June 2013		omniran-13-0049-00-ecsg
IEEE 802ECSG
OmniRAN
	Minutes of OmniRAN EC SG Conference Call
on June 20th , 2013

	Date: 22-June-2013

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Antonio de la Oliva
	UCM
	
	 +34 91 624 8803
	aoliva.it@gmail.com

	Juan Carlos Zuniga
	InterDigital
	1000 Sherbrooke W
10th Floor
Montreal, QC, Canada
	+1 (514) 904 6300
	j.c.zuniga@ieee.org

	Max Riegel
	NSN
	St-Martinstr 76
Munich, 81541, Germany
	+49 (173) 293 8240
	maximilian.riegel@nsn.com

Abstract
Minutes of the OmniRAN EC SG conference call on June 20th, 2013.

[bookmark: OLE_LINK4][bookmark: OLE_LINK5]
Thursday, June 20th, 2013, 09:00 to 11:00 AM ET

Chair: Max Riegel
Recording secretary: Antonio de la Oliva, Juan Carlos Zuniga

Call to order
· Meeting called to order on Thursday, June 20th, 2013 by Max Riegel at 09:05am (ET).

Appointment of recording secretary
· Antonio and Juan Carlos will take notes
· Secretary position remains open due to missing volunteer

Roll Call
	Name
	Affiliation

	Max Riegel
	NSN

	Juan Carlos Zuniga
	Interdigital

	Antonio de la Oliva
	UC3M

	Sam Sambasivan
	AT&T

	Roger Marks
	Consensii

	Walter Pienciak
	IEEE SA

Agenda
· Agenda proposal:
 https://mentor.ieee.org/omniran/dcn/13/omniran-13-0046-00-ecsg-june-20th-conference-call.pptx
· Call Meeting to Order
· Secretary position
· Approval of minutes of May 2013 F2F session
· Reports
· Updates to use cases documents
· Review of functional requirements and gaps to existing IEEE 802 standards
· Plan for July 2013 F2F session
· Dissemination of OmniRAN SG results into IEEE 802 working groups
· 802.1
· 802.3
· 802.11
· 802.15
· 802.16
· 802.21
· 802.22
· 802.24
· Other WGs and SC
· Liaisons with IETF and other external SDOs
· Agenda for July ’13 plenary session
· AOB
· Adjourn
· Agenda approved without objections

Approval of minutes
· Draft minutes of Waikoloa F2F session available, however not yet uploaded
· Juan Carlos will review and amend if necessary
· Approval postponed to the next meeting

Reports
· Early planning request from 802.11 received
· Discussion in 802.11 ARC SC agreed with reporting into mid-week plenary
· Bruce will spend more time in 802.11 closing plenary if necessary
· No response from 3GPP yet
· Antonio made aware of European workshop in Berlin in October on wireless SDN
· http://www.ewsdn.eu/
· Would be interesting to take part if OmniRAN continues; place to rise awareness
· Another possibility would be participation in European Wireless May 2014 in Barcelona
· Potential deployment mentioned by providing IEEE 802 parameters to ALTO servers

Updates to use cases documents
· Updates on SaMOG and SEP2 planned for Jul F2F
· No current plan to revise SDN document

Review of functional requirements and gaps to existing IEEE 802 standards
· No further actions since Waikoloa F2F session

Plan for July 2013 F2F session
· Main topic will become completion of tasks as required by March EC closing plenary according to the motion text.
· Established timeline remains unchanged as study group is well in time to deliver results
· Draft slide set summarizing conclusions on scope, results of gap analysis and providing proposals for further proceeding was prepared by the chair and uploaded just before the conference call
· https://mentor.ieee.org/omniran/dcn/13/omniran-13-0048-00-0000-omniran-ecsg-results-and-outlook.pptx
· Chair presented slides leading to discussion and a number of hints for enhancements
· ‘OmniRAN’ is the abstraction of an access network – clarifying that OmniRAN denotes the architectural model, not the process to create one
· Presentation of gap analysis results requires some refinement but should stay with 3 slides in general to keep presentation time below 30 mins
· Slide 17
· Add something regarding mobility and cost of dynamic configuration --> solution in the SDN scenario
· Add also providing backbone acknowledge and cost issue, clarify the dynamic configuration issue
· Revised slide necessary for SDN mapping to the OmniRAN reference model
· Add one slide showing the mapping to all Reference points, visualisation
· Point specific WGs in which functionality should be added
· Need to expose the bridging function
· Conclusion slide
· Leave ‘normative’ and ‘informative’ open as it prejudges organizational arrangements
· Need to understand what are the technical groups you need to coordinate
· Handling 802 attributes in IP protocols
· Some small edits were introduced into a revision of the document
· [bookmark: _GoBack]https://mentor.ieee.org/omniran/dcn/13/omniran-13-0048-01-0000-omniran-ecsg-results-and-outlook.pptx
· We can discuss how to implement this considering lessons learnt from 802.21 in Geneva
· In case SG is extended, should consider possible outcomes: WG, TG (from an existing WG), or TAG
· OmniRAN should:
· Encourage evolution work in WGs (to address advanced use cases),
· Perform coordination to enable a harmonized solution encompassing multiple 802 technologies
· It was agreed that the slides will build the base for the presentation for dissemination and discussion of OmniRAN results with the working groups.
· Juan Carlos proposed ‘crisp’ wording for OmniRAN:
· OmniRAN: Generic 802 [backhaul/] access network specification, including architecture definition, communication protocols and link-specific parameters usage

Dissemination of OmniRAN SG results into IEEE 802 working groups
· 802.1
· Chair will ask for presentation time in 802.1
· Missing p-t-p support needs more comprehensive background and slides
· 802.3
· Chair will ask for presentation time in 802.3
· Some more slides on 802.3 gaps necessary
· 802.11
· joint meeting w/ ARC; short presentation in mid-week
· 802.15
· Chair will ask for presentation time in 802.15
· 802.16
· Report to 802.16 closing plenary on Thu PM2
· 802.21
· Chair will ask for presentation time in 802.21
· 802.22
· Chair will ask for presentation time in 802.22
· 802.24
· Chair will ask for presentation time in 802.24
· Other WGs and SC
· 802.19, 802.18
· Should be directly addressed as well.
· Show how OmniRAN would benefit their work

Liaisons with IETF and other external SDOs
· Initiate informal information exchange with Bernd Aboba to discuss further dissemination into IETF

Agenda for July ’13 plenary session :
· Initial agenda proposal by chair:
· Call Meeting to Order
· Attendance recording
· Secretary position
· Approval of minutes
· Reports
· Review dissemination of OmniRAN SG results into IEEE 802 WGs
· Review of communication and dissemination with external organizations
· Conclusion on OmniRAN use cases
· Gap analysis for the agreed use cases
· Documentation of results
· Potential standardization topics for IEEE 802
· Refine scope of OmniRAN EC SG (crisp words)
· Report slides for EC Closing Session
· Summary report for communication inside IEEE 802
· AOB
· Adjourn
· No comments were raised.
· The agenda proposal for the Geneva F2F session was approved without objections.

AOB
· no other topics brought up

Adjurn
· adjurned at 11:08am ET

Minutes	Page 3	Antonio de la Oliva, JC Zuniga, Max Riegel

