Making IEEE 802 Standards Freely Available

Revised Program Proposal

8-November-2000

I. IEEE makes PDF files of 802 standards available via web and ftp free of charge to all commencing 6 months from standards board approval (or publication date when standards board approval does not apply) of each standard.

II. Effective July, 2000, 802 collects a fee of $75 per paid registrant to support this program, and sends a yearly contribution to the IEEE standards office to mitigate the revenue loss to the IEEE from sale of standards. Note that this fee is included in the current meeting registration fee.

III. IEEE will initiate this program on January 1st, 2001.

IV. IEEE distribution of paper or CD copies of 802 standards is not affected by this program.

V. “Available via web and ftp free of charge” does not convey reprint, resale or redistribution rights.

