the motion should state IEEE 802.11, not IEEE 802. I’m also concerned about the word “interested”. That’s not what the straw polls reflected. I would prefer the word “considering”.
38.3.4.1. Motion #9: Motion to amend (with changes shown)
38.3.4.2. Based on interest expressed during the IEEE 802.11 WNG meeting on 19 January 2016 in the IMT-2020 activity, IEEE 802.11 WG recommends to IEEE 802 EC that a liaison be sent to ITU-R WP5D indicating that IEEE 802.11 is considering interested in participationing in the IMT-2020 process.
38.3.4.3. Moved: George Calcev, Second: Majid Ghanbarinejad
38.3.4.4. C: I’m frustrated at this process, as I’d prefer to discuss the main motion itself. Is there a certain deadline for this process?
38.3.4.5. A: Yes, the next meeting of WP5D is in February, so a deadline will appear shortly after that meeting.
38.3.4.6. C: I speak against the motion to amend, as it should be the IEEE 802 EC who provide the representation.
38.3.4.7. C: I speak against the motion to amend, as I think there is strong interest in this process.
38.3.4.8. C: I speak in favour of the motion amend. I don’t think IEEE 802.11 has come to closure as to what the members want to do.
38.3.4.9. C: The largest category of the straw polls was actually for more information.
38.3.4.10. C: The straw poll results, as in 11-15-1528r1 slide #4 were repeated verbally.
38.3.4.11. For: 28, Against: 10, Abstain: 13 (Motion passes)
38.3.4.12. Back to the main motion
38.3.5. Based on interest expressed during the IEEE 802.11 WNG meeting on 19 January 2016 in the IMT-2020 activity, IEEE 802.11 WG recommends to IEEE 802 EC that a liaison be sent to ITU-R WP5D indicating that IEEE 802.11 is considering participation in the IMT-2020 process.
38.3.6. C: I speak in favour of the motion
38.3.7. C: Request to call the question
38.3.7.1. No Objection to calling the question
38.3.8. For: 34, Against: 5, Abstain: 14 (Motion passes)
38.3.9. Chair: When I take this to the EC, they will ask me to create a liaison. Please can I ask the mover (Andrew Myles) to create a liaison?
38.3.10. Andrew Myles: I would prefer that Joseph Levy volunteers.
38.3.11. C: Joseph Levy volunteers.

39. IMT 2020 (11-15-1528r2)

39.1. Chair: This is a continued discussion from Wednesday about members’ interest in the IMT 2020 activity.
39.2. C: I’m confused by the 5G activities for spectrum consideration. There doesn’t appear to be any IMT spectrum in the 5GHz band.
39.3. A: The IMT 2020 work will recommend which additional bands will be used by the IMT 2020 technology. This may include the use of the unlicensed 5 GHz for IMT 2020 technologies.
39.4. Q: So for the purposes of these polls, we should consider that 5G spectrum is 5 GHz spectrum
39.5. A: I’m not sure about that.
39.6. C: The term 5G is referring to “IMT 2020” and not “5GHz”
39.7. C: 5725 – 5795 GHz already has a mobile allocation and is not for IMT 2020.
39.8. C: I agree that the term 5G is confusing.
39.9. C: Why not use the phrase “is obtaining IMT 2020 unlicensed spectrum”. I think that’s better wording.
39.10. C: Please note that RLAN is different from IMT. RLAN is not an IMT technology, but IMT 2020 will consider RLAN spectrum for future technology use.
39.11. Q: So, is the purpose to request some new IEEE 802.11 spectrum?
39.12. A: No. However, I think IEEE 802.11 should be involved in the debate.
39.13. C: Spectrum in general is important, so the answers to these straw polls are critical.

39.14. Straw Poll 1: Is obtaining access to 5G spectrum important to 802.11? (slide #11)
39.14.1. 1. Critically important: 26
39.14.2. 2. Nice to have: 2
39.14.3. 3. Not important: 0
39.14.4. 4. Abstain: 13

39.15. Straw Poll 2: Is understanding 5G important to 802.11? (slide #9)
39.15.1. 1. Critically important: 26
39.15.2. 2. Nice to have: 2
39.15.3. 3. Not important: 4
39.15.4. 4. Abstain: 8

39.16. Straw Poll 3: Is ensuring realistic 5G requirements important to 802.11? (slide #12)
39.16.1. 1. Critically important: 10
39.16.2. 2. Nice to have: 11
39.16.3. 3. Not important: 7
39.16.4. 4. Abstain: 10

39.17. Straw Poll 4: Is it important to insure a fair requirements?
39.18. C: I don’t think the term “others” is very useful. For each use case the technology has suit the case and the situation. It can’t just be IEEE 802.11. In addition the word “fair” is difficult to understand.
39.19. C: During the IMT 2020 process, simulations will be created for all candidate technologies. Therefore results for IEEE 802.11 should also be considered. Otherwise, the simulation models will not include IEEE 802.11. I’m not trying to put “other” technologies down, but the analysis should be fair.
39.20. C: Can we change the wording of the straw poll.
39.21. A: Yes, please change to “Is it important to ensure a fair set of requirements?”
39.21.1. 1. Critically important: 15
39.21.2. 2. Nice to have: 1
39.21.3. 3. Not important: 7
39.21.4. 4. Abstain:16

39.22. Straw Poll 5: Is 802.11 just being a 5G Technology is important? (slide #13)
39.23. C: I would like to recall that WEP was a PR disaster for IEEE 802.11. Additionally Wi-Fi is a strong brand, whereas 3G/4G are known as cellular technologies. Therefore I’m not so sure about this.
39.23.1. 1. Critically important: 7
39.23.2. 2. Nice to have: 5
39.23.3. 3. Not important: 9
39.23.4. 4. Abstain: 13

39.24. Straw Poll 6: Is ensuring 802.11 is an IMT-2020 technology that can be fairly compared with other IMT-2020 technologies important? (slide #11)
39.25. C: You could improve this straw poll by changing the term to “IEEE 802.11xx”, as it needs to refer to the newer parts of IEEE 802.11.
39.26. A: Yes. The amended straw poll is “Is ensuring an 802.11 amendment is an IMT-2020 technology that can be fairly compared with other IMT-2020 technologies important?”
39.26.1. 1. Critically important: 4
39.26.2. 2. Nice to have: 9
39.26.3. 3. Not important: 4
39.26.4. 4. Abstain:17

40. Leadership Summit (11-15-1487r2 slide #34)

40.1. This slide describes the IEEE 802.11 / Wi-Fi Alliance (WFA) leadership summit.
40.2. Straw poll 1: Do you approve of the leadership summit?
40.3. Y: 32, N: 0, A: 2
40.4. Straw poll 2: Is advance working group review of the tentative agenda for the leadership summit needed?
40.5. C: I would agree that I think this useful. I would prefer not to jump the gun on certain topics. Just a single slide in the mid-week plenary would be enough.
40.6. C: Remember that the WFA also choose some of the agenda topics.
40.7. C: I think this whole exercise is very important. I wouldn’t want this review to slow down the progress of these meetings.
40.8. C: That was not the purpose of the earlier comment about having a review.
40.9. Y: 27, N: 4, A: 8
40.10. Chair: Ok, so going forward we will review any future agendas for this meeting at the IEEE 802.11 mid-week plenary. I think the next time this will occur will be in October 2016.

41. Future of IEEE 802.18 (11-16-0196r0)

41.1. Chair of this week’s EC ad-hoc: There will be an EC eBallot on the mission statement. The plan will be presented at this afternoon’s workshop, where items could be updated. Mike Lynch has agreed to operate this week during the March 2016 plenary.
41.2. Chair: I understand that the Tuesday morning meeting will establish the agenda for the rest of the week and therefore organize the ad-hocs. Documents coming out of IEEE 802.18 will be IEEE 802 positions, not IEEE 802.11 positions.
41.3. Chair: In addition, we’re not sure if the IEEE 802.11/15 regulatory committee will be required to continue after this. We’ll have to make that decision at some time after the March 2016 meeting.
41.4. Q: RR TAG refers to IEEE 802.18?
41.5. A: This just an abbreviation for Radio Regulatory TAG, which is the current name of IEEE 802.18.

42. AoB

42.1. C: I would like to consider an information item added to the agenda.
42.2. Chair: Is there any objection to discuss an extra information item?
42.3. None seen
42.4. C: So, I would like to know what happened to the attendance report topic?
42.5. Chair: The report was in response to the motion from the November 2015 meeting. That report was produced and so the item was closed.
42.6. C: Ok, so I’ll send an email to bring this issue back at a future meeting.
42.7. Chair: In addition I would like to consider the abstain rules on ballots, as members are still doing this the wrong way and potentially losing their voting rights.

43. Next Meeting (11-15-1487r1)

43.1. There will be an IEEE 802 Wireless Chairs meeting as shown in Slide #16 at the March 2016 meeting. This is an open meeting and everyone is welcome.
43.2. Chair: I would like to invite the IEEE 802.11/15 Regulatory chair pro-tem to this wireless chairs meeting.
43.3. Please note the announcement of the next meeting in Macau March 2016.

44. Adjournment

44.1. Chair: Having completed the agenda, the chair announced that the meeting was adjourned at 10:53 EST.

Annex A: Attendance & Affiliation
	

	Name
	Affiliation
	Attended >= 75%?

	Abdallah, Ramy
	Sony Corporation
	Yes

	Aboulmagd, Osama
	Huawei Technologies Co. Ltd
	Yes

	Adachi, Tomoko
	TOSHIBA Corporation
	Yes

	Agardh, Kare
	Sony Mobile Communications
	Yes

	Ahn, Jinsoo
	Yonsei University
	No

	Ahn, Woojin
	Yonsei University
	No

	Akhmetov, Dmitry
	Intel Corporation
	Yes

	Aldana, Carlos
	Qualcomm Incorporated
	Yes

	Alpert, Yaron
	Intel Corporation
	Yes

	Armstrong, Lee
	US Department of Transportation
	Yes

	Asterjadhi, Alfred
	Qualcomm Incorporated
	Yes

	Au, Kwok Shum
	Huawei Technologies Co. Ltd
	Yes

	Auluck, Vijay
	Intel Corporation
	Yes

	Azizi, Shahrnaz
	Intel Corporation
	Yes

	Bagby, David
	Calypso Ventures, Inc.
	Yes

	Baik, Eugene
	Qualcomm Incorporated
	No

	bang, saehee
	LG ELECTRONICS
	Yes

	baron, stephane
	Canon Research Centre France
	Yes

	Barr, David
	Intel Corporation
	Yes

	Barriac, gwendolyn
	Qualcomm Incorporated
	Yes

	Bei, Jianwei
	Marvell Semiconductor, Inc.
	Yes

	Berger, Christian
	Marvell Semiconductor, Inc.
	Yes

	Bhandaru, Nehru
	Broadcom Corporation
	Yes

	Bharadwaj, Arjun
	Qualcomm Incorporated
	Yes

	Bims, Harry
	Bims Laboratories, Inc.
	No

	Brandt, David
	Rockwell Automation
	Yes

	Bynam, Kiran
	SAMSUNG
	No

	Calcev, George
	Huawei R&D USA
	Yes

	Calvert, Chris
	Landis Gyr Group Worldwide
	Yes

	Camillo, Gentile
	National Institute of Standards and Technology (NIST)
	No

	Cao, Rui
	Marvell Semiconductor, Inc.
	Yes

	Cariou, Laurent
	Intel Corporation
	No

	Carney, William
	Sony Corporation
	Yes

	Chang, Kim
	Huawei Technologies Co. Ltd
	Yes

	CHANG, SANGHYUN
	SAMSUNG ELECTRONICS
	Yes

	Chang, Soo-Young
	California State University, Sacramento (CSUS)
	Yes

	Chaplin, Clint
	Imagicon
	No

	Chen, Xiaogang
	Intel Corporation
	Yes

	Cheong, Minho
	Newracom Inc.
	Yes

	CHERIAN, GEORGE
	Qualcomm Incorporated
	Yes

	Cherniavsky, Dmitry
	SiBEAM, Inc.
	Yes

	Chitrakar, Rojan
	Panasonic Asia Pacific Pte Ltd.
	Yes

	Cho, Hangyu
	lg electronics
	Yes

	Choi, Jaehyuk
	Gachon University
	No

	Choi, Jinsoo
	LG ELECTRONICS
	Yes

	Choi, Jinyong
	LG ELECTRONICS
	No

	Choudhury, Sayantan
	Nokia
	Yes

	Chu, Liwen
	Marvell Semiconductor, Inc.
	Yes

	Ciochina, Dana
	Sony Corporation
	Yes

	Coffey, John
	Realtek Semiconductor Corp.
	Yes

	Cordeiro, Carlos
	Intel Corporation
	Yes

	de Vegt, Rolf
	Qualcomm Incorporated
	Yes

	Debergh, Pierre
	Orange
	Yes

	Eastlake 3rd, Donald
	Huawei Technologies Co. Ltd
	Yes

	Ecclesine, Peter
	Cisco Systems, Inc.
	Yes

	Edgar, Richard
	Imagination Technologies Ltd.
	Yes

	Eitan, Alecsander
	Qualcomm Incorporated
	Yes

	Ellis, Simon
	Intel Corporation
	No

	Emmelmann, Marc
	Self Employed
	Yes

	Erceg, Vinko
	Broadcom Corporation
	Yes

	Fang, Yonggang
	ZTE Corporation
	Yes

	Feng, Wei
	Tsinghua University; Huawei Technology Corporation
	No

	Finn, Norman
	Cisco Systems, Inc.
	No

	Fischer, Matthew
	Broadcom Corporation
	Yes

	Fischer, Michael
	NXP Semiconductors
	Yes

	Fricke, Alexander
	TU Braunschweig
	No

	Fuller, Richard
	OmniTrail Technologies
	Yes

	Furuichi, Sho
	Sony Corporation
	Yes

	Ghanbarinejad, Majid
	Huawei R&D USA
	Yes

	Ghosh, Chittabrata
	Intel Corporation
	Yes

	Gilb, James
	Tensorcom, Inc.
	No

	Godfrey, Tim
	Electric Power Research Institute, Inc. (EPRI)
	Yes

	Golmie, Nada
	National Institute of Standards and Technology (NIST)
	No

	Grandhe, Niranjan
	Marvell Semiconductor, Inc.
	Yes

	Hall, Robert
	Johnson Controls Inc
	Yes

	Halls, David
	Toshiba of Europe Ltd.
	Yes

	Handte, Thomas
	Sony Corporation
	Yes

	Hansen, Christopher
	Covariant Corporation
	Yes

	Harkins, Daniel
	Aruba Networks, Inc.
	Yes

	Hart, Brian
	Cisco Systems, Inc.
	Yes

	Hartman, Chris
	Apple, Inc.
	Yes

	He, Linhai
	Qualcomm Incorporated
	Yes

	Hedayat, Ahmadreza
	Newracom Inc.
	Yes

	Henry, Jerome
	Cisco Systems, Inc.
	Yes

	Hiertz, Guido
	Ericsson AB
	Yes

	Ho, Duncan
	Qualcomm Incorporated
	Yes

	Horisaki, Koji
	TOSHIBA Corporation
	Yes

	Hou, Victor
	Broadcom Corporation
	No

	Hua, Rui
	ZTE Corporation
	Yes

	Huang, Lei
	Panasonic Asia Pacific Pte Ltd.
	Yes

	Huang, Po-Kai
	Intel Corporation
	Yes

	Huang, Rongsheng
	MediaTek Inc.
	Yes

	Huang, Zhiyong
	LitePoint Corporation/Teradyne
	Yes

	Hunter, David
	WireFi Networks Inc.
	Yes

	Hurtarte, Jeorge
	Teradyne, Inc.
	No

	Ibrahim, Brima
	Broadcom Corporation
	Yes

	Inoue, Yasuhiko
	Nippon Telegraph and Telephone Corporation (NTT)
	Yes

	Ishizu, Kentaro
	National Institute of Information and Communications Technology (NICT)
	Yes

	Iwatani, Junichi
	Nippon Telegraph and Telephone Corporation (NTT)
	Yes

	Jeffries, Timothy
	Huawei R&D USA
	No

	Ji, Mingyue
	Broadcom Corporation
	Yes

	Jiang, Jinjing
	Marvell Semiconductor, Inc.
	Yes

	Jin, Liang
	Spirent Communications
	Yes

	Jo, Kyungtae
	LG ELECTRONICS
	Yes

	Johnsson, Kerstin
	Intel Corporation
	Yes

	Jones, Vincent Knowles IV
	Qualcomm Incorporated
	Yes

	Josiam, Kaushik
	SAMSUNG
	Yes

	Kain, Carl
	US Department of Transportation
	No

	Kakani, Naveen
	Qualcomm Incorporated
	Yes

	Karnam, Mohan
	Imagination Technologies Ltd.
	Yes

	Kasher, Assaf
	Intel Corporation
	Yes

	Kennedy, Richard
	Unlicensed Spectrum Advocates, LLC
	No

	Kerry, Stuart
	OK-Brit
	Yes

	Khorov, EVGENY
	IITP RAS
	Yes

	Khoury, Peter
	Ruckus Wireless
	Yes

	KIM, Jay
	LG ELECTRONICS
	No

	Kim, Jeongki
	LG ELECTRONICS
	Yes

	Kim, Jin Min
	LG ELECTRONICS
	Yes

	Kim, Joonsuk
	Apple, Inc.
	Yes

	Kim, Sang Gook
	LG ELECTRONICS
	Yes

	Kim, Suhwook
	LG ELECTRONICS
	Yes

	Kim, Yongho
	Korea National University of Transportation
	No

	Kim, Youn-Kwan
	The Catholic University of Korea
	Yes

	Kirimis, Dimitri
	Newracom Inc.
	Yes

	Kiryanov, Anton
	IITP RAS
	Yes

	Kitazawa, Shoichi
	ATR Wave Engineering Laboratories
	Yes

	Kloper, David
	Cisco Systems, Inc.
	Yes

	KNECKT, JARKKO
	Apple, Inc.
	No

	Ko, Geonjung
	WILUS Institute
	Yes

	Kolze, Tom
	Broadcom Corporation
	No

	Kotzer, Igal
	General Motors Company
	Yes

	Kountz, Dennis
	Chemours
	No

	Kumar, Rajesh
	Qualcomm Incorporated
	Yes

	Kwon, Young Hoon
	Newracom Inc.
	Yes

	Lalam, Massinissa
	SAGEMCOM SAS
	Yes

	Lan, Zhou
	National Institute of Information and Communications Technology (NICT)
	Yes

	Lansford, James
	Qualcomm Incorporated
	Yes

	Lee, Daewon
	Newracom Inc.
	Yes

	Lee, Hyeong Ho
	Electronics and Telecommunications Research Institute (ETRI)
	No

	Lee, Jae Seung
	ETRI
	No

	Leicht, Suzanne
	National Security Agency
	Yes

	Lepp, James
	BlackBerry
	Yes

	Levy, Joseph
	InterDigital, Inc.
	Yes

	Li, Guoqing
	Apple, Inc.
	No

	Li, Qinghua
	Intel Corporation
	Yes

	Li, Yanchun
	Huawei Technologies Co. Ltd
	Yes

	Li, Yizhou
	Huawei Technologies Co. Ltd
	No

	Li, Yunbo
	Huawei Technologies Co. Ltd
	Yes

	Lim, Dong Guk
	LG ELECTRONICS
	Yes

	Lin, Meilu
	HUAWEI
	Yes

	Lin, Yingpei
	Huawei Technologies Co. Ltd
	Yes

	Liu, Fulei
	ZTE Corporation
	Yes

	Liu, Jianhan
	MediaTek Inc.
	Yes

	Liu, Le
	Huawei Technologies Co. Ltd
	Yes

	Liu, Yun
	Huawei Technologies Co., Ltd
	Yes

	Loc, Peter
	Huawei Technologies Co. Ltd
	Yes

	Lomayev, Artyom
	Intel Corporation
	No

	Lou, Hui-Ling
	Marvell Semiconductor, Inc.
	Yes

	Luo, Jun
	Huawei Technologies Co. Ltd
	Yes

	Luo, Yi
	Huawei Technologies Co. Ltd
	No

	Lv, Kaiying
	ZTE Corporation
	Yes

	Lynch, Michael
	MJ Lynch & Associates, LLC.
	No

	Ma, Jing
	National Institute of Information and Communications Technology (NICT)
	No

	Maamari, Diana
	Huawei R&D USA
	Yes

	MADHAVAN, NARENDAR
	TOSHIBA Corporation
	Yes

	Maeda, Shigeru
	TOSHIBA Corporation
	Yes

	Malik, Rahul
	Qualcomm Incorporated
	Yes

	Malinen, Jouni
	Qualcomm Incorporated
	Yes

	Maltsev, Alexander
	Intel Corporation
	No

	Mangold, Stefan
	Itron Inc.
	Yes

	Mano, Hiroshi
	Koden Techno Info K.K.
	Yes

	Marks, Roger
	EthAirNet Associates
	No

	Mccann, Stephen
	BlackBerry
	Yes

	Merlin, Simone
	Qualcomm Incorporated
	Yes

	Mestanov, Filip
	Ericsson AB
	Yes

	Monajemi, Pooya
	Cisco Systems, Inc.
	Yes

	Montemurro, Michael
	Research In Motion Limited
	Yes

	Montreuil, Leo
	Broadcom Corporation
	Yes

	Mori, Kenichi
	Space-Time Engineering
	No

	Mori, Masahito
	Sony Corporation
	Yes

	Morioka, Hitoshi
	SRC Software
	Yes

	Morioka, Yuichi
	Sony Corporation
	Yes

	Moskowitz, Robert
	HTT Consulting
	No

	Mourad, Alaa
	BMW Group
	No

	Murakami, Yutaka
	Panasonic Corporation
	Yes

	Myles, Andrew
	Cisco Systems, Inc.
	Yes

	Nabetani, Toshihisa
	TOSHIBA Corporation
	Yes

	Nagai, Yukimasa
	Mitsubishi Electric Corporation
	Yes

	Nakano, Hiroki
	CAHI Corporation
	Yes

	Nandagopalan, SAI SHANKAR
	Ubilite Inc
	Yes

	Nejatian, Alireza
	Ericsson AB
	No

	Noh, Yujin
	Newracom Inc.
	Yes

	Notor, John
	Notor Research; ARM, Inc.
	Yes

	Odman, Knut
	Broadcom Corporation
	Yes

	Oh, Minseok
	Kyonggi University
	Yes

	OH, MIN-SEOK
	LG Electronics
	No

	Oltman, Randy
	Octoscope
	No

	Oteri, Oghenekome
	InterDigital, Inc.
	Yes

	Oyama, Satoshi
	Association of Radio Industries and Businesses (ARIB)
	Yes

	Palm, Stephen
	Broadcom Corporation
	Yes

	Pandey, Santosh Ghanshyam
	Cisco Systems, Inc.
	Yes

	Pang, Jiyong
	Huawei Technologies Co. Ltd
	Yes

	Park, Eunsung
	LG Electronics
	Yes

	Park, Hyunhee
	LG ELECTRONICS
	Yes

	Park, Jeonghwan
	Newracom Inc.
	Yes

	Park, Minyoung
	Intel Corporation
	Yes

	Park, Sung-jin
	LG ELECTRONICS
	Yes

	Parsons, Glenn
	Ericsson AB
	No

	Patil, Abhishek
	Qualcomm Incorporated
	Yes

	Perez, Javier
	Intel Corporation
	No

	Perkins, Charles
	Futurewei Technologies
	No

	Persson, Hakan
	Ericsson AB
	Yes

	Petranovich, James
	ViaSat, Inc.
	Yes

	petrick, Albert
	Jones-Petrick and Associates, LLC.
	Yes

	Pienciak, Walter
	IEEE
	No

	porat, ron
	Broadcom Corporation
	Yes

	Qi, Emily
	Intel Corporation
	Yes

	Qiao, Dengyu
	Huawei Technologies Co. Ltd
	Yes

	Qu, Shouxing
	BlackBerry
	Yes

	Rabarijaona, Verotiana
	National Institute of Information and Communications Technology (NICT)
	Yes

	Rakanovic, Demir
	u-blox
	Yes

	Rayment, Stephen
	Ericsson AB
	Yes

	Riegel, Maximilian
	Nokia
	Yes

	Rong, Zhigang
	Huawei Technologies Co. Ltd
	Yes

	Rosdahl, Jon
	Qualcomm Technologies Inc.
	Yes

	Roy, Arnab
	InterDigital, Inc.
	Yes

	Ruan, Wei
	HUAWEI
	No

	Ryu, Kiseon
	LG ELECTRONICS
	Yes

	Sakamoto, Takenori
	Panasonic Corporation
	Yes

	Sakoda, Kazuyuki
	Sony Corporation
	Yes

	Salazar Cardozo, Ruben
	Landis Gyr Group Worldwide
	No

	Sambasivan, Sam
	AT&T
	Yes

	Sampath, Hemanth
	Qualcomm Incorporated
	Yes

	Sato, Naotaka
	Sony Corporation
	Yes

	Schelstraete, Sigurd
	Quantenna Communications, Inc.
	Yes

	Scott, Andy
	NCTA
	Yes

	Segev, Jonathan
	Intel Corporation
	Yes

	Seok, Yongho
	Newracom Inc.
	No

	SHAO, PENG
	NEC Communication Systems, Ltd.
	Yes

	Shellhammer, Stephen
	Qualcomm Incorporated
	No

	Shen, Bazhong
	Broadcom Corporation
	Yes

	Shen, Cong
	University of Science and Technology of China (USTC)
	No

	Sherlock, Ian
	Texas Instruments Incorporated
	Yes

	Shimada, Shusaku
	Schubiquist Technologies
	No

	Slaats, Patrick
	IEEE-SA
	No

	Smith, Graham
	SR Technologies
	Yes

	Son, Ju-Hyung
	WILUS Institute
	Yes

	Stacey, Robert
	Intel Corporation
	Yes

	Stanley, Dorothy
	Hewlett Packard Enterprise
	Yes

	Stephens, Adrian
	Intel Corporation
	Yes

	Stott, Noel
	Ixia
	Yes

	Strickland, Stuart
	Hewlett Packard Enterprise
	No

	SU, HONGJIA
	Huawei Technologies Co. Ltd
	Yes

	Suh, JUNG HOON
	Huawei Technologies Co. Ltd
	Yes

	Sun, Bo
	ZTE Corporation
	Yes

	Sun, Chen
	Sony Corporation
	No

	Sun, Li-Hsiang
	InterDigital, Inc.
	Yes

	sun, sheng
	Huawei Technologies Co. Ltd
	Yes

	Sun, Yakun
	Marvell Semiconductor, Inc.
	Yes

	Sun, Yanjun
	Qualcomm Incorporated
	Yes

	Takahashi, Kazuaki
	Panasonic Corporation
	Yes

	Takai, Mineo
	Space-Time Engineering
	Yes

	Takatori, Yasushi
	Nippon Telegraph and Telephone Corporation (NTT)
	No

	Tamhane, Sagar
	Marvell Semiconductor, Inc.
	Yes

	Tanaka, Yusuke
	Sony Corporation
	Yes

	Taniguchi, Kentaro
	TOSHIBA Corporation
	Yes

	Taori, Rakesh
	SAMSUNG
	Yes

	Tayamon, Soma
	Ericsson AB
	Yes

	Tian, Bin
	Qualcomm Incorporated
	Yes

	Tian, Tao
	Qualcomm Incorporated
	Yes

	Tinnakornsrisuphap, Peerapol
	Qualcomm Incorporated
	Yes

	TorabJahromi, Payam
	Broadcom Corporation
	Yes

	TOSHINAGA, Hideki
	NTT
	No

	Tsai, Chia-Hung
	MediaTek Inc.
	Yes

	Tuomaala, Esa
	Nokia
	Yes

	Urabe, Yoshio
	Panasonic Corporation
	Yes

	Van Nee, Richard
	Qualcomm Incorporated
	Yes

	Varshney, Prabodh
	Nokia
	Yes

	Venkatesan, Ganesh
	Intel Corporation
	Yes

	Venkateswaran, Sriram
	Broadcom Corporation
	Yes

	VIGER, Pascal
	Canon Research Centre France
	Yes

	Vlantis, George
	STMicroelectronics
	Yes

	Wang, Chao Chun
	MediaTek Inc.
	Yes

	Wang, Hao
	Fujitsu Research & Development Center
	No

	Wang, Huizhao
	Quantenna Communications, Inc.
	Yes

	Wang, James June
	MediaTek Inc.
	Yes

	Wang, Lei
	Marvell Semiconductor, Inc.
	Yes

	Wang, Qi
	Broadcom Corporation
	Yes

	Wang, Xiaofei
	InterDigital, Inc.
	Yes

	Wang, Xuehuan
	Huawei Technologies Co. Ltd
	Yes

	Ward, Lisa
	Rohde & Schwarz
	No

	Watanabe, Fujio
	NTT DoCoMo, Inc.
	Yes

	Wentink, Menzo
	Qualcomm Incorporated
	Yes

	Wilhelmsson, Leif
	Ericsson AB
	Yes

	Wong, Eric
	Apple, Inc.
	No

	Wu, Tianyu
	MediaTek Inc.
	No

	Xin, Yan
	Huawei Technologies Co. Ltd
	Yes

	Xing, Weimin
	ZTE Corporation
	Yes

	Xue, Qi
	Qualcomm Incorporated
	Yes

	Yang, Ou
	Intel Corporation
	Yes

	YANG, RUI
	InterDigital, Inc.
	Yes

	Yang, Xun
	Huawei Technologies Co. Ltd
	Yes

	Yang, Yunsong
	Huawei Technologies Co. Ltd
	Yes

	YAO, KE
	ZTE Corporation
	Yes

	Yee, James
	MediaTek Inc.
	Yes

	Yee, Peter
	NSA/IAD
	Yes

	Yokota, Hidetoshi
	Landis Gyr Group Worldwide
	No

	Yong, Su Khiong
	Apple, Inc.
	Yes

	Young, Christopher
	Broadcom Corporation
	Yes

	Yu, Bo
	Marvell Semiconductor, Inc.
	Yes

	Yu, Heejung
	Yeungnam University
	Yes

	Yu, Jian
	Huawei Technologies Co. Ltd
	Yes

	Yunoki, Katsuo
	KDDI R&D Laboratories
	Yes

	Zeleznikar, Alan
	ARRIS Group
	Yes

	Zhang, Hongyuan
	Marvell Semiconductor, Inc.
	Yes

	ZHANG, JIAYIN
	Huawei Technologies Co. Ltd
	Yes

	Zhang, Xingxin
	Huawei Technologies Co. Ltd
	Yes

	Zheng, Xiayu
	Marvell Semiconductor, Inc.
	Yes

	Zhu, Jun
	Huawei Technologies Co. Ltd
	Yes

	Zuniga, Juan
	InterDigital, Inc.
	Yes

Annex B : Working Group Officers

Working group

	Name (Affiliation)
	Position
	Contact Details

	Adrian Stephens
(Intel Corporation UK Ltd.)
	IEEE 802.11 Working Group Chair
Co-Technical Editor
802.11 Assigned Numbers Authority
	+44 1793 404825 (office)
adrian.p.stephens@ieee.org

	Jon Rosdahl
(Qualcomm)
	1st Vice Chair (Policies and Procedures)
Treasurer
	+1 (801) 492-4023
jrosdahl@ieee.org

	Dorothy V. Stanley
(HPE)
	2nd Vice Chair (Rules and reflectors)
IEEE 802 (LMSC) EC delegate
	+1 (630) 363-1389
dstanley@arubanetworks.com

	Stephen McCann
(BlackBerry Ltd.)
	Secretary
Publicity ad-hoc Chair
	+44 1753 667099
stephen.mccann@ieee.org

	Peter Ecclesine
(Cisco Systems, Inc.)
	Co-Technical Editor
	+1 (408) 527-0815
petere@cisco.com

Standing Committees
	Name (Affiliation)
	Position
	Contact Details

	Jim Lansford (CSR Technologies Inc. a Qualcomm Company)
	Wireless Next Generation (WNG) Chair
	+1-719-286-8660 jim.lansford@ieee.org

	Mark Hamilton
(Ruckus Wireless)
	Architecture (ARC) Chair
	+1 (303) 441-7553
mark.hamilton2152@gmail.com

	Andrew Myles
(Cisco Systems, Inc.)
	ISO/IEC/JTC1/SC6 shadow committee (JTC1) Chair
	+61 2 84461010
andrew.myles@cisco.com

	Rich Kennedy
(Unlicensed Spectrum Advocates)
	Regulatory Chair
	+1 (832) 298-1114
rkennedy1000@gmail.com

	Jon Rosdahl
(Qualcomm)
	Project Authorization Request (PAR) review Chair
	+1 (801) 492-4023
jrosdahl@ieee.org

Task Groups
	Name (Affiliation)
	Position
	Contact Details

	Dorothy V. Stanley
(HPE)
	TGmc Chair
(Revision mc)
	+1(630) 363-1389
dstanley@arubanetworks.com

	Yongho Seok
(Self)
	TGah Chair
(Sub 1 GHz Operation)
	+82-10-7581-0828
yongho.seok@gmail.com

	Hiroshi Mano
(Koden Techno Info K.K.)
	TGai Chair
(Fast Initial Link Setup)
	+81-3-5436-8350
mano@koden-ti.com

	Xiaoming Peng
(Institute for Infocomm Research)
	TGaj Chair
(China Millimeter Wave)
	+65-64082429
pengxm@i2r.a-star.edu.sg

	Donald Eastlake, 3rd
(Huawei Technologies)
	TGak Chair
(General Link)
	+1 508-333-2270
d3e3e3@gmail.com

	Stephen McCann
(BlackBerry Ltd.)
	TGaq Chair
(Pre-association Discovery)
	+44 1753 667099
stephen.mccann@ieee.org

	Osama Aboul-Magd
(Huawei)
	TGax Chair (pro-tem)
(High Efficiency WLAN)
	+1 (613) 287-1405
osama.aboulmagd@huawei.com

	Edward Au (Huawei)
	TGay Chair (Next Generation 60 GHz)
	+1 773 782 6875
edward.ks.au@huawei.com

	Jonathan Segev (Intel Corporation)
	TGaz Chair (Next Generation Positioning)
	+972-54-2403587
jonathan.segev@intel.com

Study Groups
	Name (Affiliation)
	Position
	Contact Details

Topic Interest Groups
	Name (Affiliation)
	Position
	Contact Details

	Tim Godfrey
(Electric Power Research Institute)
	Long Range Low Power (LRLP) TIG
	+1 (650) 855-8584 (office)
tim.godfrey@ieee.org

Liaison Officials to non IEEE 802 organizations
	Name (Affiliation)
	Position
	Contact Details

	Stephen McCann
(BlackBerry Ltd.)
	Liaison to 3GPP
(3rd Generation Partnership Project)
	+44 1753 667099
stephen.mccann@ieee.org

	Dorothy V. Stanley
(Aruba Networks)
	Liaison to IESTF
(Internet Engineering Task Force)
	+1(630) 363-1389
dstanley@arubanetworks.com

	Ian Sherlock
(Texas Instruments Inc.)
	Liaison to WFA
(Wi-Fi Alliance)
	+1-972-995-2011
isherlock@ieee.org

Liaison Officials to IEEE 802 organizations
	Name (Affiliation)
	Position
	Contact Details

	Clint Chaplin
(Samsung Electronics)
	Liaison to IEEE 802.15
	+1 (408) 768-0827
clint.chaplin@gmail.com

	Rich Kennedy
(Unlicensed Spectrum Advocates)
	Liaison to IEEE 802.18
	+1 (832) 298-1114
rkennedy1000@gmail.com

	Tim Godfrey
(Electric Power Research Institute)
	Liaison to IEEE 802.24
	+1 (650) 855-8584 (office)
tim.godfrey@ieee.org

Annex C : Minutes

This Annex contains references to all IEEE 802.11 SC/TG/SG & Ad Hoc Committee (AHC) minutes from this meeting. Please note that they are NOT subject to the approval of these minutes, but are confirmed and approved by their individual group in the opening meeting at their next session.

	WG
	TE
	16-0064r1

	TGmc
	TG
	16-0123r0

	TGah
	TG
	16-0175r0

	TGai
	TG
	16-0186r0

	TGaj
	TG
	Did not meet

	TGak
	TG
	16-0189r0

	TGaq
	TG
	16-0195r0

	TGax
	TG
	[bookmark: _GoBack]16-0096r0

	TGay
	TG
	16-0xxxr0

	TGaz
	TG
	16-0213r0

	LRLP
	TIG
	16-0199r0

	WNG
	SC
	16-0162r0

	ARC
	SC
	16-0xxxr0

	JTC1
	SC
	16-0xxxr0

	REG
	SC
	16-0144r0

Annex D : Revisions and Standards Pipeline

IEEE 802.11 Revisions

IEEE 802.11 Standards Pipeline
End.
Minutes	page 1	Stephen McCann, BlackBerry

image1.png
MAC

IEEE
Std
802.11
-1997

MAC

PHY

1laa
11k 11s
e RRM Mesh Video Transport
QoS
11v
11h 11u
Network
DFS & TPC WIEN Management 1lae
QoS Mgt Frames
11d 11i 112
Intl roaming Security
TDLS 11w
Management
11f oG Frame
Inter AP i
— Fast Roam Security
802.11 802.11 802.11 802.11
-2003 -2007 2012 -2016 (TBC)
1in
11a 11§ High 1:_I.af
54 Mbps 3P bands Throughput TV Whitespace
5GHz (>100 Mbps)
1lac -VHT
>1 Gbps @ 5GHz
11b 11ig 11y
11 Mbps 54 Mbps 11p Contention 11ad - VHT
2.4GHz 2.4GHz WAVE Based >1 Gbps @ 60GHz
Protocol

image2.png
MAC

802.11aa
802.11aq 802.11ak \Video Transport|
PAD GLK
— 802.11ae
— 802.11ai QoS Mgt Frames
RLP TIG so:.é:az FILS
| LongRange [f-| "TUT PFeotoooooooTooooomooooooooooooeoee
WNG Low Power
802.11ax 802.11ah
HEW < 1Ghz
802.11ac
802.11ay VHT 5GHz
NG60
802.11ad
802.11aj VHT 60 GHz
MAC & PHY CMMW
N v J N v) %{_} R . J " N
Discussion TIG/Study TG without Published

Topics groups Approved draft Standard

