May 2004
 doc.: IEEE 802.18-04-0019-00-0000

IEEE P802.xx
IEEE 802 LAN/MAN Standards Committee
PAR for IEEE 802.xx Wireless Regional Area Network TV Band Specification
Date: May 11, 2004

Author:

Jeffrey Schiffer/Barry O’Mahony
Intel Corporation
Phone: +1(408) 765-1953 /+1 (503) 264-8579
Fax: +1(408)765-4614 / NA
e-Mail: Jeffrey.Schiffer@Intel.com / barry.omahony@intel.com

Abstract

This document is a proposed PAR for a standard for Wireless Regional Area Networks designed to operate in the VHF/UHF TV bands, including mechanisms to protect incumbent licensees from harmful interference.

IEEE-SA Standards Board

Project Authorization Request (PAR) Form

1. Assigned Project Number: P802.xxxx
2. Sponsor Date of Request: 2004-xx-xx
3. Type of Document:

 FORMCHECKBOX
 Standard for {document stressing the verb "shall"}

 FORMCHECKBOX
 Recommended Practice for {document stressing the verb "should"}

 FORMCHECKBOX
 Guide for {document in which good practices are suggested, stressing the verb "may"}

4. Title of Document:

Information Technology -Telecommunications and information exchange between systems – Wireless Regional Area Networks (WRAN) - Specific requirements - Part xx: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Policies and procedures for operation in the TV Bands.

5. Life Cycle

 FORMCHECKBOX
 Full Use (5-year life cycle)

 FORMCHECKBOX
 Trial Use (2-year life cycle)

6. Type of Project:

 FORMCHECKBOX
 New standard

 FORMCHECKBOX
 Revision of existing standard (indicate Number and year existing standard was published in box to the right)       (####-YYYY)

 FORMCHECKBOX
 Amendment to an existing standard
 FORMCHECKBOX
 Corrigendum to an existing standard (indicate Number and year existing standard was published in box to the right)       (####-YYYY)

 FORMCHECKBOX
 Revised PAR (indicate PAR Number and Approval Date here: P     - (YYYY-MM-DD)

 Is this project in ballot now? FORMDROPDOWN

 State reason for revising the PAR in Item #18.

7. Contact information of Working Group Chair who must be an SA member as well as an IEEE and/or Affiliate Member

Name of Working Group (WG): IEEE 802.xx
Name of Working Group Chair: TBD (need candidates by JULY EC mtg)
First Name:
Last Name

Telephone:

FAX:

EMAIL:

8. Contact Information of Official Reporter, Project Editor or Document Custodian if different from the Working Group Chair. The Official Report must be an SA member as well as an IEEE and/or Affiliate Member.

 Name of Official Reporter (if different than Working Group Chair):

9. Contact information of Sponsoring Society or Standards Coordinating Committee:

Sponsoring Society and Committee:

IEEE 802 LAN/MAN Standards Committee

Sponsor Committee Chair:

First Name:
Paul Last Name: Nikolich
Telephone:
+1 (978) 749-9999

FAX:
+1 (978) 749-8888
EMAIL: p.nikolich@ieee.org
10. Sponsor Balloting Information:

Choose one from the following:

 FORMCHECKBOX
 Individual Balloting
 FORMCHECKBOX
 Entity Balloting

 FORMCHECKBOX
 Mixed Balloting (combination of Individual and Entity Balloting)

Expected Date of Submission for Initial Sponsor Ballot: 2007-01-01
Please review the PAR form three months prior to submitting your draft for ballot to ensure that the title, scope and purpose on the PAR form match the title, scope and purpose on the draft. If they do not match, you will need to submit a revised PAR.

Additional communication and input from other organizations or other IEEE Standards Sponsors should be encouraged through participation in the working group or the balloting pool.

11. Projected Completion Date for Submittal to RevCom: 2007-06-01
 If this is a REVISED PAR and the completion date is being extended past the original four-year life of the PAR, please answer the following questions.

 If this is not a revised PAR, please go to question #12

 Statement of why the extension is required:      
 When did you begin writing the first draft?      
 How many people are actively working on the project?    
 How many times a year does the working group meet in person?   
 How frequently is a draft version circulated to the working group via electronic means?

 How much of the Draft is stable (Format: NN%)?    %

 How many significant working revisions has the Draft been through?   
 Briefly describe what the development group has already accomplished, and what remains to be done:      
12. Scope of Proposed Project:

This standard specifies the air interface, including the medium access control layer (MAC) and physical layer (PHY), of fixed point-to-multipoint wireless regional area networks operating in the VHF/UHF TV broadcast bands between 54 MHz and 862 MHz.

13. Purpose of Proposed Project:

This standard is intended to enable deployment of interoperable 802 multivendor wireless regional area network products, to facilitate competition in broadband access by providing alternatives to wireline broadband access and extending the deployability of such systems into diverse geographic areas, including sparsely populated rural areas, while preventing harmful interference to incumbent licensed services in the TV broadcast bands.
14. Intellectual Property:

Sponsor has reviewed the IEEE patent policy with the working group?

 FORMDROPDOWN

X Yes
(No

Sponsor is aware of copyrights relevant to this project?

 FORMDROPDOWN

(Yes
X No
Sponsor is aware of trademarks relevant to this project?

 FORMDROPDOWN

(Yes
X No
Sponsor is aware of possible registration of objects or numbers due to this project?

 FORMDROPDOWN

(Yes
X No
15. Are there other standards or projects with a similar scope?

 FORMDROPDOWN

(Yes
X No
Explanation:

 If Yes, please answer the following:

 Sponsor Organization:

 Project Number:

 Project Date:

 Project Title:

16. International Sponsor Organization

Is there potential for this standard (in part or in whole) to be submitted to an international organization for review/adoption?

 FORMDROPDOWN
 YES {Yes/No/?? if you don't know at this time}

If Yes, please answer the following questions:

International Committee Name and Number: ITU-R
International Organization Contact Information: TBD
Contact First Name:

Contact Last Name:

Contact Telephone Number:
     
Contact FAX Number:      
Contact E-mail address:
     

17. Will this project focus on health, safety or environmental issues? No

If Yes: Explanation?
Note: The PAR Copyright Release and Signature Page must be submitted either by FAX to 208-460-5300 or as an e-mail attachment in .pdf format to the NesCom

Administrator before this PAR will be sent on for NesCom and Standards Board approval.

--

IEEE-SA Standards Board

18. Additional Explanatory Notes:
Item 4: “Wireless Regional Area Network” (“WRAN”) - a network for operation over large, potentially sparsely populated areas (e.g. rural areas), taking advantage of the favorable propagation characteristics in the VHF and low UHF TV bands.
PAR Copyright Release and Signature Page

(Revised 2003)

1. Sponsor Date of Request: 2004-xx-xx     
2. Assigned Project Number: P802.xx     
 Title:      
Information Technology -Telecommunications and information exchange between systems – Wireless Regional Area Networks (WRAN) - Specific requirements - Part xx: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Policies and procedures for operation in the TV Bands.

I hereby acknowledge my appointment as Official Reporter (usually the WG Chair) to the FORMTEXT _____ 802.xx Working Group.

In consideration of my appointment and the publication of the Standards Publication identifying me, at my option, as an Official Reporter, I agree to avoid knowingly incorporating in the Standards Publication any copyrighted or proprietary material of another without such other's consent and acknowledge that the Standards Publication shall constitute a "work made for hire" as defined by the Copyright Act, and, that as to any work defined, I agree to and do hereby transfer any right or interest I may have in the copyright to said Standards Publication to IEEE.

I acknowledge having read and understood the IEEE Code of Ethics (http://www.ieee.org/portal/index.jsp?pageID=corp_level1&path=about/whatis&file=code.xml&xsl=generic.xsl). I agree to conduct myself in a manner, which adheres to the IEEE Code of Ethics when engaged in official IEEE business.

Signature of Official Reporter

Date

Name of Official Reporter (usually the WG Chair):      
	Title in WG:      Chairman
	IEEE/SA/Affiliate Memb #:      

	Company:      
	Telephone:      

	Address:      
	FAX:      

	City/State/Zip:      
	EMAIL:      

Submitted by: (This MUST be the Sponsor Chair or the Sponsor's Liaison Representative to the IEEE Standards Board) who MUST be an IEEE/Affiliate AND Standards Association (SA) member. If the Sponsor chair is the submitter of the PAR by EMAIL and verifiable by his sender's Email address, this form does not need to be signed by the sponsor. The submitter will be notified in writing when the PAR is received and when the PAR will be considered for approval by the Standards Board. After the Standards Board meeting, the submitter will be notified in writing of the action taken.

As submitter, I shall be responsible for the development and coordination of the standards project, for supervising the standards project from inception to completion, and for ensuring that the standards project operates according to a written set of policies and procedures (P&P) per subclause 5.1.1 of the IEEE-SA Standards Board Operations Manual.

I acknowledge having read and understood the IEEE Code of Ethics (http://www.ieee.org/portal/index.jsp?pageID=corp_level1&path=about/whatis&file=code.xml&xsl=generic.xsl). I agree to conduct myself in a manner, which adheres to the IEEE Code of Ethics when engaged in official IEEE business.
Signature of Submitter____________________________

Date

	Name of Sponsor Committee Chair:      
	IEEE/SA/Affiliate Memb #:      

	Company:      
	Telephone:      

	Address:      
	FAX:      

	City/State/Zip:      
	EMAIL:      

Do Not Write Below This Line

Signature by IEEE-SA Officer:

Title: _____________________________

Date: ___________
CRITERIA FOR STANDARDS DEVELOPMENT (FIVE CRITERIA)

Broad Market Potential

A standards project authorized by IEEE 802 shall have a broad market potential. Specifically, it shall have the potential for:

a) Broad sets of applicability.

b) Multiple vendors and numerous users.

c) Balanced costs (LAN versus attached stations).

IEEE 802 standards for wireless devices are widely implemented and widely used for numerous applications, such as local area networking, wireless internet hotspots, streaming video, and even “first mile” access applications. Tens of millions of WLAN radios have been shipped, from multiple vendors, and costs are attractive enough that they are now built into “stations” as diverse as laptop PC’s and video cameras. Extending 802 wireless networking to other parts of the spectrum will further broaden this range of applicability.

Opening up presently unused blocks of spectrum, coupled with the attractive propagation characteristics of the VHF/UHF TV bands, will extend the availability of broadband services and applications by enabling longer-distance and non-LOS links. This is especially necessary for economic viability of broadband services in low population density rural (and other unserved or underserved) areas. This will also provide additional capacity to help alleviate spectrum congestion in more densely populated areas through scalability (lower transmit power and lower antenna heights to gain cellular-like frequency reuse).

The TV bands are being studied for re-allocation on a global basis both in the ITU-R and in individual countries as they transition from analog to digital broadcasting and spectrum is freed up accordingly. Pursuing global harmonization will further broaden the applicability and increase the economies of scale of wireless networking in this region of the spectrum to the benefit of manufacturers, service providers, and users alike.

Compatibility

IEEE 802 defines a family of standards. All standards shall be in conformance with the IEEE 802.1 Architecture, Management, and Interworking documents as follows: 802 Overview and Architecture, 802.1D, 802.1Q, and parts of 802.1f. If any variances in conformance emerge, they shall be thoroughly disclosed and reviewed with 802. Each standard in the IEEE 802 family of standards shall include a definition of managed objects which are compatible with systems management standards.

The proposed standard will take advantage of the better non-LOS propagation characteristics and longer reach potential at these lower frequencies, and will provide robust and reliable mechanisms to prevent harmful interference to licensed operations in the TV bands. Where feasible for the application, it will draw on concepts and technologies from existing 802 wireless standards. By extension, it will be compatible with the 802 architecture, including 802.1D, 802.1Q, and parts of 802.1f.

Distinct Identity

Each IEEE 802 standard shall have a distinct identity. To achieve this, each authorized project shall be:

a) Substantially different from other IEEE 802 standards.

b) One unique solution per problem (not two solutions to a problem).

c) Easy for the document reader to select the relevant specification.

No current 802 wireless standard specifies operation in the VHF and lower portion of the UHF spectrum, i.e., the TV bands, where, because of the more favorable propagation characteristics, it is possible to cover extensive areas in LOS and non-LOS conditions, making it economically feasible to serve even sparsely populated rural areas. Also, no current 802 wireless standard includes the ability to determine the presence of licensed users in the TV band and adjust its frequency of operation, power level, and/or other operational characteristics so as to avoid harmful interference to these operations.

Technical Feasibility

For a project to be authorized, it shall be able to show its technical feasibility. At a minimum, the proposed project shall show:

a) Demonstrated system feasibility.

b) Proven technology, reasonable testing.

c) Confidence in reliability.

The favorable propagation characteristics at VHF and lower UHF frequencies are well documented in the literature, and demonstrated in the field by decades of practical operational experience, both in urban and rural environments.

Existing 802 wireless standards (e.g. 802.11h) have demonstrated that detection and avoidance of operation in spectrum occupied by licensed users is technically feasible.
As a result of the migration of TV stations from analog to DTV operation, there is a large body of work documenting the appropriate co- and adjacent-channel D/U power ratios that would avoid harmful interference with TV services.
There is a similar body of work documenting the appropriate co- and adjacent-channel D/U power ratios that would avoid harmful interference for land mobile and other licensed services.
Long term experience with hundreds of millions of mass produced WLAN devices and consumer TV devices demonstrates that the technology is highly reliable.

Economic Feasibility

For a project to be authorized, it shall be able to show economic feasibility (so far as can reasonably be estimated), for its intended applications. At a minimum, the proposed project shall show:

a) Known cost factors, reliable data.

b) Reasonable cost for performance.

c) Consideration of installation costs.

The economic feasibility of IEEE 802 wireless devices is well-documented. The cost factors for system components used in mass-market consumer TV devices are well established. As these devices will autonomously determine the presence of licensed operations and avoid them, installation costs will be minimal or non-existent. The resulting standard would even bring economically viable broadband access to lower population density rural areas, supporting the societal goal of bridging the ‘digital divide’.

PAR / 5 Criteria Submission for RAN
page 8
Schiffer / O’Mahony, Intel Corp.

