September 2009

doc.:IEEE 802.19-09/0063r1

IEEE P802.19
Wireless Coexistence

	Conference Call Minutes for TVWS Coexistence SG 09-01-2009

	Date: 09-01-2009

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Tuncer Baykas
	NICT
	3-4 Hikarino-oka

Yokosuka Japan
	
	tbaykas@ieee.org

ATTENDANCE

	Attendees

	Name
	Affiliation

	Ivan Reede
	Amerisys

	Mark Cummings
	Envia

	Ari Ahtianen
	Nokia

	Steve Kuffner
	Motorola

	Victor Hou
	Broadcomm

	Stephen Marquardt
	Doughty-Hanson

	Julan Hsu
	Samsung

	Hiroshi Harada
	NICT

	Alex Reznik
	InterDigital

	Ranga Reddy
	US Army

	Gerald Chounaird
	CRC

	Thomas Kolze
	Broadcomm

	Hyunduk Kang
	ETRI

	Tuncer Baykas
	NICT

	Stanislav Filin
	NICT

	Kentaro Ishizu
	NICT

	C.W. Pyo
	NICT

	Chen Sun
	NICT

	1.
	
	Meeting called to order 13:00 EST on 01 Sep. 2009

The meeting is called to order by Ivan Reede. Tuncer Baykas is acting secretary.

	2.
	
	Attendance

Attendees are required to send their name and organization in through email to the Secretary.

	3.
	
	Review IEEE Patent Policy

The patent policy slides were brought up.

	4.
	
	Discussion about document “TV White Space PAR and 5C” (802.19-09/0060r0)

· Mark Cummings presented document “TV White Space PAR and 5C” (802.19-09/0060r0)
· Explanation of the purpose: 802 is reluctant to accept responsibility of standards outside 802, therefore words “may be useful for non-802” is selected,
· Explanation about similar standards: There are groups that Mark Cummings and Ari Ahtianen know such as 3GPP and 1900.4. Mark Cumming also addressed that there is a 1900.6 standard on interface for sensing information exchange. He mentioned that the spectrum sensor interface might be related to 802.19 TVWS. Necessary information should be included in the final PAR.
· Explanation about explanatory notes: Mark Cummings pointed out that Steve Shelhammer felt very strongly that we have the section which explains key elements of the scope. Mark Cummings stated that Ivan brought up to use the word as fairness during last teleconference. Mark Cummings believes that it is difficult to define therefore he prefers the term maximizing quality of service.

· As general review: Mark Cummings believes that current PAR is consistent with 802.11 and 802.22 activities.

· There was a discussion about how to continue discussion about PAR. Ivan Reede prefers a dialogue which helps to finetuning to the document.
· Stanislav Filin to Mark Cummings: Why explanatory notes are not in the scope?
· Mark Cummings: 802 Veterans suggested that the scope should be very brief. It will cause minimum negative response from EC. Therefore explanatory notes are at the end.
· Stanislav Filin to Mark Cummings: Scope should be the reference for the direction of the standard. Current scope is too wide.
· Mark Cummings: In 802 there are large number of manufacturers, purpose is to have a broad scope which is feasible and acceptable for manufacturers. We would like to preserve the ability to find a solution that could be employed by manufacturers.
· Stanislav Filin presented document “Comments to WS coexistence draft PAR” (802.19-09/0061r0)
· Alex Reznik stated he sent his comments as email.
· Alex Reznik, personally agree to include non-802 standards, however 802 EC prefers to stick only with 802 standards. He believes current phrase in scope although broad captures what the group discussed before. Overlaying mechanism is ambigiuos, therefore he is suggesting a new scope. “Existing IEEE 802 standards groups are working to develop modifications of their standards to comply with the regulatory rules for accessing TV White Space. Mechanisms that allow these revised standards
to coexist are needed. The proposed standards specified how these
various coexistence mechanisms are to be used in a coordinated fashion
to improve coexistence. It will also seek to allow coexistence with
other well established non IEEE 802 wireless standards.”
· Alex Reznik believes that explanatory notes should include some of the potential mechanisms. According to him, mentioned mechanisms are clearly examples .
· Alex Reznik stated the term equipment should be used carefully.
· Mark Cummings appreciates Alex Raznik’s comments. About wording in scope and purpose he considers is as style and he is ok with whichever way group decides. Mark Cummings agrees about the careful use the term of equipment.
· Gerald Chounaird: Protection of primary users and self coexistence mechanisms should be outside the scope.PAR should address how to handle a collision 802.11 and for example 802.22.
· Stansilav Filin would like the term dissimilar to be clarified.

· Mark Cummings stated it is there to indicate different standards.

· Mark Cummings suggest to Stanislav Filin to review use cases

· Gerald Chounaird asked Mark Cumming if he considers removing the term “independently operating networks”?

· Gerald Chounaird asked Stanislav Filin if he would consider removing the word primary users.

· Mark Cummings suggested that instead of last minute changes in the PARs group member should review previous contributions and the discussion should continue in the next teleconference.
· Ivan Reede thanks everyone for contributions.

· Stanislav Filin asked if the adaption of this standard would require any changes in other standards.
· Mark Cummings suggested that Stanislav Filin should review 802.19-09/0026.

· Ivan Reede indicated that he is satisfied with the wording in the PAR about fairness.

	5.00
	
	New business

Next meeting Tuesday 19:00 EST on 08 Sep. 2009.

	6.00
	
	Meeting closed 14:00 EST

Chair called orders of the day.

Abstract

A record of the discussion on drafting of a PAR and 5C for the 802.19 TVWS SG.

Notice: This document has been prepared to assist IEEE 802.19. 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.

Submission
- 2 - Tuncer Baykas, NICT

