September 2009

IEEE P802.19-08-0082-00-0000

IEEE P802.19
Wireless Coexistence
	September 2009 Minutes

	Date: 2009-09-21 to 2009-09-24

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Alex Reznik
	InterDigital
	781 Third Ave.,
King of Prussia, PA, 19406, USA
	(610) 878-5784
	Alex.Reznik@interdigital.com

	
	
	
	
	

MEETING TIMES
Meetings were scheduled for:

· Monday September 21 2009 @ 16:00 – 18:00: TVWS Coexistence Study Group
· Tuesday September 22 2009 @ 16:00 – 18:00: TVWS Coexistence Study Group
· Wednesday September 23 2009 @ 13:30 – 15:30: TVWS Coexistence Study Group
· Wednesday September 23 2009 @ 16:00 – 18:00: TVWS Coexistence Study Group

· Thursday September 24 2009 @ 10:30 – 12:30: TVWS Coexistence Study Group

· Thursday September 24 2009 @ 13:30 – 15:30: TVWS Coexistence Study Group and TAG meeting. TAG meeting 14:30 – 15:30.

OBJECTIVES FOR THE MEETING
· Finalize PAR and 5C’s on Coexistence for TVWS and forward these to the EC for approval.
· Discuss the need to continue the 802.19 TVWS SG and request EC for extension if necessary.
MEETING MINUTES
Monday, PM2 Session
Meeting called to order by Chair at 4:01pm

Meeting moved to a different room and reconvened at 4:07pm

Approve Study Group Agenda: 4:07pm

Chair outlined proposed changes to the agenda which focuses the discussion on a topic by topic. Alex R. and Joe K. spoke in favor. No objections raised. Modified agenda reviewed.

Chair also pointed that he needs a TAG vote on the PAR and proposed the last 1 hour of the last session (Thu. PM1) for that discussion and vote.

Discussion of all modifications: Joe K. proposed adding a discussion on timing/schedule constraints for the group to be aware of such. 10 Minutes proposed and added to agenda.

Chair asked if anyone is opposed to approval. Agenda rev. 3 is approved.

IEEE IPR Statement
The Chairman informed the TAG about the IEEE patent policy and showed the set of 5 slides identified as “Highlights of the IEEE-SA Standards Board Bylaws on Patents in Standards” available at the IEEE PATCOM web site (http://standards.ieee.org/board/pat/pat-slideset.ppt). He directed the secretary to record the fact that this presentation was made in the minutes for the meeting. He asked if anyone wished to make a disclosure. No one spoke up.

Reminder About Use of the Automated Attendance Software
The attendance system was reviewed and all delegates were asked to report any problems logging attendance to the Chair.

Approve Minutes from July Study Group Meetings: 4:20pm

Chair noted that that minutes (doc 52r0) were posted in July. Victor H. noted that his name is missing from minutes. Minutes approved with the modification adding Victor H.’s name without objection.

Approve Minutes from Last Conference Call: 4:21pm

Postponed as the minutes are not yet posted.

PAR-related Schedule Constraints and Requirements: 4:21 pm

Joe K. outlined what information he would like the chair to overview. Chair overviewed the timing of when the group has to complete the PAR for the PAR to be reviewed and available for approval by the EC in November. Important points:

· PAR and 5Cs must be approved by October 12.

· This required SG approval (75% of those present)

· Following SG approval it requires TAG approval (75% of voting members present).

Joe K. followed up asking about how we can address feedback to the PAR after October 12. Chair overviewed what may happen with comments. Pertinent points:

· Requirement to have all comments back by 5pm Tuesday week of plenary.

· It is unlikely that too many comments will come in much earlier.

· The group has effectively 24 hours to turn around comments, which have to be addressed by Wed 5pm. This means that the SG will likely have a lot of time scheduled on Wednesday for November plenary.

Marianna pointed out that TAG quorum may not be required for approval in this meeting due to a change in rules. Chair will investigate and report back to the group.

Chair will also confirm the timeline during the week of the plenary and report back to the group.

Discussion of the Scope: 4:31 pm.

Presentation by Marc Cummings - draft PAR (doc 0060, rev.3). Marc noted that there have been no objections to Title to date. He asked for objections. None raised.

Title as approved by the group is: Standard for TV White Space Coexistence Mechanisms
Marc C. moved on to the discussion of scope.

Joe K. overviewed his comments to the PAR as posted in doc 0073 rev. 0. Discussion and Q&A followed.

Marianna presented her comments as distributed on the reflector. Discussion and Q&A followed.

General discussion and Q&A not based on posted comments followed.

Steve S. presented his comments on the scope as posted on doc. 0068, rev. 0 Discussion and Q&A followed.

General discussion and Q&A not based on posted comments followed.

Mark C. proposed a different mode of operation for the group where contributions are made and discussion follow only after all contributions made. Vice Chair asked for a show of hands on the proposal. Interactive (standard) mode of operation continues to be the method of operation.

Group proceeded to scope proposals leading to strawpolls on wording; crossouts and red highlights document changes to wording discussed before the poll was conducted.
Straw Poll #1

The standard specifies mechanisms for coexistence amongst 802 networks and devices, using different radio technologies which use dissimilar radio technologies and may also be being deployed by different operators operated independently on common TV White Space Frequency Bands.

Yes

2

No

10

Abstain

12

Straw Poll #2

The standard specifies mechanisms for coexistence amongst networks and devices, which use dissimilar radio technologies and or may also be operated independently on common TV White Space Frequency Bands.

Yes

9

No

4

Abstain

15

Straw Poll #3

The standard specifies mechanisms for coexistence amongst networks and devices, which use dissimilar radio technologies and may also be operated independently on common among dissimilar or independently operated networks and among dissimilar devices in the TV White Space Frequency Bands.

Yes

11

No

3

Abstain

10

Straw Poll #4

The standard specifies mechanisms for coexistence amongst unlicensed networks and devices, which use dissimilar radio technologies and may also be operated independently on common TV White Space Frequency Bands.

Yes

9

No

5

Abstain

14

Review of strawpoll results followed. This was followed by a new strawpoll to downselect one of the options.

Straw poll: which option do you prefer. Vote for no more then 1:

Preferred Straw Poll

#1
0

#2
4

#3
17

#4
2

Based on the straw poll results, it appeared to the group that proposal #3 mad most sense as the baseline for discussion.

MOTION

To confirm the following text for the Scope,

“The standard specifies mechanisms for coexistence among dissimilar or independently operated networks and among dissimilar devices in the TV White Space Frequency Bands.”

Move:
Joe

Second: Alex

Motion to amend

Add “secondary” in front of “networks” and “devices”

Move:
Wendong

Second: Yonghong

Yes

2

No

10

Abstain

11

Motion fails

Motion to amend

Add “The standard will also specify enabling mechanisms allowing the mandatory detection of devices, as required by regulations”

Move
Mariana

Second <none>
Motion to amend,

Drop the second occurrence of the phrase “among dissimilar”
Motion: Kursat

Second: Mark

Yes

7

No

3

Abstain

15

Motion fails

Original Motion

Yes

12

No

6

Abstain

9

Motion fails

Session recessed at 6:00 pm

Tuesday PM2 Session
Meeting called to order by the chair at 4:08pm.

Discuss and review agenda 4:08pm
Chair presented agenda.

Discussion on adding additional meeting rooms 4:09 pm

Proposal to add additional timeslots Wed PM2 and Thu AM2. Straw poll: who wants:

Wed PM2: 3

Thu AM2: 0

Both: overwhelming support
Discuss on having an ad-hoc to try and work on the PAR 4:12
Discussion followed. It was decided that no separate ad-hoc is needed.

Finalizing the scope 4:14 pm
Chair opened discussion with the failed motion from Mon. AM2 meeting. Discussion with proposed modifications followed. Some discussion centred around whether TVBD or WSD is the right term. Quick straw poll was TV Band Devices (TVBD):8; White Space Devices (WSD) :3.

MOTION

To confirm the following text for the Scope,

“The standard specifies mechanisms for coexistence among dissimilar or independently operated TV Band Device (TVBD) networks and dissimilar TV Band Devices.”

Move

Joe
Second

Mika

Yes

16

No

0

Abstain

0

Motion passed

5. Discuss and Agree on Purpose: 4:29 pm
Chair displayed the purpose as it is currently written in the contribution 0060 rev. 3. Discussion with proposed modifications followed. Original purpose and modifications noted below:

ORIGINAL PURPOSE

The purpose of the standard is to enable the family of IEEE 802 Wireless Standards to most effectively use TV White Space by providing standard coexistence mechanisms. This standard addresses coexistence of IEEE 802 networks and devices and will also be useful for non IEEE 802 networks and devices in TV White Space.

MODIFIED PURPOSE

The purpose of the standard is to enable the family of IEEE 802 Wireless Standards to most effectively use TV White Space by providing standard coexistence mechanisms among dissimilar or independenlty operated TVBD networks and dissimilar TVBDs. This standard addresses coexistence for IEEE 802 networks and devices and will also be useful for non IEEE 802 networks and TVBDs.

MOTION
To confirm the following text for the Purpose,

“The purpose of the standard is to enable the family of IEEE 802 Wireless Standards to most effectively use TV White Space by providing standard coexistence mechanisms among dissimilar or independently operated TVBD networks and dissimilar TVBDs. This standard addresses coexistence for IEEE 802 networks and devices and will also be useful for non IEEE 802 networks and TVBDs.”

Move

Alex

Second

Mark

Yes

19

No

0

Abstain

2

Motion passes

Discuss and Agree on Need: 4:41pm
Chair displayed the purpose as it is currently written in the contribution 0060 rev. 3. Discussion with proposed modifications followed. Numerous modifications proposed. After prolonged discussion, there was a proposal to attempt to approve at least pieces of the Need via motions on partial text. Original need is presented for reference and then the motions are minuted.

ORIGINAL NEED

Existing IEEE 802 standards groups are developing standards to comply with the regulatory rules for accessing TV White Space. Mechanisms that allow these standards to coexist are needed. The work proposed here will result in standard overlay mechanisms that allow these different 802 standards to coexist in TV White Space. It will also seek to allow coexistence with other well established non IEEE 802 wireless standards.

MOTION to add “and amendments” in the first sentence

Move

Mark

Second

Alex

Yes

17

No

0

Abstain

4

Motion passes

MOTION to approve the first two sentences including the adopted changes above. The sentences are:

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development.

 Motion approved with no objections.

MOTION to delete the proposed last sentence as given below

Coordinated silence periods may be needed for the detection of wireless microphones.

Move

Mark

Second

Kursat

Yes

13

No

2

Abstain

5

Motion passes

MOTION to approve the following sentence,

In order to minimize interference in the TV white space bands standardized coexistence mechanisms are needed.

Move

Mark

Second

Ivan

Motion to amend,

Replace “minimize interference in” with the words “enhance utilization of”

Move

Tom

Second

Ivan

Motion approved with no objections

Motion to amend,

After “bands” insert “use of” and after “standardized” insert “coordinated”

Move

Garth

Second

Kursat

Yes

9

No

6

Abstain

4

Motion fails

Returning to the original motion which has now been modified to:
MOTION to approve the following sentence,

In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed.

Motion approved with no objections
MOTION to delete the following sentence in its entirety

Coordinated use of the Standardized coexistence mechanisms specified in this standard enhances the use of TV white space which enhance the other TV white space standards is needed.

Move

Ivan

Second

Garth

Yes

12

No

4

Abstain

0

Motion passes

MOTION to approve the following sentence

Mechanisms such as those discussed in the explanatory notes may be considered.

Move

Ivan

Second

Tuncer

Motion approved with no objections.

MOTION to approve the full need which now stands as follows

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed. Mechanisms such as those discussed in the explanatory notes may be considered.

 Move:

Joe
Second

<none>

Session recessed at 6:00 pm

Wednesday PM1 Session

Meeting called to order by the Chair at 1:34pm
Discussion of modified agenda 1:34

Chair presented modified agenda and asked for objections to modifications. None noted. Agenda modifications accepted with no objections.

Finalize Need text: 1:37 pm
Secretary displayed the need text as it stood at the end of the day yesterday.

MOTION to delete text indicated below as crossed out and to insert text as highlighted in red.
Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed. There is a need to ensure efficient spectrum sharing across multiple TVBD networks and TVBDs. Mechanisms such as those discussed in the explanatory notes may be considered.

Moved: Mika

Second: Mark

Following discussion, friendly amendment proposed by Ivan to have new Need read as follows.

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. It is in the best interest of users and the industry to strive for a level of coexistence between wireless systems in the TVWS bands. There is a need to ensure efficient spectrum sharing across multiple TVBD networks and TVBDs. TAG19 TVWS provides mechanisms for coexistence between systems. One approach is a common coexistence mechanism that may be used by other TVWS systems; other approaches are also possible. Mechanisms such as those discussed in the explanatory notes may be considered.

Friendly amendment rejected back to the original PAR.

Proposal from Joe K. to table the motion before the SG

Straw poll on the proposal to table the motion by Mika/Mark: overwhelming support to table.

Motion tabled.

Group moved on to discussion of an alternate need proposal as shown below. This proposal adds the text in red to the text the baseline as of the end of the Tuesday PM2 session. The proposed additions are shown in red. The group proposed further changes, as shown with crossout (deletions) and additions (blue). Except as noted in the straw polls below, all had overwhelming support.

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. In order for these various dissimilar TVBD networks and devices to effectively coexist in this shared sharing the TVWS spectrum, coordinated collaborative use of coexistence mechanisms is needed. This collaboration among dissimilar TVBD networks and devices uses the coexistence mechanisms provided in this standard. In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed. Mechanisms such as those discussed in the explanatory notes may be considered.

Chair put a time limit on discussion of Need – discussion of Need to end at 2:35pm

Group moved on to discussion of the disputed issues of the language related to the term “shared spectrum”.

Straw poll: who supports the word “shared:” FOR: 4; AGAINST: 4

Straw poll: who support the word “sharing:” FOR: 8; AGAINST: 2

The wording following straw polls is shown above.

MOTION to adapt the text below as the Need (without the changes indicated, which are a result of accepted friendly amendment)

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. In order for these various dissimilar TVBD networks and devices to effectively coexist in sharing the shared TVWS spectrum, collaborative use of coexistence mechanisms is needed. This collaboration among dissimilar TVBD networks and devices uses the coexistence mechanisms provided in this standard. In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed. Mechanisms such as those discussed in the explanatory notes may be considered.

Move: Joe

Second: Ivan

Discussion followed. Victor T. made a friendly amendment to the effect above (deletions crossed out, additions are in red). Amendment accepted

YES: 8

NO: 4

ABSTAIN: 3

Motion Fails

Further discussion on the need followed.

MOTION to adapt the text below as the Need

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. In order for these various dissimilar TVBD networks and devices to effectively coexist in the TVWS spectrum, collaborative use of coexistence mechanisms is needed. This collaboration among dissimilar TVBD networks and devices uses the coexistence mechanisms provided in this standard. In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed. Mechanisms such as those discussed in the explanatory notes may be considered.

Move: Alex

Second: Ivan

YES: 13

NO: 0

ABSTAIN: 2

Motion passes.

MOTION to bring previously tabled motion back on the table.

Move: Mika

Second: Mark

Motion passes with no objections.

Returning to the previously tabled MOTION by Mika/Mark we have

Motion to adapt the following as the Need

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. There is a need to ensure efficient spectrum sharing across multiple TVBD networks and TVBDs. Mechanisms such as those discussed in the explanatory notes may be considered.

Motion withdrawn by mover and seconder.

Previously adapted Need stands. This is repeated below for reference:

Existing IEEE 802 standards groups are developing standards and amendments, to comply with the regulatory rules for use of TV white space. Other non-IEEE 802 wireless standards for use of the TV white space are also in development. In order for these various dissimilar TVBD networks and devices to effectively coexist in the TVWS spectrum, collaborative use of coexistence mechanisms is needed. This collaboration among dissimilar TVBD networks and devices uses the coexistence mechanisms provided in this standard. In order to enhance utilization of the TV white space bands standardized coexistence mechanisms are needed. Mechanisms such as those discussed in the explanatory notes may be considered.

Similar Projects Discussion: 2:38pm
Discussion on similar standards and projects opened.
Chair put a discussion limit to stop at 3:10pm.

 For reference, group requested to see all standards listed in the 802.11 TVWS PAR proposal. Section 7.1 of the 802.11 TVWS PAR proposal is copied below for reference:
Explanation: IEEE P802.22 addresses one product segment of the new regulatory rules.
Sponsor Organization: IEEE
Project/Standard Number: P802.22
Project/Standard Date: 0000-00-00
Project/Standard Title: Draft Standard for Wireless Regional Area Networks Part 22: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Policies and procedures for operation in the TV Bands
Explanation: IEEE P1900.4a addresses mobile wireless access in white space frequency bands
Sponsor Organization: IEEE
Project/Standard Number: P1900.4a
Project/Standard Date: 0000-00-00
Project/Standard Title: Amendment: Architecture and Interfaces for Dynamic Spectrum Access Networks in White Space Frequency Bands

Explanation: Ecma International is standardizing communications in Television White Spaces
Sponsor Organization: Ecma International
Project/Standard Number: TC48-TG1
Project/Standard Date: 0000-00-00
Project/Standard Title: Wireless Communications using Television White Spaces (TVWS).

Discussion followed and resulted in the changes as noted above (insertions in red, deletions are crossed out and order changed so that IEEE P1900.4a is listed first).
Explanation: IEEE P1900.4a is a standards project which addresses dynamic spectrum access networks in the white space frequency bands. mobile wireless access in white space frequency bands
Sponsor Organization: IEEE
Project/Standard Number: P1900.4a
Project/Standard Date: 0000-00-00
Project/Standard Title: Amendment: Architecture and Interfaces for Dynamic Spectrum Access Networks in White Space Frequency Bands {TITLE TO BE FIXED TO BE CORRECT}

Explanation: IEEE P802.22 is a MAC/PHY standards project for operation in the TVWS which may includes coexistence mechanisms. addresses one product segment of the new regulatory rules.
Sponsor Organization: IEEE
Project/Standard Number: P802.22
Project/Standard Date: 0000-00-00
Project/Standard Title: Draft Standard for Wireless Regional Area Networks Part 22: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Policies and procedures for operation in the TV Bands

Explanation: Ecma International TC48-TG1 is a MAC/PHY standards project for operation in the TVWS which may includes coexistence mechanisms. is standardizing communications in Television White Spaces
Sponsor Organization: Ecma International
Project/Standard Number: TC48-TG1
Project/Standard Date: 0000-00-00
Project/Standard Title: Wireless Communications using Television White Spaces (TVWS).

MOTION: To adopt the above (corrected) text as Section 7.1 of the proposed 802.19 TVWS PAR with the additional editorial change listing the correct full title of the IEEE P1900.4a project. The correct full text is provided below for reference.

Explanation: IEEE P1900.4a is a standards project which addresses dynamic spectrum access networks in the white space frequency bands.

Sponsor Organization: IEEE
Project/Standard Number: P1900.4a
Project/Standard Date: 0000-00-00
Project/Standard Title: Standard for Architectural Building Blocks Enabling Network-Device Distributed Decision Making for Optimized Radio Resource Usage in Heterogeneous Wireless Access Networks - Amendment: Architecture and Interfaces for Dynamic Spectrum Access Networks in White Space Frequency Bands

Explanation: IEEE P802.22 is a MAC/PHY standards project for operation in the TVWS which includes coexistence mechanisms.

Sponsor Organization: IEEE
Project/Standard Number: P802.22
Project/Standard Date: 0000-00-00
Project/Standard Title: Draft Standard for Wireless Regional Area Networks Part 22: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Policies and procedures for operation in the TV Bands

Explanation: Ecma International TC48-TG1 is a MAC/PHY standards project for operation in the TVWS which includes coexistence mechanisms.
Sponsor Organization: Ecma International
Project/Standard Number: TC48-TG1
Project/Standard Date: 0000-00-00
Project/Standard Title: Wireless Communications using Television White Spaces (TVWS).

Mover: Joe

Second: Alex

YES 14

NO 1

ABSTAIN: 2

Motion passes

Meeting recessed at 3:11 pm with the agreement to reconvene at 3:40.

Meeting called to order at 3:45 pm.
Discussion continues on agenda items from previous session.
Discussion of Explanatory Notes: 3:45 pm
Chair establishes a time limit on this discussion of 5:00 pm

Opening discussion on history of existing text. Followed by motion below,

MOTION to delete the following text from the explanatory notes as these exist in 0060r3.

An Etiquette is a set of rules for ‘polite’ behavior by radios. It can involve elements, which facilitate coexistence, such as periodic silence periods and listen before talk algorithms. As such, it can play a role in the above.

The Standards will first address implementations under the USA FCC TV White Space Rules and as a follow on consider if and how modifications need to be made to function under other regulatory regimes.

The term “dissimilar” used in this document refers to the networks and devices, which use different radio technologies adapted for TV White Space Frequency Bands.

The term “independently operated” used in this document refers to the fact that even similar (from radio technology point of view) networks and devices may be operated by independent entities, which do not necessarily have a business relationship for coordinating their use of TV White Space Frequency Bands. For example, this differentiates independently operated from a situation in which a single administrative authority manages the coexistence between dissimilar technologies deployed in a composite network.

Move: Mark

Second: Hyunduk
YES: 2

NO: 8

ABSTAIN: 3

Motion fails

Further discussion resulted in a proposal to review explanatory notes paragraph-by-paragraph. Additional proposal made to use the text in 73r0 as a baseline for how the paragraphs are to be ordered, but keeping the original text of 0060r3 as a baseline.
Straw poll on whether to use 0060r3 as a baseline to 0073r0 as a baseline.

0073r0: 6

0060r3: 2

Group proceeds to use 0073r0 as a baseline for paragraph order. 0073r0 uses track changes to show the original text and modifications made by authors of 0073r0. However the original text is based on 0060r2. Group proceeds to use both 0073r0 and 0060r2 as required.
MOTION to adopt the following text as an explanatory note in Ref. to PAR Section 5.2 (Scope)
The term “dissimilar” used in this document refers to the networks and devices, which use different radio technologies adapted for TV White Space Frequency Bands.

Move: Joe

Second: Ari

YES: 13

NO: 0

ABS: 0
Motion passes.
MOTION to adopt the following paragraph a further explanatory note in Ref. to PAR Section 5.2 (Scope)

The term “independently operated” used in this document refers to networks which may or may not use the same radio technology but are operated by independent entities which do not necessarily have a business relationship for coordinating their use of TV White Space Frequency Bands; furthermore, such similar radio access technologies may not have an otherwise available means of coexistence. For example, this differentiates independently operated from a situation in which a single administrative authority manages the coexistence between dissimilar technologies deployed in a composite network.

Move: Alex

Second: Mark

YES: 12

NO: 0

ABS: 0

Motion passes
Document 0073r0 shows a paragraph (the “blue paragraph”) added to 0060r2 which is not present in 0060r2 or 0060r3. Groups discussion on whether this paragraph needs to be discussed.

Straw poll: address the blue paragraph #3 in the 73

Yes: 4

No: 2

Abs:3

Straw poll results in agreement for further discussion.

MOTION to further discuss the “blue paragraph” as shown below:

This standard project will address USA FCC TV White Space Rules and may address the TV White Space rules of other regulatory domains. During the project lifetime, the draft standard will be modified to address any new or changing regulatory White Space Rules.

Move: Mark
Second: <none>

Discussion on the “blue paragraph” follows. Group runs out of time with no conclusion and chair moves the discussion to the next paragraph.
Motion to adopt the following as an explanatory paragraph Ref to PAR Sec. 5.5 (Need):

The radio technology independent coexistence mechanisms that will be are standardized will may address the following and related areas:

Move: Joe

Second: Mika

Friendly amendment by Alex as noted above (insertions in red, deletions crossed out). Amendment accepted as friendly by mover and second.

YES: 7

NO: 0

ABSTAIN: 3

Motion passes.

Group moves on to the discussion of the paragraph on Discovery in 0060r3. Starting point of the discussion provided below for reference.

Discovery is the process of determining that there are two or more dissimilar and independently operated wireless networks or devices desiring to use the same White Space frequency in the same location. This can occur in two ways. The two networks or devices may attempt to enter at the same time or one may be present and a second seek to enter. In the second case, a network operating in White Space, must periodically check for new entrants and a new entrant must check before entering. An etiquette may be helpful in this process.
Motion: to delete last sentence from the Discovery paragraph as show above.

Mover: Alex

Second: Mark

No discussion follows and no objection is raised.
Motion passes with no objection.

MOTION to adopt the following as a further explanatory paragraph Ref to PAR Sec. 5.5 (Need):
Discovery is the process of determining that there are two or more dissimilar and independently operated wireless networks or devices attempting to use the same White Space frequency range in the same location. This can occur in two ways. The two networks or devices may attempt to enter at the same time or one may be present and a second seek to enter. In the second case, a network operating in White Space, must periodically check for new entrants and a new entrant must check before entering.

Mover: Mika

Second: Tuncer

Friendly amendment as noted above (insertion in red) accepted by Mover and Seconder

Yes 13

No 0

Abstain 0

Motion passes

Chair extended discussion on explanatory notes to 5:20.
MOTION to adopt the following as a further explanatory paragraph Ref to PAR Sec. 5.5 (Need):
A Connection for Coexistence is necessary for two dissimilar and independently operated wireless networks or devices to exchange information in order to collaboratively share spectrum.

Move: Alex

Second: Tuncer

Motion passes with unanimous consent

MOTION to adopt the following as a further explanatory paragraph Ref to PAR Sec. 5.5 (Need):
A Logical Mechanism for Promoting Coexistence is a mechanism that involves the exchange of information between different dissimilar or independently operated networks or devices and may also involve algorithms seeking to maximize the quality of service for all participants.

Move: Joe

Second: Ivan

Motion passes with unanimous consent

Discussion on the last 2 paragraphs of the explanatory notes in 0060r3 (referencing etiquette) resulted in no motions on these. Consequently no text related to these two paragraphs will appear in the PAR.
Noting that the group still had time, discussion returned to the discussion of the “blue paragraph”

MOTION to adopt the following as a further explanatory paragraph Ref to PAR Sec. 5.5 (Need):
This standard project will addresses USA FCC TV White Space Rules and may address the TV White Space rules of other regulatory domains. During the project lifetime, the draft standard will be modifiesd to address any new or changing regulatory White Space Rules.

Move: Joe

Second: Ivan

Discussion – friendly amendment by Alex as noted above (insertions in red, deletions crossed out) accepted by Mover/Second.

Y: 2

No: 4

Abs: 3

Motion fails.

Chair gave the group further extension to 5:25 to continue discussion on explanatory notes.
MOTION to adopt the following as a further explanatory paragraph Ref to PAR Sec. 5.2 (Scope):
The term “TVBD” refers to the FCC defined term. A TV Band Device (TVBD) is a device that operates under the rules to allow unlicensed radio transmitters to operate in the broadcast television spectrum at locations where that spectrum is not being used by licensed services.

Move: Joe

Second: Ivan

Friendly amendment proposed by Alex to delete all but first sentence. Not acceptable to the mover.

Y: 3

N: 2

A: 6

Motion fails.

5. Discussion of 5C’s: 5:29 pm

Presentation by Tuncer on the 5C proposal. Discussion of the proposal and 5C’s followed.

Meeting recessed at 6:00 pm.

Thu. AM 3 Session

Chair called session to order at 10:32 am.

Continuing the discussion of 5C’s: 10:35 am

Discussion on 5C’s ensued.

Starting with 1a) existing proposal from yesterday

In 2008, the United States FCC approved Report & Order 08-260 Part 15. Subpart H, which allows unlicensed use of TV band spectrum. The unlicensed use created interest from many different standardization groups including 802.11 and 802.22. In November 2008, the EC formed and EC Study Group on TV White Space, indicating that broad market potential exist.
Proposed to replace with

The need for a coexistence standard is demonstrated by the ongoing work in IEEE 802.11, IEEE 802.16, IEEE 802.22, IEEE 802 ECSG on TVWS and the IEEE 802.19 TVWS SG.

No discussion.

MOTION to adopt the following text for paragraph 1a of the 5C’s:

The need for a coexistence standard is demonstrated by the past and ongoing work in IEEE 802.11, IEEE 802.16, IEEE 802.22, IEEE 802 ECSG on TVWS and the IEEE 802.19 TVWS SG.

Move: Mark

Second: Ivan

Friendly amendment (Reinhard) to add “by the past and ongoing work” as noted above. Friendly amendment (Alex) to remove 802.16 from motion as noted. Both accepted by mover/second.

Y: 13

N: 0

A: 0

Motion passes
Moving on to 4a, existing text from yesterday

Within the IEEE 802.19 TV White Space Study Group there have been a number of contributions such as 802.19-09/0046r0 indicating a number of technically feasible solutions

Replace with:

Within the IEEE 802.19 TV White Space Study Group there have been a number of contributions indicating a number of technically feasible solutions. These contributions include the following 802.19 Document Control Numbers (DCNs): 10, 16, 17, 23, 24, 26, 27, 31, 32, 34, 35, 42, 43, 44, 45, 46, 48, 49, 50, 52, 56, 58, 60, 61, 62, 64, 68, 70. multiple presentations to the 802.19 TVWS SG as available on Mentor <PUT LINK HERE>.
MOTION to adopt the following text as paragraph 4a of the 5C’s :
Within the IEEE 802.19 TV White Space Study Group there have been a number of contributions indicating a number of technically feasible solutions. These contributions include multiple presentations to the 802.19 TVWS SG as available on Mentor <PUT LINK HERE>.

Move: Mark

Second: Alex

Discussion followed.

Y: 10

N: 0

A: 2

Motion passes

Discussion moved on to item 5. The following text is proposed for 5a

Throughout the ongoing work of the IEEE 802.19 TVWS SG as well the past work of the IEEE 802 ECSG on TVWS there have been no objections raised as to the economic feasibility of coexistence solution in the TVWS.

MOTION to adopt the above text as paragraph 5a of the 5C’s.

Move: Ivan

Second: Tuncer

No discussion
Motion passes by unanimous consent.
Discussion on to 5b. The following text is proposed.

It is expected that reasonable cost for performance will not increase and may decrease.

MOTION to adopt above text for as paragraph 5b of the 5C’s.

Move: Alex

Second: Mark

 No discussion.

Motion carries with no objections.

Discussion moved on to 5c. The following text is proposed

This standard will not introduce additional installation cost.
MOTION to adopt above text for as paragraph 5c of the 5C’s.
Move: Alex

Second: Mark

No discussion

Y:11

N:0

A: 2

Motion passes

Discussion moved on to 4.1. Starting with the original text, changes discussed are noted below.

This standard will enhance coexistence in the TVWS. Evaluation of the level of improvement effectiveness and coverage of coexistence will be done during standard development.
MOTION to adopt the following text as paragraph 4.1
This standard will enhance coexistence in the TVWS. Evaluation of the effectiveness of coexistence will be done during standard development.

Move: Ivan

Second: Steve

No Discussion

Motion passes by unanimous consent.

Discussion moved on to 4b. The following text is proposed
Extensive existing knowledge of coexistence techniques will be applied to develop the TVWS coexistence standard.
Discussion followed.
MOTION to adopt the following text as paragraph 4b of the 5C’s:
Extensive existing knowledge of coexistence techniques will be applied to develop the TVWS coexistence standard.

Move: Mark

Second: Ivan

Motion passes by unanimous consent.

MOTION to adopt the following text as paragraph 4c of the 5C’s:
Current communication technologies are mature enough to support coexistence in TVWS band.
Move: Ivan

Second Tuncer

Discussion followed.
Motion passes by unanimous consent.

Discussion moves on to 1b). Following proposal is made

Current wireless ISP services in these areas use the 900MHz, 2.45 GHz and 5GHZ bands, operating under part 15 rules using multiple and dissimilar MAC/PHY standards or air interfaces. There are many vendors of IEEE 802 wireless equipment for indoor and outdoor operation, and it is expected that there will be several offering equipment for this band.

MOTION to adopt the following text as paragraph 1b of the 5C’s:
Current wireless ISP services in these areas use the 900MHz, 2.45 GHz and 5GHZ bands, operating under part 15 rules using multiple and dissimilar MAC/PHY standards or air interfaces. There are many vendors of IEEE 802 wireless equipment for indoor and outdoor operation, and it is expected that there will be several offering equipment for this the TVWS band.

Move: Joe

Second Ivan

Friendly amendment to remove “in these areas” (Mika) as noted above by crossout. Friendly amendment to clarify “this” as referring to “TVWS” as noted above by crossout and red highlight (Alex). Both acceptable to mover/second.

Discussion on motion followed.

Y: 8

N: 0

A: 1

Motion passes.
Discussion of 1c): following text is proposed

Current technology enables manufacturers to balance costs for coexistence mechanisms.

MOTION to adopt the above text as paragraph 1c of the 5C’s.

Move: Mark

Second: Alex

No discussion.

Motion passes by unanimous consent.

Discussion on paragraph 2. The following is proposed.

This standard will not require changes to any existing 802 MAC SAP definitions, ensuring that all LLC and MAC interfaces are compatible to and in conformance with the IEEE 802.1 architecture, management and internetworking standards.

MOTION to adopt the above text as paragraph 2 of the 5C’s.

Move: Joe

Second: Mika

Discussion follows

Y: 10

N: 1

A: 1

Motion passes
MOTION to adapt the following as paragraph 5.3.a of the 5Cs:

There is no other standard among IEEE 802 standards, which will specify specifies mechanisms for coexistence among dissimilar wireless networks operating in the TV White Space Bands.

Move: Mark

Second: Ivan
Discussion followed.

Friendly amendment as shown with crossout and red highlight (Alex). Accepted by mover and second.
Y: 12

N: 0

A: 0

Motion passes

MOTION to adapt the following as paragraph 5.3.b of the 5Cs:

There is no other standard among IEEE 802 standards, which specifies mechanisms for collaborative coexistence among dissimilar wireless networks operating in the TV White Space Bands.
Move: Mark

Second: Ivan
Discussion followed.

Friendly amendment as shown with crossout and red highlight (Alex). Accepted by mover and second.
Motion passes by unanimous consent.

MOTION to adapt the following as paragraph 5.3.b of the 5Cs:

The project will explain clearly its purpose and scope in the introduction section.
Move: Ivan

Second: Tuncer

Motion passes by unanimous consent.

MOTION to change section 1a of the 5Cs as follows with changes from original text shown in red

The need for a coexistence standard is demonstrated by the past and ongoing work in IEEE 802.11, IEEE 802.22, IEEE 802 ECSG on TVWS and the IEEE 802.19 TVWS SG as well as new TVWS PARs.

Move: George

Second: Alex

Discussion followed. Motion passes with unanimous consent.

Meeting recessed at 12:32pm.
Thu PM1. Meeting reconvened at 1:33 pm.

Adopt the proposed PAR and 5C’s. 1:33pm
Chair noted that the proposed par has been posted on the 802.19 document server as document 78r1(PAR) and 81r0 (5Cs).
MOTION to forward PAR and 5C document 78r1 (PAR) and 81r0 (5Cs) to TAG for approval

Move: Ivan

Second: Mika

Discussion on the motion followed.

MOTION to amend the proposed PAR by adding the following text as a further explanatory note (Section 8.1 of the PAR proposal), referencing Section 5.2 of the PAR
The term "TVBD" is the FCC term for TV Band Device which refers to any device which complies with FCC rules to allow unlicensed radio transmitters to operate in the broadcast television spectrum at locations where that spectrum is not being used by licensed services. A TV band device (TVBD) is a low power transmitter that operates on an unoccupied TV channel in the range of channels 2-51, excluding channels 3-4 and 37.

Move: Joe

Second: Alex

Y: 10

N: 1
A: 3

Motion passes
MOTION to amend the proposed PAR to remove the text on “collaborative techniques” from the Section 5.5 (Need)

Move: Tushar

Second : Roger

Discussion followed, question called with objection. Vote on calling the question:

Y: 14

N: 2

A: 1

Question is called

Vote on the motion to amend:

Y:7

N:9

A:1

Motion fails.

MOTION to amend the proposed PAR by adding the following text as a further explanatory note (Section 8.1) in reference to Section 5.5 (Need)
This standard project addresses USA FCC TV White Space Rules and may address the TV White Space rules of other regulatory domains. During the project lifetime, the draft standard may be modified to address any new or changing regulatory White Space Rules.

Move: Joe

Second: Roger

No discussion

Y:16

N:0

A:2

Motion passes
Returning to the original motion, a vote is held on the motion with the modifications which have been accepted by the group. (all PAR amendments which passed are incorporated in document 78r2).

Y:10

N:6

A:3

Motion fails
Request for a recount (Mark): recount yielded the same results.

The group returned to discussing the draft PAR. Discussion on the reasons for “NO” votes followed. Changes mainly around the word “collaborative” were proposed and the term was removed from Section 5.5 as well as Section 8.1. Other text in these sections had to be re-drafted as a result of proposed changes.
Straw poll held on how the group would feel about the resulting PAR proposal:

Y: 16

N: 1
MOTION to forward 78r3 (PAR) and 5Cs (81r0) as discussed (Mark/Mika)

Move: Mark

Second: Mika

Discussion on the motion followed.
Motion to amend the proposed PAR be reverting the text in the explanatory notes back to the text in 78r2 (while retaining the proposed text in Section 5.5).

Move: Alex

Second: Ivan

Y: 6

N: 7

A: 5

Motion fails
Returning to the original motion, the vote is:
Y: 15

N:1

A: 2

Motion passes.
802.19 TAG Meeting : 2:46 pm

At 2:46 pm Chair the chair noted that as the SG has now forwarded a PAR and 5C’s to the TAG for adoption, he is recessing the SG meeting and calling the full TAG meeting to order. The purpose of the TAG meeting is to discuss and adopt the PAR (78r3) and 5Cs (81r0) that the TWVS has forwarded to the TAG. Chair additionally indicated that he will give discussion preferences to 802.19 voters over study group participants who are not 802.19 voters. The reason is that chair wants 802.19 voters to have ample opportunity to discuss the proposed documents before voting.
MOTION: forward 78r3 (PAR) and 5C (81r0) to the EC for approval (Nada/Wendong)
Move: Nada

Second: Wendong

Discussion followed, concentrating around the non-use of the term “collaborative.” Ivan and Wendong made extensive objections to the last-minute changes forced into the PAR proposal during the preceding session. At the conclusion of the discussion, they indicate intent to vote against the proposed PAR unless appropriate amendments are made.

The group then moved on to a discussion of amending the PAR. It is noted that this will result in the TAG forwarding a PAR to the EC that is different from the PAR forwarded by the SG to the TAG. Chair and others note that this is highly unusual and is not likely to be received well by the EC. Ivan and Wendong insisted that these are necessary for them to not vote against the PAR. Group agrees to proceed with a motion to amend.

MOTION to amend the PAR proposed in 78r3 and reflected in 78r4.

Move: Nada

Second: Ivan

No discussion

Y: 2

N: 0

A: 1

Motion passes

Returning to the original motion, the amended PAR is now available in document 78r4. Question is called with no objections.
Y: 2

N: 0

A: 1

Motion passes.
MOTION to request the EC to extend the 802.19 TWVS SG
Move: Ivan

Second: Wendong

No discussion.

Y: 2

N: 0

A: 0

Motion passes

At 3:20 pm the Chair noted that the TAG has concluded its business and recessed the full TAG meeting. The TVWS SG is called back to order. Chair returns to unfinished business from the Monday meeting.
Returning to the SG activities – review of schedule for PAR reviews by EC and Nescom (802.11-09/1013r1) 3:20 pm

Chair reviewed the timeline.
 Planning conference calls 3:23 pm.
7 AM Pacific Time / 10 AM Eastern Time is proposed. Weekly calls are proposed. Chair proposed that any contribution for a call needs to be provided by end-of-day Friday before the call. If no material is provided, the call will be cancelled.
Discussion on how call agenda is constructed was proposed.

Meeting adjourned at 3:30 pm.
Annex 1: Attendance
	Delegate
	Affiliation

	Ahtiainen, Ari
	Nokia

	Baykas, Tuncer
	NICT - National Institute of Information and Communications Technology

	Cummings, Mark
	SWIM

	Durand, Roger
	Research In Motion Limited

	Gloger, Reinhard
	Nokia Siemens Networks

	Goldhamer, Mariana
	Alvarion

	Golmie, Nada
	NIST - National Institute of Standards and Technology

	Gurley, Thomas
	IEEE BTS

	Hillman, Garth
	OakTree Wireless

	Hou, Victor
	Broadcom Corporation

	Kang, Hyunduk
	ETRI - Electronics and Telecommunications Research Institute

	Hu, Wendong
	ST Micro

	Kasslin, Mika
	Nokia

	Kim, Chang
	ETRI - Electronics and Telecommunications Research Institute

	Kimyacioglu, Mehmet
	IK Cognitive Wireless Consulting

	Kwak, Joseph
	InterDigital Communications, LLC

	Lambert, Paul
	marvell

	Moorti, Rajendra
	Broadcom Corporation

	Ngo, Chiu
	Samsung Electronics

	Reede, Ivan
	AmeriSys Inc.

	Reznik, Alex
	InterDigital, Inc.

	Shellhammer, Stephen
	Qualcomm Incorporated

	Tawil, Victor
	WG802.22

	Um, Jungsun
	ETRI

	Varshney, Praboth
	Nokia

	Yu, I-Hsiang
	Neustar

	Zeng, Yonghong
	Institute for Infocomm Research

Notice: This document has been prepared to assist IEEE 802.19. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Abstract

This document contains minutes of 802.19 Coexistence TAG and Study Group held at IEEE802 Wireless Interim in Waikoloa Beach, Hawaii.

There were six sessions of the TVWS SG, one of which included a TAG meeting. The output of the meeting was:

A PAR and 5Cs for a standard for coexistence in TWVS was forwarded to EC for approval, documents IEEE 80219-09-0078r4 (PAR) and IEEE 80219-09-0081r0 (5Cs).

A motion was passed to ask the EC for an extension of the TVWS SG.

A conference call schedule on TVWS was approved for every Tuesday as needed, starting with a call on October 6.

Submission
page 28
Alex Reznik, InterDigital

