March, 1994
 DOC: IEEE P802.11-94/xxx

May 2004
 IEEE 802.15-04-0289r0

IEEE 802.15 Wireless Personal Area Networks(
	Project
	IEEE 802.15 Working Group for WPANs(

	Title
	IEEE 802.15.3b Teleconference minutes from May to July

	Date Submitted
	[June 9, 2004]

	Sources
	Jim Allen

Appairent Technologies, Inc.

150 Lucius Gordon Dr.

Rochester, NY 14586
	Voice (585) 214-2465
Fax:
E-mail: james.d.allen@ieee.org

	Re:
	[]

	Abstract
	[IEEE 802.15.3b TG ad hoc meeting minutes]

	Purpose
	[Minutes of the 802.15.3b Task Group at hoc teleconference calls from May’s interim meeting to July’s Plenary meeting.]

	Notice
	This document has been prepared to assist the IEEE P802.15. 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.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

 Table of Contents (Hot Linked)

2June 7, 2004

June 7, 2004

Attendees:

Jay Bain

James Gilb

Allen Heberling

Bill Shvodian

Jim Allen

Knut Odman

Called to order at 11:06 EDT by Gilb.

Agenda:

 - Administrative issues:

 - Schedule for Portland

 - Tuesday all day (four sessions)

 - Wednesday afternoon (two sessions)

 - Thursday morning and evening (one session in the morning, evening if required)

 - Do we need more time?

 - All comments due by July 9th, 12 p.m. PDT.

 - Comment submission form issues?

 - Items to discuss on future calls

 - Technical stuff

 - Multiple CAPs/MCTAs in superframe

 - Suggestions for Multicast? Can we get a small group to work on a proposal?

 - Other off-line work?

 - Adjourn

Minutes:

Discussed the July Portland details.

· Need to request additional meeting times: Monday AM 1 and 2, PM 2 and evening, Tuesday evening, and Thursday PM 1 and 2 so we can get as much done before Berlin as possible.

· Arrange a co-session with TG5 for Thursday at 10:30 a.m.

· Barr needs to announce the Monday morning ad hoc meeting by June 11 as well as to post a tentative agenda.

· Barr needs to request room for at least 25-30 people (note, TG3b is already down for 50 people)

· Barr needs to send out a notice to the reflector that all comments are due in Comment Resolution format (using the tool or ASCII input form) by noon PDT, July 9th 2004 and needs to point to where the tool is located on the web.

Technical discussion:

 We briefly discussed and scheduled the following items.

In next meeting (2 weeks from now) we need to start discussions on Multiple CAPs/MCTAs in superframe. A general discussion followed.

Access methods were discussed. If broadcast-to-broadcast is done, it needs to be the same access method used by the PNC so it’s consistent throughout the piconetwork.

Need to discuss (in two weeks) reserving FF value for stream index. We want to make sure this was resolved.

At the same meeting, discuss allowing devices to opt-in or opt-out of listening to broadcast slots and decide how that relates to multicast groups

Regarding Multicast, how do we get to a coherent proposal? Separate call? Email? Lack of well-defined multicast is one issue people use to comment against 15.3. Heberling will start June 7, 2004

Attendees:

Jay Bain

James Gilb

Allen Heberling

Bill Shvodian

Jim Allen

Knut Odman

Called to order at 11:06 EDT by Gilb.

Agenda:

 - Administrative issues:

 - Schedule for Portland

 - Tuesday all day (four sessions)

 - Wednesday afternoon (two sessions)

 - Thursday morning and evening (one session in the morning, evening if required)

 - Do we need more time?

 - All comments due by July 9th, 12 p.m. PDT.

 - Comment submission form issues?

 - Items to discuss on future calls

 - Technical stuff

 - Multiple CAPs/MCTAs in superframe

 - Suggestions for Multicast? Can we get a small group to work on a proposal?

 - Other off-line work?

 - Adjourn

Minutes:

Discussed the July Portland details.

· Need to request additional meeting times: Monday AM 1 and 2, PM 2 and evening, Tuesday evening, and Thursday PM 1 and 2 so we can get as much done before Berlin as possible.

· Arrange a co-session with TG5 for Thursday at 10:30 a.m.

· Barr needs to announce the Monday morning ad hoc meeting by June 11 as well as to post a tentative agenda.

· Barr needs to request room for at least 25-30 people (note, TG3b is already down for 50 people)

· Barr needs to send out a notice to the reflector that all comments are due in Comment Resolution format (using the tool or ASCII input form) by noon PDT, July 9th 2004 and needs to point to where the tool is located on the web.

Technical discussion:

 We briefly discussed and scheduled the following items.

In next meeting (2 weeks from now) we need to start discussions on Multiple CAPs/MCTAs in superframe. A general discussion followed.

Access methods were discussed. If broadcast-to-broadcast is done, it needs to be the same access method used by the PNC so it’s consistent throughout the piconetwork.

Need to discuss (in two weeks) reserving FF value for stream index. We want to make sure this was resolved.

At the same meeting, discuss allowing devices to opt-in or opt-out of listening to broadcast slots and decide how that relates to multicast groups

Regarding Multicast, how do we get to a coherent proposal? Separate call? Email? Lack of well-defined multicast is one issue people use to comment against 15.3. Heberling will start by doing some research and perhaps drafting a proposal.

New business -

We need to start promoting 15.3 and need to discuss this process. Need to discuss a group article next week. We’ll have an ad hoc meeting next week that will be scheduled via email. Bill Shvodian will send out the call contact information for the 802.15.3 publicity sub-committee conference call.

The next 3b meeting is in two weeks. James Gilb will send out the call information for the TG3b technical call.

Adjourned 12:05 a.m. EDT .

June 7, 2004

Attendees:

Jay Bain

James Gilb

Allen Heberling

Bill Shvodian

Jim Allen

Knut Odman

Called to order at 11:06 EDT by Gilb.

Agenda:

 - Administrative issues:

 - Schedule for Portland

 - Tuesday all day (four sessions)

 - Wednesday afternoon (two sessions)

 - Thursday morning and evening (one session in the morning, evening if required)

 - Do we need more time?

 - All comments due by July 9th, 12 p.m. PDT.

 - Comment submission form issues?

 - Items to discuss on future calls

 - Technical stuff

 - Multiple CAPs/MCTAs in superframe

 - Suggestions for Multicast? Can we get a small group to work on a proposal?

 - Other off-line work?

 - Adjourn

Minutes:

Discussed the July Portland details.

· Need to request additional meeting times: Monday AM 1 and 2, PM 2 and evening, Tuesday evening, and Thursday PM 1 and 2 so we can get as much done before Berlin as possible.

· Arrange a co-session with TG5 for Thursday at 10:30 a.m.

· Barr needs to announce the Monday morning ad hoc meeting by June 11 as well as to post a tentative agenda.

· Barr needs to request room for at least 25-30 people (note, TG3b is already down for 50 people)

· Barr needs to send out a notice to the reflector that all comments are due in Comment Resolution format (using the tool or ASCII input form) by noon PDT, July 9th 2004 and needs to point to where the tool is located on the web.

Technical discussion:

 We briefly discussed and scheduled the following items.

In next meeting (2 weeks from now) we need to start discussions on Multiple CAPs/MCTAs in superframe. A general discussion followed.

Access methods were discussed. If broadcast-to-broadcast is done, it needs to be the same access method used by the PNC so it’s consistent throughout the piconetwork.

Need to discuss (in two weeks) reserving FF value for stream index. We want to make sure this was resolved.

At the same meeting, discuss allowing devices to opt-in or opt-out of listening to broadcast slots and decide how that relates to multicast groups

Regarding Multicast, how do we get to a coherent proposal? Separate call? Email? Lack of well-defined multicast is one issue people use to comment against 15.3. Heberling will start by doing some research and perhaps drafting a proposal.

New business -

We need to start promoting 15.3 and need to discuss this process. Need to discuss a group article next week. We’ll have an ad hoc meeting next week that will be scheduled via email. Bill Shvodian will send out the call contact information for the 802.15.3 publicity sub-committee conference call.

The next 3b meeting is in two weeks. James Gilb will send out the call information for the TG3b technical call.

Adjourned 12:05 a.m. EDT .

by doing some research and perhaps drafting a proposal.

New business -

We need to start promoting 15.3 and need to discuss this process. Need to discuss a group article next week. We’ll have an ad hoc meeting next week that will be scheduled via email. Bill Shvodian will send out the call contact information for the 802.15.3 publicity sub-committee conference call.

The next 3b meeting is in two weeks. James Gilb will send out the call information for the TG3b technical call.

Adjourned 12:05 a.m. EDT .

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page
 of 1
Jim Allen, Appairent Technologies

