November 2001

doc.: IEEE 802.RR-01/028r0

IEEE P802 Radio Regulations

Proposed Rules Change for SEC Standing Committee

Date:
November 16, 2001

Source:
The Wireless Working Groups (802.11, 802.15, 802.16)

Purpose of proposed rules change

When a number of Working Groups have a common interest in a specific topis and the result of such topic needs to be resolved shortly after the closing plenary meetings of the Working Groups the final decision needs to be made by a small group of responsible people with SEC membership as well as Working Group representation.

An example is the case of a submission to external rulemaking proceedings where one Working Group approves an amendment to the submission. It is impossible to get approval from the other interested Working Groups because the either already acted on the submission or they need a certain time to review a subject before an action can be taken. Resolution in Working Group letter ballots is impossible because of the short deadlines in the external proceedings.

The solution of the Technical Advisory Committee is not relevant in cases of statements that have to be carried by one or more Working Groups. The Technical Advisory Committees have their own membership building procedure, which is not related to the Working Group membership.

Example Charters

RR

· To prepare, review and submit position statements to radio regulatory bodies for those Working Groups responsible for producing standards for radio devices (“RWGs”)

· To liaise and seek cooperative relationships on radio regulatory matters of mutual interest with other standards and industry bodies

· To establish and maintain contacts within, and understand the processes for interaction with, radio regulatory and spectrum management bodies

· To encourage members to participate in the regulatory process wirh the goal of increased support for the LMSC objectives

· To serve as the only communications channel between LMSC (IEEE 802) and regulatory agencies and spectrum management bodies

· To serve as the only communications channel between LMSC (IEEE 802) and other standards and industry bodies on radio regulatory matters of mutual interest

· To liaise with the co-existence SEC SC on regulatory matters

Proposed text for rules change

The following text is proposed as an 802 rules change to establish rules for SEC Standing Committees.

The proposed changes to the 802 rules are to add the following text sections to the 802 rules.

5.4 SEC Standing Committees

SEC Standing Committees (“SEC SC”) are formed when a number of Working Groups have common interest in a specific topic, such as regulations or sharing a specific medium.

An SEC SC is initiated on request of the Chairs of the relevant Working Groups by a vote of the SEC and the Standing Committee Chair is appointed and approved by SEC for a two year period (refer to term of ExCom members).

The SEC SC Chair has the same responsibilities as a Working Group Chair as specified in 5.1.4.1 and has Executive Committee voting rights.

The charter of the SEC SC shall be defined by the relevant Working Groups forming the SEC SC and approved by the SEC. The SEC empowers the SEC SC to act on its behalf.

For an SEC SC that has as part of its charter the responsibility to act as an interface or liaison to outside entities, the SEC SC shall be the sole authorized point of contact to such entities.

5.4.1 SEC Standing Committee Membership

The membership of each SEC SC shall be the Chair of the Standing Committee, and for each of the relevant Working Groups its Chair and an official Rapporteur Officer, appointed by the Chair of the Working Group. A Working Group Chair may appoint a deputy Rapporteur Officer as an alternate for the official Rapporteur Officer. The official and the deputy Rapporteur Officers serve at the pleasure of their respective Working Group Chairs.

5.4.2 SEC Standing Committee Operation

A SEC SC shall meet at Plenary Sessions and/or at Interim Sessions of at least two of the relevant Working Group gathered at the same venue and time. During a session there will be at least one coordinated pre-defined slot for a SEC SC meeting on the agenda of all relevant Working Groups. None of the other meetings shall schedule special orders or important votes during such a SEC SC meeting slot.

In between Sessions, the Chair of the SEC SC is empowered to schedule (Tele)-conferences as required, provided that the venue and agenda is published (web-site and e-mail reflector) 10 calendar days before the actual date and time of the (Tele)-conference.

The recommended process is to have editing sessions among members and observers from the relevant WGs prior to Plenary or Interim meetings, collect relevant WG feedback during such sessions and conduct business in (tele)-conferences after such sessions.

An SEC SC shall maintain an area on the LMSC web site to post the minutes, conference announcements, submissions and (draft) output documents. An SEC SC shall maintain an e-mail distribution list for making the announcements of conferences and availability of important information on the web area.

An SEC SC shall appoint a Secretary and may appoint Vice-Chairs from the SEC SC membership.

Actions of each SEC SC shall be presented at 802 Opening Plenary meetings by the SEC SC Chair and by the official Rapporteurs at relevant WG Opening plenaries.

5.4.2 Voting at SEC Standing Committee Meetings

A vote is carried by 50 % of those SEC SC members present and voting “Approve” or “Disapprove” for internal actions. External Actions (going outside IEEE 802) require a 2/3 vote for approval.

Prior to a vote, the Chair conducts and records a strawpoll, tallied by Working Group, among the SEC SC Members and Observers that are members of the relevant Working Groups.

The quorum of an SEC SC is the Chair or Vice-Chair, the Secretary and one official Rapporteur or Chair of each relevant Working Group. (teleconference possible)

Credit for attendance at an SEC SC meeting is transferred to the individual's primary Working Group.

Additionally, in order to be consistent, the following changes need to be made in Procedure 3 of the 802 rules (“PROCEDURE FOR COORDINATION WITH OTHER STANDARDS BODIES”):

IEEE 802 communications

· Communications from the LMSC to external standards bodies shall not be released without prior approval by the SEC, except where the authority for such communications has been delegated to a duly constituted SEC Standing Committee established for such purposes, in accordance with and within the scope of the SEC SC’s approved Charter.
· Such approval, or such SEC SC delegated authority, indicates that the communication represents the position of IEEE 802.

· All communications by IEEE 802 with external standards bodies shall be issued by the LMSC Chair, or in the case of a SEC SC operating under delegated authority, by the Chair of the SEC SC, and shall be copied to the SEC.
Working Group communications

· Unless prohibited by delegated authority to an SEC SC as a “sole point of external contact” on specific subject matter areas, Working Group communications with external standards bodies that are not "Information Only" shall be copied to the SEC.

· Permissable Working Group communications with external standards bodies shall not imply that they represent the position of IEEE or IEEE 802. They shall be issued by the Working Group Chair and the LMSC Chair shall be included in the distribution list.

Finally, again in order to be consistent, the following changes need to be made in Procedure 4 of the 802 rules (“PROCEDURE FOR COMMUNICATION WITH GOVERNMENT BODIES”):

IEEE 802 position statements

· Position statements to government bodies shall not be released without prior approval by the SEC (requires 2/3 majority as per section 15 of the Nov. 14, 1999 IEEE Policy and Procedure), except where the authority for such communications has been delegated to a duly-constituted SEC Standing Committee established for such purposes, in accordance with and in the scope of the SEC SC’s approved Charter.
· All position statements shall be issued by the LMSC Chair as the position of IEEE 802 (stated in the first paragraph of the statement), or in the case of a SEC SC operating under delegated authority, by the Chair of the SEC SC, and shall be copied to the SEC and the IEEE SA Standards Board Secretary and shall be posted on the IEEE 802 web site. The IEEE 802 web site shall state that all such position statements shall expire five years after issue.
Working group position statements

· Unless prohibited by delegated authority to an SEC SC as a “sole point of external contact” on specific subject matter areas, Working Group position statements with government bodies shall not be released without prior approval by a 75% majority of the Working Group. Such position statements may proceed unless blocked by an SEC vote. For position statements not presented for review in an SEC meeting, SEC members shall have a review period of at least five days; if, during that time, a motion to block it is made, release of the position statement will be withheld until the motion fails.
· Permissable Working Group position statements shall be identified in the first paragraph as the position of only the Working Group and shall be issued by the Working Group Chair and shall include the LMSC Chair in the distribution. Such statements shall not bear the IEEE or IEEE 802 logos.
Submission
page 1
Radio Regulations croup

