

**IEEE 802 Marketing and PR Tracking:  
1 March 2020 – 20 July 2020**

Standard Number	SA Website	Posted
IEEE 802™	<u>Homepage:</u> IEEE 802 - Celebrating 40 Years of Innovation	March 2020
IEEE 802.1AX™	<u>Newly Published Standards &amp; Related Products</u> IEEE 802.1AX™-2020: IEEE Standard for Local and Metropolitan Area Networks--Link Aggregation.	July 2020
IEEE 802™	White paper: IEEE 802 Nendica Report: Flexible Factory IoT: Use Cases and Communication Requirements for Wired and Wireless Bridged Networks nomous and Intelligent Systems on Human Well-Being	July 2020

Standard Number	SA 802 Webpage	Posted
IEEE 802™	<u>Brazil</u> IEEE 802 faz 40 anos: conheça o projeto que padronizou Wi-Fi e Bluetooth  Como seria o mundo sem Ethernet e Wi-Fi?	March 2020
IEEE 802™	<u>China</u> IEEE 802标准40周年：从以太网到Wi-Fi6，为万物互联铺平道路	

IEEE 802™	IEEE 802开创连接新时代，助力万物互联互通	
IEEE 802™	庆祝IEEE 802®标准40周年	
IEEE 802.11™	<p><u>France</u> Le WiFi 7 (802.11be) pourrait aussi détecter les chutes de personnes âgées</p> <p><u>India</u> Wi-Fi will Impact Our Workplaces and Lifestyles Worldwide – IEEE (BIS Infotech)</p> <p>This is How the Future of Wi-Fi Will Impact Our Workplaces and Lifestyles Worldwide – IEEE (CIOAXIS)</p>	
IEEE 802™	<p>3 Ways the World Would Be a Different Place Today Without IEEE’s Family of 802 Standards (Express Computer)</p> <p><u>Korea</u> 와이파이 등 기술표준 제정 40년...IEEE, 인터넷 '천지개벽' 이끌었다</p>	
IEEE 802™	‘IEEE 802 표준’ 제정 40주년...와이파이·블루투스·이더넷 표준화 기여	
IEEE 802™	<p>Wi-Fi·블루투스 표준 제정한 'IEEE 802 프로젝트' 탄생 40주년 맞아</p> <p><u>USA</u> Ethernet in IoT still serves a purpose in the wireless age (IoT Agenda)</p>	

IEEE 802™	IEEE Celebrates the 40th Anniversary of the 802 Standards (DZone) How Wi-Fi 6 Is Helping Schools Stay Connected (EdTech) Wi-Fi for IoT gives organizations low-cost connection option (IoT Agenda) WPAN standards for IoT continue to develop use cases (IoT Agenda) Developing Wi-Fi 7 Can Make Unimaginable Services Possible in Future (TechDator)	
IEEE 802™	How the IEEE 802 group helped shape the modern internet with Ethernet and Wi-Fi protocols (The Next Web) More powerful than Wi-Fi 6! Wi-Fi 7 on the road: Total innovation (Gizchina)	
IEEE 802™	<u>USA</u> 40 Years of the IEEE 802 Ethernet Standard (Connector Supplier) Staying Connected - IEEE 802 working group responsible for Ethernet standards turns 40. (Industry Week)	April 2020
IEEE 802™	<u>Japan</u> IEEEメンバー 北沢 祥一教授が提言 「設立から40周年を迎えたIEEE802規格の未来」	
	<u>USA</u> Standards Enabling Factory of the	May 2020

IEEE 802™	Future (Industry Week) The Legacy of IEEE 802 - Keeping the World Connected During a Crisis (The Fast Mode)	
IEEE 802.24™	<u>UK</u> Tim Godfrey of the IEEE 802.24 Vertical Network Applications Technical Advisory Group explains why the development of networking standards is imperative to the future growth of IoT (Inside Networks)	June 2020

Standard Number	Social Media	Posted
IEEE 802™	<u>Facebook:</u> #IEEE802 working group members develop the foundation for communications technologies that raise the world's standards. Become part of the next generation of standards development! <a href="http://bit.ly/38NeNWV">http://bit.ly/38NeNWV</a> #Celebrate802	5 March 2020
IEEE 802™	Congratulations to #IEEE802 as we celebrate the 40th anniversary today! <a href="http://bit.ly/38NeNWV">http://bit.ly/38NeNWV</a> #Celebrate802	13 March 2020
IEEE 802.3™	New #IEEE802.3 Standard Amendments Meet Growing Needs for Expanded High-Speed Broadband Services and Industry Applications <a href="https://bit.ly/2BMbJir">https://bit.ly/2BMbJir</a> #standardsdevelopment #802 #LAN #ethernet  <u>Twitter:</u>	29 June 2020

IEEE 802™	#IEEE802 working group members develop the foundation for communications technologies that raise the world's standards. Become part of the next generation of standards development! <a href="http://bit.ly/37Q9ZyO">http://bit.ly/37Q9ZyO</a> #Celebrate802	5 March 2020
IEEE 802™	Congratulations to #IEEE802 as we celebrate the 40th anniversary today! <a href="http://bit.ly/37Q9ZyO">http://bit.ly/37Q9ZyO</a> #Celebrate802	13 March 2020
IEEE 802™	How the #IEEE802 group helped shape the modern internet with #Ethernet and #WiFi protocols <a href="http://bit.ly/2UcTVT9">http://bit.ly/2UcTVT9</a> #Celebrate802	17 March 2020
IEEE 802.1™	#IEEE802.1 Working Group is chartered to concern itself with and develop standards and recommended practices in: 802 LAN/MAN architecture, internetworking among 802 LANs, MANs and other wide area networks, 802 Security, 802 overall network... <a href="http://bit.ly/2WmgTtu">http://bit.ly/2WmgTtu</a> #Celebrate802	17 March 2020
IEEE 802.1™	#IEEE802.3 Working Group develops standards for Ethernet networks, with a number of active projects, study groups, and ad hocs. <a href="http://bit.ly/2Wwo0zV">http://bit.ly/2Wwo0zV</a> #Celebrate802	19 March 2020
IEEE 802.11™	#IEEE802.11 Wireless LAN Working Group is part of IEEE 802 set of LAN protocols and specifies the set of MAC & PHY protocols for	22 March 2020

IEEE 802.11™	<p>implementing WLAN #WiFi computer comm in various frequencies, incl. 2.4 GHz, 5 GHz, &amp; 60 GHz frequency bands.  <a href="http://bit.ly/39ZyMCj">http://bit.ly/39ZyMCj</a>  #Celebrate802</p> <p>#IEEE802.15 Working Group on WSN focuses on the dev. of open consensus standards addressing wireless networking for emerging #IoT, allowing them to communicate and interoperate with one another, wearables; mobile devices and more  <a href="https://bit.ly/3ahBXWk">https://bit.ly/3ahBXWk</a></p>	28 March 2020
IEEE 802.18™	<p>#IEEE802.18 Radio Regulatory Technical Advisory Group supports the work of the #IEEE 802 LMSC and IEEE 802 wireless Working Groups by actively monitoring and participating in radio regulatory matters worldwide as an advocate for IEEE802. <a href="https://bit.ly/39fYFNd">https://bit.ly/39fYFNd</a></p>	31 March 2020
IEEE 802™	<p>What do the post office and IEEE 802 standards have in common? IEEE 802 Leader Jim Lansford shares his view on the modernization of information delivery.  <a href="https://bit.ly/2yqL74M">https://bit.ly/2yqL74M</a></p>	1 April 2020
IEEE 802.24™	<p>#IEEE802.24 Vertical Applications Technical Advisory Group (TAG) focuses on application categories that use IEEE 802 technology and are of interest to multiple IEEE 802 WGs and have been assigned to IEEE 802.24 by the IEEE Executive Committee. <a href="https://bit.ly/39jRFPk">https://bit.ly/39jRFPk</a></p>	3 April 2020
IEEE 802.19™		

	<p>#IEEE802.19 develops standards for coexistence between wireless standards of unlicensed devices. IEEE 802.19 reviews coexistence assurance (CA) documents produced by working groups developing new wireless standards for unlicensed devices.  <a href="https://bit.ly/2WGkin2">https://bit.ly/2WGkin2</a></p>	6 April 2020
IEEE 802™	<p>#IEEE 802 has accomplished a lot in its first 40 years - what's next? Hear more from a Cisco engineer who has been there since the beginning.  <a href="http://cs.co/60141xODI">http://cs.co/60141xODI</a> #WiFi6</p>	3 April 2020
IEEE 802.11™	<p>Advances in #5G and @IEEESA #80211 extend #TimeSensitiveNetworking - to enable easy reconfigure of #industrial #automation and control systems, optimize routing and utilization of #mobile #robots and automatic guided vehicles, Dave Cavalcanti, @Intel</p>	7 May 2020
IEEE 802™	<p>Connectivity is key to building the factory of the future. Check out <a href="https://bit.ly/35YWdKM">https://bit.ly/35YWdKM</a> on how market relevant, high quality wireless standards from @ieee802 are shaping the future of innovation in manufacturing</p>	13 May 2020
IEEE 802™	<p>David Law of #IEEE802 and @fdwright of the @IEEE @ComputerSociety received @IEEESA Distinguished Service Awards for providing contributions and leadership to the IEEE SA Standards Board and its committees. Make your 2020</p>	15 June 2020

<p>IEEE 802.3™</p>	<p>nomination today!  <a href="https://bit.ly/360QeVS">https://bit.ly/360QeVS</a>  #IEEESAawards</p> <p>#IEEE 802.3 standard - Data rates up to 100 GBit/s in the car? Infotainment, #ADAS or #autonomousdriving: By 2021, the industry wants to bring to market first prototypes of an improved 10GBASE-SR standard Thx @HendrikHaerter @itmeetsindustry #AutoEthernet  <a href="https://industry-of-things.de/standard-ieee-8023-datenraten-bis-100-gbits-im-auto-a-851535/">https://industry-of-things.de/standard-ieee-8023-datenraten-bis-100-gbits-im-auto-a-851535/</a></p>	<p>16 June 2020</p>
<p>IEEE 802.3™</p>	<p>New #IEEE802.3 Standard Amendments Meet Growing Needs for Expanded High-Speed Broadband Services and Industry Applications <a href="https://bit.ly/2BMbJir">https://bit.ly/2BMbJir</a>  #standardsdevelopment #802 #LAN #ethernet</p>	<p>29 June 2020</p>
<p>IEEE 802™</p>	<p><u>LinkedIn</u>  Congratulations to #IEEE802 as we celebrate the 40th anniversary  <a href="http://bit.ly/3c76K9I">http://bit.ly/3c76K9I</a> #Celebrate802</p>	<p>April 2020</p>
<p>IEEE 802™</p>	<p>#IEEE802 working group members develop the foundation for communications technologies that raise the world's standards. Become part of the next generation of standards development!  <a href="http://bit.ly/3c76K9I">http://bit.ly/3c76K9I</a> #Celebrate802</p>	<p>April 2020</p>
<p>IEEE 802.3™</p>	<p>New #IEEE802.3 Standard Amendments Meet Growing Needs for Expanded High-Speed Broadband Services and Industry</p>	<p>July 2020</p>


	Applications <a href="https://lnkd.in/eCqwgNG">https://lnkd.in/eCqwgNG</a> #standardsdevelopment #802 #LAN #ethernet	
--	---	--

Standard Number	Publication/Title	Posted
IEEE 802.11™	<u>Beyond Standards Blog:</u> Unlock the Power of Real-Time IEEE 802.11™ ‘Wi-Fi®’ Networks	March 2020
IEEE 802.3™	New IEEE 802.3 Standard Amendments Serve Growing Ethernet Deployments	June 2020

Standard Number	IEEE SA Newswire Newsletter	Issued
IEEE 802.1X™	<u>Purchase:</u> IEEE 802.1X™-2020, Standard for Local and Metropolitan Area Networks--Port-Based Network Access Control	March 2020
IEEE 802.1AX™	IEEE 802.1AX™-2020: Standard for Local & Metropolitan Area Networks - Link Aggregation	May 2020
IEEE 802.22™	IEEE 802.22™-2019, Standard for Information Technology– Telecommunications & Information Exchange Between Systems–(WRAN)–Specific Requirements–Part 22: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications: Policies and Procedures for Opera  <u>Upcoming Events:</u>	May 2020

IEEE 802™	Webinar: IEEE 802 Networking Standards—Connecting the World	May 2020
IEEE 802.11™	<u>Recent Articles:</u> Unlock the Power of Real-Time IEEE 802.11™ ‘Wi-Fi®’ Networks	March 2020
IEEE 802.3™	New IEEE 802.3 Standard Amendments Serve Growing Ethernet Deployments	June 2020

*Submitted by  
Erika Gomez  
Marketing Associate, IEEE SA  
e.m.gomez@ieee.org*