

IEEE 802[®] 2013 Marketing Plan

John D'Ambrosia
IEEE 802 LAN/MAN Standards Committee

Karen McCabe
IEEE-SA

February 5, 2013

Publicize IEEE 802

Leverage Industry News, Developments & Issues

open stand
the modern paradigm for standards

principles

Approach

- Ethernet turns 40 in 2013 – IEEE to leverage important milestone to publicize success of IEEE 802 (IEEE 802.3 specifically)
- Tell the IEEE 802 story through the lens of the OpenStand Modern Paradigm Principles, for example:
 - Align IEEE Open Access Strategy and IEEE 802 "open access" standards with OpenStand Open Knowledge concept
 - IEEE 802's liaison relationships to work in collaboration for the advancement of the Internet
 - IEEE 802 standards developed in a modern paradigm and their societal impact, how innovated upon—why/how the openness of the standards fostered innovation and contributions to a global knowledge community
 - Deepen IEEE 802 relationships with Alliances (WiFi, WiMax, Zigbee, Ethernet Alliance) based on the Alliances' activities and innovating upon open 802 standards

Target Audiences

- Industry/corporations
- Policy makers & governments
- CSOs
- Next-generation technology innovators
- Standards organizations (SDOs)
- Alliances & consortia
- Academia

Principles

- Cooperation
- Adherence to Principles
- Due Process
- Broad Consensus
- Transparency
- Balance
- Openness
- Collective Empowerment
- Availability
- Voluntary Adoption

PR Goals & Objectives

- Generate widespread exposure globally for:
 - IEEE 802 standards development activities
 - The impact of IEEE 802 standards on society
 - IEEE 802 as a successful example of IEEE standards in the context of OpenStand
- Cement the OpenStand Principles among target audience/key stakeholders around the world using IEEE 802 to help illustrate the effectiveness and benefits of the Principles
- Promote the 40th Anniversary of Ethernet and its economic, social, political and technological impact on society – associated with IEEE 802 standards development activities (and highlighting IEEE 802.3)
- Increase awareness of IEEE-SA's leadership role across the greater standards community, its scope of value-added services throughout the standards lifecycle, and its efficient build-out of a comprehensive portfolio of globally relevant standards
- Establish IEEE-SA's reputation as the “destination” for innovation among next generation inventors

PR Strategy

- Yearlong campaign using combination of marketing, digital media and traditional PR best practices to:
 - Publicize IEEE 802
 - Promote IEEE 802 in alignment with OpenStand Principles
 - Demonstrate proven collaboration through 802 examples
- Leverage 40th Anniversary of Ethernet
- Global Campaign – International Outreach
- Multiple Touch Points
- Deep Bench of Spokespeople
- Visual Elements
- Story Telling and Examples

Ethernet: 40 Years Past – The Next 40

- Ethernet was developed at Xerox PARC between 1973 and 1974
- The idea was first documented in a memo that Metcalfe wrote on May 22, 1973
- In February 1980, IEEE started project 802 to standardize local area networks (LAN)
- IEEE published the 802.3 standard as a draft in 1983 and as a standard in 1985
- What's Next? Vision for Ethernet?

PROGRAM ELEMENT:

InfoGraphic that expands the vision of Ethernet/802 – illustrate the vision, the next 40 years..

Tactics

Content

Press Releases, Bylined Articles
Columns, Q&As, Videos,
InfoGraphic, Surveys

Delivery Mechanisms / Communications Channels
Resulting in **Controlled** Messaging, Placements & Coverage

Print & Online Media

IT, Comms, Vertical,
Business/Mainstream

Social Media

Twitter, YouTube, Blogs,
Facebook, LinkedIn

Events

40th Ethernet

Press

Interviews
Editorial Calendar

Industry Analysts

Briefings
Reports / Studies

Key Events – Sampling

- SXSW – March
- Ethernet Technology Summit (John D keynoting) – April
- Metcalfe 40th Anniversary of Ethernet Event – May
- CAG, Hong Kong – April
- IOT, China – April
- BOG, Korea – May
- SASB, Belgium – June
- Ethernet World Congress, China – John D invited to keynote
- 802 Plenary Meetings (March, May, July, November)
- Others

Bob Metcalfe
@BobMetcalfe

Prep for Ethernet 40th Birthday on May 22, 2013 accelerated with hosts PARC, Computer History Museum, Metro Ethernet Forum. Hold date.

Proposed Spokespeople & Authors

- Karen Bartleson – OpenStand
- Steve Carlson – Ethernet Applications
- Wael Diab - EEE
- John D’Ambrosia – 400 Gigabit Ethernet
- James Gilb – Smart Grid / 802 Family / Ethernet
- Bob Grow _Ethernet
- Bruce Kramer - Wireless
- David Law - Ethernet
- Paul Nikolich – IEEE 802 Family
- Pat Thaler
- Geoff Thompson - Ethernet
- International – 802 (WG/EC to advise)
- Others

Work in progress..

Developing spokesperson database

- Name and area(s) of expertise / topics

GUIDELINES: Content stating 802 official position to be approved by EC. Content expressing personal opinions are the responsibility of the individual.

Example Article Topics & Themes

- Paul Nikolich – 802 OpenStand
- David Law – Ethernet 40th Anniversary – “A Day in the Life of Ethernet” – how Ethernet is used in our daily lives without us even knowing it (non-technical)
- James Gilb – 802 and Smart Grid
- John D’Ambrosia – 400 Gigabit Ethernet CFI
- Others

Snapshot Timeline

NOTE: The 2013 IEEE 802 Marketing Campaign is a work in progress and will continually evolve

PR Toolkit

Contents to include:

- 802 Examples
- PowerPoint Presentation
- OpenStand Messaging
- OpenStand Talking Points
- Images and Logos
- Social Media – Controlled messaging for publicity of approved messaging

**Plus other key aids / items for
spokespeople and presenters**

open stand
the modern paradigm for standards

John D'Ambrosia

Chair, IEEE 802 LMSC Recording Secretary

Chief Ethernet Evangelist, CTO office, Dell

jdambrosia@ieee.org

Karen McCabe

IEEE Standards Association (IEEE-SA)

k.mccabe@ieee.org

<http://standards.ieee.org/>

<http://open-stand.org>

open stand
the modern paradigm for standards