January 2002

doc.: IEEE 802.RR-02/011d1

IEEE P802 Radio Regulations

Comments received on Proposed Rules Changes for Wireless PARs

Introduction

At the November 2001 Friday SEC meeting, the proposed rules change as documented in doc.: RR-01-029r1_Proposed_Rules_Change_for_Wireless_PARs.doc was approved and Vic Hayes was assigned the driver of the procedure.

On December 19, 2001, the request for comments were submitted to the e-mail distribution lists of 802.1, 802.3, 802.11, 802.15 and 802.16. Comments were received from:

1. Jim Allen,

2. Tom Siep,

3. Hugh Barrass,

4. Frank Effenberger,

5. Dan Hilberman,
6. Richard Paine and

7. Roger Marks.

The comments are provided in the annexes.

Annex 1, comments from Jim Allen

IEEE P802 Radio Regulations

Proposed Rules Change for Wireless PARs

The Radio Working Groups propose to modify in the 802 operating rules, section 6.4 in procedure 2, entitled “Procedures for PARs.”

Purpose of the rules change

Standards using Radio as their Medium for transferring their data, have to ensure that their proposal have a reasonable chance to be permitted to operate within the regulations for radio transmitters. In addition, if there are other devices that can operate in the same band, they need to show that the new devices can co-exist with the existing or potential other devices.
[What are the guidelines of acceptance, and what is the international scope of the requirement? What if something is allowed in the US to mitigate coexistance issues, but not in Japan?]
In order to make a decision, the SEC needs to get the related information along with the Project Authorization request. This rules change ensures that the proposer of a new PAR brings the information to the SEC.
Proposed text for rules change

The proposed rules change for consideration according to the 802 rules change procedures is to add the text of item d) below, including its footnote text, to the 4th criterion.

Note:
This proposal includes the change proposed by IEEE 802.15.

6.4 Technical Feasibility

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

the proposed project shall show:

a) Demonstrated system feasibility.

b) Proven technology, reasonable testing.

c) Confidence in reliability.

d) For wireless projects, regulatory conformity and spectrum sharing feasibility

[How does one know if the PAR comes before the proposals?]
[Again, how may countries are necessary for a minimum international standard?]
Annex 2, comments from Tom Siep

From: Tom Siep [siep@attbi.com]

Sent: Thursday, December 20, 2001 6:07 PM

To: 'Hayes, Vic (Vic)'

Subject: RE: <802.11> WLPAN/ Rules change procedure started

I meant the footnote to continue as it was after the ...

The full footnote would read:

At a minimum, the proposed project shall address:

a)
Feasibility of coexistence, as defined in the recommended

practice by 802.15.2 and either:

b1)
Compliance with existing regulations for proposed regulatory

domains: ITU, regional, national, etc., or

b2)
Reasonable expectation that ongoing regulatory activity (e.g.

FCC Notice Of Inquiry, Notice of Proposed Rule Making) will allow

deployment of devices implementing the proposed standard.

 - Tom

-----Original Message-----

From: Hayes, Vic (Vic) [mailto:vichayes@agere.com]

Sent: Thursday, December 20, 2001 1:09 AM

To: tom.siep@ieee.org

Cc: 'Bob Heile'; stuart.kerry@philips.com

Subject: RE: <802.11> WLPAN/ Rules change procedure started

Thanks for your response, Tom.

I do not understand the proposed change. Is it then that you want to

stop

the footnote after 802.15.3? What are the other dots meaning?

Before I ask more questions, please respond to this one first.

Thanks

Vic Hayes

Agere Systems Nederland B.V., formerly Lucent Technologies

Zadelstede 1-10

3431 JZ Nieuwegein, the Netherlands

Phone: +31 30 609 7528 (Time Zone UTC + 1)

FAX: +31 30 609 7498

e-mail: vichayes@agere.com

http://www.orinocowireless.com/

-----Original Message-----

From: tom.siep@ieee.org [mailto:tom.siep@ieee.org]

Sent: Wednesday, December 19, 2001 8:27 PM

To: 'Hayes, Vic (Vic)'

Cc: 'Bob Heile'; stuart.kerry@philips.com

Subject: RE: <802.11> WLPAN/ Rules change procedure started

Hi Vic,

I believe the footnote is too broad. It currently reads:

Feasibility of coexistence, as defined in the recommended

practice by 802.15.2, with other IEEE 802 wireless standards

and projects, and other users of the spectrum...

This statement is open-ended and it would be difficult, if not

impossible, to determine the feasibity of coexistence with parallel

efforts in 802 or whatever "other users" may be doing.

Since we will have a RP for coexistence, that should be the central

place for all references to coexistence. If the RP needs to include

these other parameters, sobeit. I propose changing the above fragment

of the footnote to be changed to:

Feasibility of coexistence, as defined in the recommended

practice by 802.15.2...

 - Tom

-----Original Message-----

From: owner-stds-802-11@majordomo.ieee.org

[mailto:owner-stds-802-11@majordomo.ieee.org] On Behalf Of Hayes, Vic

(Vic)

Sent: Wednesday, December 19, 2001 10:02 AM

To: joint 802.11 and 15 reflector; reflector 802.16; 802.1 reflector;

stds-802-3@ieee.org

Cc: 802.0 reflector

Subject: <802.11> WLPAN/ Rules change procedure started

Colleagues,

Just to make sure you know:

The SEC has started 2 rules change procedures under my responsibility:

The addition of a SEC Standing Committee

The change for Wireless PARs

The documentation is provided at:

http://ieee802.org/Regulatory/Rules-Changes.htm

At the January meeting of 802.11 and 802.15 I intend to review the first

comments from members at large. With those comments reviewed, I will

start

the letter ballot among the SEC.

You are invited to bring your comments to me before January 20, 2002, so

I

can accommodate as much input as possible. Your opportunity for comments

remains of course during the SEC ballot, directly to your Chair.

Thanks

Vic Hayes

Agere Systems Nederland B.V., formerly Lucent Technologies

Zadelstede 1-10

3431 JZ Nieuwegein, the Netherlands

Phone: +31 30 609 7528 (Time Zone UTC + 1)

FAX: +31 30 609 7498

e-mail: vichayes@agere.com

http://www.orinocowireless.com/

Annex 3, comments from Hugh Barrass

From: Hugh Barrass [hbarrass@cisco.com]

Sent: Wednesday, December 19, 2001 7:27 PM

To: Hayes, Vic (Vic)

Cc: millardo@dominetsystems.com; brezvani@ikanos.com

Subject: Re: Rules change procedure started

Vic,

Is it the intention that the proposed rule change should also effect spectrum

management of wireline interfaces (e.g. FSAN or NRIC)? If so, this should be

reviewed by the 802.3ah task force as we are moving into areas where the spectra

of copper or fiber solutions are regulated.

Hugh.

"Hayes, Vic (Vic)" wrote:

> Colleagues,

>

> Just to make sure you know:

>

> The SEC has started 2 rules change procedures under my responsibility:

> The addition of a SEC Standing Committee

> The change for Wireless PARs

>

> The documentation is provided at:

> http://ieee802.org/Regulatory/Rules-Changes.htm

>

> At the January meeting of 802.11 and 802.15 I intend to review the first

> comments from members at large. With those comments reviewed, I will start

> the letter ballot among the SEC.

>

> You are invited to bring your comments to me before January 20, 2002, so I

> can accommodate as much input as possible. Your opportunity for comments

> remains of course during the SEC ballot, directly to your Chair.

>

> Thanks

>

> ---------------

> Vic Hayes

> Agere Systems Nederland B.V., formerly Lucent Technologies

> Zadelstede 1-10

> 3431 JZ Nieuwegein, the Netherlands

> Phone: +31 30 609 7528 (Time Zone UTC + 1)

> FAX: +31 30 609 7498

> e-mail: vichayes@agere.com

> http://www.orinocowireless.com/

Annex 4, comments from Frank Effenberger

From: FEffenberger@quantumbridge.com

Sent: Thursday, December 20, 2001 4:09 PM

To: vichayes@agere.com

Subject: RE: Rules change procedure started

Dear Vic,

I can understand your initial position that "wireline systems

shouldn't need to care". However, this turns out not to be

the case, as I will explain for two important cases:

1. Digital subscriber line. In DSL systems, the copper cabling

being used is Cat3 at best, and Cat1 at worst. Crosstalk and

radiation are serious concerns for ADSL rates, and critical

concerns for VDSL rates. Spectral compatibility of various

systems that share the same copper cables (using different

copper pairs) is mandated by regulations today. Also, the energy

radiated into space is an ITU-R issue. So this situation

is exactly the same as the wireless one.

2. WDM overlays in fiber systems. For systems that use fiber,

the fiber resource is expensive but has theoretically a large

bandwidth. Care must be taken to reserve the optical bandwidth

of the fiber so that future systems will have some spectrum to

use. (ITU-T G.983.3 is the salient standard on this). While

all the signals are confined to a single fiber, passive optical

network systems share that fiber over multiple end-stations.

This makes spectral compatibility (in this case, optical spectrum)

an important issue yet again.

Those are my technical reasons why requiring compliance in the

5 criteria is a good idea for all projects. But going beyond that,

purely from a stance of "Do no harm," if the language is changed

as I suggested, it can't hurt. If a project (say, ethernet-

over-string-and-tin-cans!) is started, and there are no regulations

governing the usage of string or tin cans, then this bullet item

simply won't apply. But if there are relevant regulations, then

the bullet item will put the task force on notice that they must

live within the bounds of those regulations.

Warm regards,

Frank Effenberger

-----Original Message-----

From: Hayes, Vic (Vic) [mailto:vichayes@agere.com]

Sent: Thursday, December 20, 2001 3:24 AM

To: FEffenberger@quantumbridge.com

Subject: RE: Rules change procedure started

Frank,

On second thought, I have to say that the fact that we limited the change to

wireless was the fact that they are dependent on available regulation before

they can use their medium. With wireline and fiber, you are contained to the

specific medium and can limit the users to those that conform to the

standard.

Please digress on your needs.

Thanks

Vic Hayes

Agere Systems Nederland B.V., formerly Lucent Technologies

Zadelstede 1-10

3431 JZ Nieuwegein, the Netherlands

Phone: +31 30 609 7528 (Time Zone UTC + 1)

FAX: +31 30 609 7498

e-mail: vichayes@agere.com

http://www.orinocowireless.com/

-----Original Message-----

From: FEffenberger@quantumbridge.com

[mailto:FEffenberger@quantumbridge.com]

Sent: Wednesday, December 19, 2001 8:12 PM

To: vichayes@agere.com

Subject: RE: Rules change procedure started

Mr. Hayes,

My name is Frank Effenberger, and I am the liaison between SG-15

and the 802.3ah group. I strongly support these proposed amendments.

In particular, the inclusion of regulatory conformance to the 5 criteria

is overdue. In fact, I would go one step further in that it should not

be limited to only wireless topics. In my area (wireline access), there

is a great body of national and international regulations on the subject.

The 802.3ah group is now beginning to consider systems that could conflict

with some of these regulations. The VDSL area is the largest concern,

although there could be conflict even in the fiber arena.

Therefore, I would like to see this criterion revised such that the

phrase "For wireless projects" is deleted. Clearly, if a project does

not involve any regulatory or spectral issues, then this clause is

automatically satisfied. But if any technical project has regulatory

implications, then it would apply.

Please let me know if you need me to provide anything else.

Warm Regards,

Frank Effenberger

Director of System Engineering

Quantum Bridge Communications, Inc.

-----Original Message-----

From: Hayes, Vic (Vic) [mailto:vichayes@agere.com]

Sent: Wednesday, December 19, 2001 12:02 PM

To: joint 802.11 and 15 reflector; reflector 802.16; 802.1 reflector;

stds-802-3@ieee.org

Cc: 802.0 reflector

Subject: Rules change procedure started

Colleagues,

Just to make sure you know:

The SEC has started 2 rules change procedures under my responsibility:

The addition of a SEC Standing Committee

The change for Wireless PARs

The documentation is provided at:

http://ieee802.org/Regulatory/Rules-Changes.htm

At the January meeting of 802.11 and 802.15 I intend to review the first

comments from members at large. With those comments reviewed, I will start

the letter ballot among the SEC.

You are invited to bring your comments to me before January 20, 2002, so I

can accommodate as much input as possible. Your opportunity for comments

remains of course during the SEC ballot, directly to your Chair.

Thanks

Vic Hayes

Agere Systems Nederland B.V., formerly Lucent Technologies

Zadelstede 1-10

3431 JZ Nieuwegein, the Netherlands

Phone: +31 30 609 7528 (Time Zone UTC + 1)

FAX: +31 30 609 7498

e-mail: vichayes@agere.com

http://www.orinocowireless.com/

Annex 5, comments from Dan Hilberman

From: Dan Hilberman [dan@calynet.com]

Sent: Thursday, November 29, 2001 5:59 PM

To: 'Hayes, Vic (Vic)'

Subject: RE: REGS/ Comments requested on IEEE 802 Rules Change for

Regulat ory issues

Vic,

I really don't think this is necessary because it is a natural outcome of

the process.

Although the IEEE standards are generated by us as individual engineers, it

is very unlikely a standard will reach the approval stage if it has no

practical market, i.e., it does not comply with regulatory rules in enough

countries or it will obliterate the installed base.

Ultrawideband may be a good example of a technology that flies in the face

of existing Rules, but nevertheless has a market and could conceivably start

down the standardization road while the regulators do their thing.

An example closer to home is Time Division Duplex. It is not allowed in

many countries and by many rules and in many frequency bands, but it is

real, and it is here to stay.

Dan

Dan Hilberman, Ph.D. CALY Networks

Director, Product Management 295 Santa Ana Court

phone: 1-408-716-4253 Sunnyvale, CA 94085-4511,

USA

mobile: 1-650-888-4197 www.calynet.com

dan@calynet.com 1-408-730-8800

The information contained in this email is privileged and confidential.

If delivery to the intended recipient is not possible for any reason

please notify us immediately by telephone and thereafter return the

original documents. Distribution or copying of this email other than

by the addressee is strictly prohibited. CALY networks.

-----Original Message-----

From: Hayes, Vic (Vic) [mailto:vichayes@agere.com]

Sent: Thursday, November 29, 2001 6:38 AM

To: reflector 802.regs

Subject: REGS/ Comments requested on IEEE 802 Rules Change for

Regulatory issues

Importance: High

Colleagues,

The SEC invites comments on 2 pending rules-change proposals. Please review

the changes via the following link:

http://ieee802.org/Regulatory/Rules-Changes.htm

and submit your comments as soon as possible to the people mentioned on the

page.

By the way, I also have uploaded many items to the web site. I am still

working on the minuets, though.

Thanks

Vic Hayes

Agere Systems Nederland B.V., formerly Lucent Technologies

Zadelstede 1-10

3431 JZ Nieuwegein, the Netherlands

Phone: +31 30 609 7528 (Time Zone UTC + 1)

FAX: +31 30 609 7498

e-mail: vichayes@agere.com

http://www.orinocowireless.com/

This message has been sent to you through the Regulatory mailing-list of

IEEE 802. If you want to be removed from the list, send a message to

majordomo@ieee.org , with the following line in the body of the message:

unsubscribe stds-802-regs your e-mail address

If you want to change your e-mail address, write one line with unsubscribe

your old address and one line wit subscribe with your new address

Annex 6, comments from Richard Paine

From: Paine, Richard H [richard.h.paine@boeing.com]

Sent: Thursday, December 20, 2001 4:17 PM

To: 'Hayes, Vic (Vic)'

Cc: Kuwahara, Denis

Subject: RE: <802.11> WLPAN/ Rules change procedure started

Vic, have you thought about what we would do from a regulatory standpoint if

the FCC decides (probably in 1Q02) that UWB can have enough power to use for

wireless LANs? Do you consider UWB to be a candidate 802.11 PHY if that is

the case?

Richard H. Paine

Success is getting what you want, happiness is liking what you get!

Phone: 425.865.4921

Cellular: 206.854.8199

Pager: 206.797.4580

Email: richard.h.paine@boeing.com

-----Original Message-----

From: Hayes, Vic (Vic) [mailto:vichayes@agere.com]

Sent: Wednesday, December 19, 2001 9:02 AM

To: joint 802.11 and 15 reflector; reflector 802.16; 802.1 reflector;

stds-802-3@ieee.org

Cc: 802.0 reflector

Subject: <802.11> WLPAN/ Rules change procedure started

Colleagues,

Just to make sure you know:

The SEC has started 2 rules change procedures under my responsibility:

The addition of a SEC Standing Committee

The change for Wireless PARs

The documentation is provided at:

http://ieee802.org/Regulatory/Rules-Changes.htm

At the January meeting of 802.11 and 802.15 I intend to review the first

comments from members at large. With those comments reviewed, I will start

the letter ballot among the SEC.

You are invited to bring your comments to me before January 20, 2002, so I

can accommodate as much input as possible. Your opportunity for comments

remains of course during the SEC ballot, directly to your Chair.

Thanks

Vic Hayes

Agere Systems Nederland B.V., formerly Lucent Technologies

Zadelstede 1-10

3431 JZ Nieuwegein, the Netherlands

Phone: +31 30 609 7528 (Time Zone UTC + 1)

FAX: +31 30 609 7498

e-mail: vichayes@agere.com

http://www.orinocowireless.com/

Annex 7, comments from Roger Marks

IEEE P802 Radio Regulations

Proposed Rules Change for Wireless PARs

The Radio Working Groups propose to modify in the 802 operating rules, section 6.4 in procedure 2, entitled “Procedures for PARs.”

Purpose of the rules change

Potential rojects intending to use radio as the medium for transferring data should ensure that the subject of their proposed PAR has a reasonable chance to be permitted to operate within the regulations for radio transmitters. In addition, if other devices may operate in the same band, proposed PARs shjould show that the new devices can co-exist with existing or potential other devices.

In order to make a decision, the SEC needs to get the related information along woth the Project Authorization Request. This rules change ensures that the proposer of a new PAR brings the information to the SEC .

Proposed text for rules change

The proposed rules change for consideration according to the 802 rules change procedures, is to add the text of item d) below, including its footnote text, to the 4th criterion.

Note:
This proposal includes the change proposed by IEEE 802.15.

6.4 Technical Feasibility

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

the proposed project shall show:

a) Demonstrated system feasibility.

b) Proven technology, reasonable testing.

c) Confidence in reliability.

d) For wireless projects, regulatory conformance for proposed regulatory domains, or reasonable expectation of future conformance based on ongoing regulatory activity.
e) For wireless projects, the feasibility of coexistence with other IEEE 802 wireless standards and projects and with other important users of the spectrum.
Top

Top

Top

Top

Top

Top

Top

� At a minimum, the proposed project shall address:

a) 	Feasibility of coexistence, as defined in the recommended practice by 802.15.2, with other IEEE 802 wireless standards and projects, and other users of the spectrum and either:

b1) 	Compliance with existing regulations for proposed regulatory domains: ITU, regional, national, etc., or

b2) 	Reasonable expectation that ongoing regulatory activity (e.g. FCC Notice Of Inquiry, Notice of Proposed Rule Making) will allow deployment of devices implementing the proposed standard.

� At a minimum, the proposed project shall address:

a) 	Feasibility of coexistence, as defined in the recommended practice by 802.15.2, with other IEEE 802 wireless standards and projects, and other users of the spectrum and either:

b1) 	Compliance with existing regulations for proposed regulatory domains: ITU, regional, national, etc., or

b2) 	Reasonable expectation that ongoing regulatory activity (e.g. FCC Notice Of Inquiry, Notice of Proposed Rule Making) will allow deployment of devices implementing the proposed standard.

Received comments on rules change procedure
page 1
Vic Hayes, Agere Systems

