May 2014

doc.: IEEE 802.11-14/0725r0

IEEE P802.11
Wireless LANs

	Minutes of IEEE 802 JTC1 Standing Committee
in Hawaii, USA
in May 2014

	Date: 20150527

	Author(s):

	Name
	Affiliation
	email

	Andrew Myles
	Cisco
	amyles@cisco.com

	
	
	

Minutes of Meeting on Tue 13 May 2014

Order

· The chair, Andrew Myles, brought the meeting to order at 1:33 p.m. HST.
Minutes

· The standing committee agenda is found in 11-14/0553r2. James Lepp moved to approve the agenda. Bruce Kraemer seconded the motion. The agenda was approved without dissent.
Minutes

· Minutes of the Beijing meeting (11-14/0570r0) were approved, also without dissent. Lepp made the motion; Kraemer seconded it.
Goals

· The chair very briefly went over the goals of the group, while noting that as of the March 2014 meeting of the IEEE 802 EC, the JTC1 Standing Committee (SC) was now under the aegis of IEEE 802 instead of IEEE 802.11 – an oversight had left off that formality until now.
· Those goals are summarized on slide 13 of the agenda and are essentially the same as given during previous meetings.
802.1 liaisons

· IEEE 802.1 has decided that they will liaise IEEE 801.1Xbx and IEEE 802.1Q to JTC1/SC6 for ISO/IEC blessing.
802.3 liaisons
· IEEE 802.3 only sends full standards in liaison, but the concept of sending separate amendments to SC6 will be discussed during the July plenary meeting.
802.11 liaisons
· During that plenary, IEEE 802.11 will consider sending IEEE 802.11ac and IEEE 802.11af to SC6.
802.15 liaisons
· IEEE 802.15 has been sending its specifications to SC31, but is considering sending them to SC6 instead.
· No decision has been taken in that regard.
802.22 liaisons
· Finally, IEEE 802.22 has started the process to send their primary specification to SC6, but the group has not decided on what amendments might be sent.
802.22 PSDO process
· Since the last meeting, the IEEE 802.22 specification passed its 60-day pre-ballot on an 8/1/10 (for/against/abstain) vote.
· Maintenance responsibility for the ISO/IEC version of IEEE 802.22 will need to be separately delegated to IEEE 802.22 by SC6; this would be in parallel to how JTC1 has delegated maintenance responsibility to other IEEE 802 working groups for specifications originating in those groups.
· On the IEEE 802.22 pre-ballot, the China National Body (NB) was the lone voter against.
· This was based in part on IEEE 802.22’s reliance on IEEE 802.1X, a security specification with which the Chinese have previously noted their disagreement.
· The China NB also expressed concern with the general use of the FDIS (Final Draft International Standard) process to advance IEEE standards under the terms of the PSDO (Peer Standards Development Organization) agreement between ISO/IEC and IEEE 802.
· The China NB also stated that they did not need to abide by the vote approving IEEE 802.22.
802.11 PSDO process
· Comment resolutions on earlier JTC1/SC6 ballots for IEEE 802.11aa, IEEE 802.11ad, and IEEE 802.11ae were completed at the Beijing meeting, but need to be considered further during this meeting prior to sending them to JTC1/SC6.
TEPA

· Since the Ottawa SC6/WG1 meeting, there hasn’t been any motion on progressing TePA-based (Tri-element Peer Authentication) standards.
· The China NB did make a presentation in Ottawa based on some of the Snowden revelations and it’s surmised that this could be an entrée to re-introducing the TePA-based specifications once again.
· WAPI (WLAN Authentication and Privacy Infrastructure) remains up in the air.
· Discussions between IEEE 802 representatives and the Swiss NB (as the only other NB other than China to express interest in WAPI) over differences of understanding of WAPI appear to have ground to a halt.
Clean slate approach

· A representative from Hong Kong (which is not actually a full, voting nation in JTC1) has suggested to JTC1/SC27 that a clean slate approach to network security be undertaken in that committee.
· This approach is based on dubious claims of a lack of Internet security.
· Not much traction was seen to the proposal.
· owever, China has proclaimed Internet security to be a matter of national security and cybersecurity activities will be unified under a single governmental structure.
UHT/EUHT
· China’s UHT/EUHT standards have been approved as national standards but have not apparently been progressed in JTC1/SC6/WG1.
· The Nufront representative who had been participating in IEEE 802.11 meetings to discuss UHT/EUHT within the IEEE 802.11 arena has not been heard from since September 2013.
· Bruce Kraemer noted that Nufront personnel are busy actually building products and have not been able to give time to standardization efforts.
WLAN Cloud and Optimization technology in WLAN
· During the SC6/WG7 meeting in Seoul, KR in 2013, there was a discussion on two Chinese proposals for WLAN Cloud (N15692) and Optimization technology in WLAN (W15691).
· These presentations were updated for the Ottawa meeting to N15913 and N15911, respectively.
· The US NB requested that these items be considered by WG1 (the WLAN group) instead of WG7 (the higher layers group).
· This request was turned down.
· The WLAN Cloud (also known as Virtual AP) presentation would seem to be quite similar to IEEE 802.11u and the Wi-Fi Alliance’s (WFA’s) Hot Spot 2.0 initiative.
· The optimization topic would appear to be similar to the work being undertaken by the IEEE 802.11ax (High-Efficiency Wireless) task group.
· A ballot to initiate a Preliminary Work Item (PWI) on the optimization topic failed 2/3/2.
· The WLAN Cloud topic is to be considered at WG7’s May interim meeting in Beijing.
· An IEEE 802 input (N15931) on the redundancy of the WLAN Cloud proposal has just received a response (N15951) from the China NB.
· That response would seem to ignore IEEE 802’s input, claiming that the problem is solved by the proposed WG7 work.
Next SC6 meeting
· The next SC6 meeting will be October 20-24, 2014 in London, UK.
· The JTC1 SC will start preparations for that meeting during the July IEEE 802 plenary in San Diego.
· A replacement for Bruce Kraemer as IEEE 802 Head of Delegation (HoD) is needed.
· In his new role as head of the IEEE Standards Association, Kraemer is not likely to be able to participate in SC6 work as much as he has done to date.
Minutes of Meeting on Thu 15 May 2014
Order

· The chair brought the meeting to order

802.22 FDIS comments

· The SC agreed on resposnses to 802.22 FDIS comment from China NB as documented I r4 of the agenda document

· The responses will be passed onto the 802.22 WG for their approval
Membership of SC6 reflectors

· Membership of SC6 reflectors is going to expert individuals appointed by LOs an NBs

· The IEEE 802 JTC1 SC Chair suggested he be empowered to appoint all who volunteer on the basis anyone at IEEE 802 meetings is by definition an expert

Motions
· Moton 1:

· The IEEE 802 JTC1 SC recommends to the IEEE 802.11 WG that 11-14-0552-01 be liaised to SC6 as the IEEE 802.11 WG response to SC6 NB comments on the recent FDIS ballots on IEEE 802.11aa/ad/ae
· Moved
· Seconded
· Result 8/0/1
· Motion 2

· The IEEE 802 JTC1 SC recommends to the IEEE 802.11 WG that 11-14-0552-01 be liaised to SC6 as the IEEE 802.11 WG response to SC6 NB comments on the recent FDIS ballots on IEEE 802.11aa/ad/ae

· Moved

· Seconded

· Result 8/0/1

· Motion 3

· The IEEE 802 JTC1 SC recommends to the IEEE 802 EC that the Chair of the IEEE 802 JTC1 SC be empowered to submit the names to ITTF of any IEEE 802 members who volunteer as “experts” to the appropriate Working Group lists in ISO/IEC JTC1
· Moved
· Seconded
· Result 9/0/0
Abstract

Minutes of IEEE 802 JTC1 Standing Commitee sessions at the IEEE 802.11 Working Group meeting in Hawaii, US in May 2014

Submission
page 4
Andrew Myles (Cisco)

