

Before the

FEDERAL COMMUNICATIONS COMMISSION

Washington, D.C. 20554
	In the Matter of

 Amendment of the Commission‘s Rules with Regard to Commercial Operations in the 3550-3650 MHz Band

	
	GN Docket No. 12-354

Via the ECFS

Comments Of IEEE 802

1. IEEE 802
 respectfully submits its Comments in the above-captioned Proceeding
.
2. IEEE 802, as a leading consensus-based industry standards body, produces standards for wireless networking devices, including wireless local area networks (“WLANs”), wireless personal area networks (“WPANs”), wireless metropolitan area networks (“Wireless MANs”), and wireless regional area networks (“WRANs”). Included in our standards development activity is an emphasis on coexistence, which is the focus of our Wireless Coexistence working group. We appreciate the opportunity to provide these comments to the FCC.
introduction

3. On December 12, 2012 the Commission issued a Notice of Proposed Rulemaking, under GT Docket 12-354, in which the Commission seeks comments related to spectrum sharing in the 3550-3650 MHz and the 3650-3700 MHz Band.
4. IEEE 802 applauds the President’ s Council of Advisors on Science and Technology (PCAST) report that promotes spectrum sharing and more efficient use of spectrum through new technologies, and also urges the pursuit of receiver standards and innovative interference mitigation techniques.
5. IEEE 802 applauds the Commission for adopting the recommendations of the PCAST report for finding novel ways to use the spectrum for commercial uses.
6. IEEE 802 agrees with the FCC that the spectrum should not remain unused if there are radio technologies that can make use of the spectrum while preserving the established regulatory framework and service rules. Spectrum can be shared in frequency, time and space.
7. IEEE 802 supports & welcomes the FCC’ s Notice of Proposed Rule Making, to create a new Citizens Broadband Service in the 3550-3650 MHz band (3.5 GHz Band) which will promote advances that enable more efficient use of radio spectrum while also spurring spectrum policy innovation both inside industry and the spectrum policy community.
8. IEEE 802 urges the Commission to take the wealth of knowledge & experience it has gained from many lightly licensing 3650 deployments operating and “harmonize” the use of the 3650 band so it can be “aligned” with the rules to be created around the 3550 to 3650 band proceeding at it moved forward. If at all possible, we urge the Commission to take special care of the 3550 rule making it is doing. This is something that could pull the rug out from under the deployed & existing market & infrastructure investment.
9. We agree with the commission as stated in Paragraph 3 (hereinafter “Paragraph” followed by the paragraph number), that increased use of small cell network deployments can multiply wireless capacity while still using existing spectrum resources.
10. IEEE 802 believes that technologies can be developed that will be able to support not only small cell deployment in these bands but even macro-cell deployments. Further, IEEE 802 supports the high level perspective that heterogeneous networks (such as those that the 3550 band would enable) offer industry a long term future of spectrum policy innovation.
11. IEEE 802 supports the establishment of a regulatory framework as suggested in Paragraph 7 (para 7 of what.. the NPRM?) permitting the opportunistic use of cognitive unlicensed and licensed devices in these Bands. We also, over time, seek broadening the rulemaking to the lower Extended C Band from 3400 MHz to 3550 MHz, where similar Federal uses can enjoy the same protections that are described in GT-12-354.
IEEE 802 RecommendS A RIGOROUS ANALYSIS of Separations around fixed satellite service EARTH STATIONS
[.]
12. The protection of the FSS below 3700 MHz is an issue requiring more rigorous analysis. Compromises that were made many years ago need to be re-examined. Exclusion zones could even be augmented by new technologies--which may create “more real” and functional exclusion zones that those created by potentially in-correct protected contour-like path-loss models.
13. Industry experience in the 3650-3700 MHz band indicates that if FSS protection was by power control and OOBE and not spatial separation, the number of deployments would be at least double what it is today.
14. The FSS industry has 20 years experience with a fence of moderately good conducting material around an FSS receiver site (e. g http://www.panynj.gov/photo/real-estate/teleport-site-map.jpg) showing that receivers can be protected from terrestrial interference.
15. We propose requiring the 3700-4200 MHz band FSS license holders take action to improve the immunity of their sites from interference. Such one-time investments can create immunity from interference for DSS earth stations. This would protect FSS operations as well as pay for itself many times over if access to (& use of) spectrum was created.
IEEE 802 working groups have incorporated spectrum sensing mechanisms for spectrum sharing into some of their standards

17. FCC in Paragraph 125 has asked if spectrum sensing techniques may be deployed for spectrum sharing and interference mitigation in these bands.

18. The 802.22 Working Group on Wireless Regional Area Networks (RAN) has investigated in its past a variety of spectrum sensing techniques such as cyclostationary approaches, higher order statistics, covariance based approaches, matched filter, energy detection and feature detects and recognize the signals of interest in TV bands. The IEEE 802.22-2011™ standard has created a dedicated Annex that describes these techniques and provides detailed quantitative performance comparisons for various techniques using over-the-air TV Broadcast captured signals that were provided to the various participants.

IEEE 802 SUPPORTS the use of NOVEL INTERFERENCE MITIGATION TECHNIQUES SUCH AS SIGNAL BEACONS TO ENABLE SPECTRUM SHARING
25. In Paragraph 149 and 152, FCC has asked if a beaconing technology can be applied for interference mitigation in these bands.
26. IEEE recently authorized a revision project to add Advanced Beaconing capabilities to the IEEE Standard 802.22.1™-2010 to enable spectrum sharing in the 3550-3650 MHz band with existing radars and fixed satellite earth stations. This revision PAR was introduced to support the PCAST report promoting spectrum sharing and more efficient use of spectrum through new cognitive radio technologies and interference mitigation techniques.

27. IEEE 802 also wishes to highlight the importance of introducing and supporting the use of database technology as one of a number tools that may enable both knowledge & expertise in spectrum policy & use. Databases could well become a cornerstone of the new innovative spectrum policy paradigms put forth by the PCAST in the future. The NPRM proposes to use database service or a Spectrum Access System (SAS) driven operation which will enforce large exclusion zones along the US coastline to protect U.S. Navy coastal operations and other Department of Defense test and training areas. Such large exclusion zones will not allow majority of the large cities along the US coast to gain benefits from this spectrum
.

28.
.

29. revenues.
IEEE 802 SUPPORTS the use of variety of interference mitigation techniques that can be deployed cooperatively to enhance the spectrum efficiency

30. IEEE 802 has created multiple Standards for White Space Device (WSD) deployments in the TV Bands that can access the database service and based on parameters communicated from it, can change their radio parameters to utilize the spectrum at a given location and at a given time.

31. IEEE 802 believes that technologies exist
 to enable real time and semi real time spectrum sharing, where such sharing can be enabled through the database (also referred to as the SAS in the NPRM)

CONCLUSION

25. IEEE 802 applauds the President’ s Council of Advisors on Science and Technology (PCAST) report promoting spectrum sharing and more efficient use of spectrum through new cognitive radio technologies and interference mitigation techniques.
26. IEEE 802 applauds the Commission for adopting the recommendations of the PCAST report to find novel ways to use the spectrum for commercial uses.
27. IEEE 802 has and continues to develop technologies that will support the regulatory framework to be established in the 3550-3650 MHz bands.
Respectfully submitted,

	/s/

	Michael Lynch

	Chair, IEEE 802.18 Radio Regulatory Technical Advisory Group

108 Brentwood Court

Allen, TX 75013

972.814.4901

freqmgr@ieee.org

References

� 	The IEEE Local and Metropolitan Area Networks Standards Committee (“IEEE 802” or the “LMSC”).

� 	This document represents the views of IEEE 802. It does not necessarily represent the views of the IEEE as a whole or the IEEE Standards Association as a whole.

�17-21 say nothing of what to change in the rulemaking. They are assertions of TV band techniques for TV band problems.

�Too specific mentioning 20dB below noise floor. Power consumption and complexity is not clear.

�Suggest this gets moved & edited to appear as paragraph 15 above..

�Seems not to represent all of 802 opinion.

�I do not support a TDM-olny approach to spectrum sharing. 802.11 is asynchronous and does not receive GPS indoors. I had the same discussions on sharing 3650-3700 MHz between 802.16h and 802.11y. We do not have a point coordination in our Wi-Fi systems.

�This is our key point of disagreement. The technologies to allow time-slot and asynchronous systems to fruitfully share do not exist.

�In the US 3650-3700 MHz band, 802.16 and 802.11 never found a way to coexist, and certainly think GDB and DFS are more promising than spectrum sensing. In shared bands, Spectrum sensing cannot know the legal status of the sender. Knowing comes from secure communication.

 SUBJECT * MERGEFORMAT
page 4

