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

October, 2004
 IEEE P802.15-04/250r4

IEEE P802.15

Wireless Personal Area Networks
	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	IEEE P802.15.3c Project Authorization Request (PAR)

	Date Submitted
	[29 October, 2004]

	Source
	[Reed Fisher, SG3c Chair]
[Oki Electric Industry Co., Ltd.]
[2514 E. Maddox Rd., Buford, GA 30519, USA]
	Voice:
[+1-770-271-0529]
E-mail:
[reedfisher@juno.com]

	Re:
	[]

	Abstract
	[Since May 2004, SG3c has investigated and studied the market requirements, industry needs, and technology feasibility for a millimeter-wave based alternate PHY for IEEE Standard 802.15.3-2003. This project will produce a commercial-liable, cost-effective alternative PHY.]

	Purpose
	[Submit the PAR to the P802 Working Groups]

	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.

IEEE-SA STANDARDS BOARD

PROJECT AUTHORIZATION REQUEST (PAR) FORM - 2004

The submittal deadlines for the Year 2004 are available.

Prior to submitting your PAR, please review the NesCom Conventions.

1. ASSIGNED PROJECT NUMBER P802.15.3c (Please leave blank if not available.)

2. SPONSOR DATE OF REQUEST Day: Month: Year:
3. TYPE OF DOCUMENT (Please check one.)

 [X] Standard for {document stressing the verb "shall"}

 [] Recommended Practice for {document stressing the verb "should"}

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

4. TITLE OF DOCUMENT

Millimeter-wave based Alternative Physical Layer Extension for IEEE Standard 802.15.3-2003 titled “Part 15: Wireless Medium Access Control (MAC) and Physical Layer (PHY) Specifications for High Rate Personal Area Networks (WPANs)”
5. LIFE CYCLE

 [X] Full-Use

 [] Trial-Use

6. TYPE OF PROJECT
 [] New document

 [] Revision of an existing document (indicate number and year existing document was published in box to the right):

 [X] Amendment to an existing document (indicate number and year existing document was published in box to the right): Std. P802.15.3-2003

 [] Corrigendum to an existing document (indicate number and year existing document was published in box to the right):

 [] Modified PAR (indicate PAR Number and Approval Date here: P Day Month Year)

 Is this project in ballot now? Yes No

 State reason for modifying the PAR in Item #19.

7. WORKING GROUP INFORMATION:

 Name of Working Group: 802.15

 Approximate Number of Expected Working Group Members:

8. CONTACT INFORMATION FOR WORKING GROUP CHAIR (must be an IEEE-SA member as well as an IEEE and/or Affiliate Member)

 Name of Working Group Chair: First Name: Robert Last Name: Heile

 Telephone: +1 508-222-1393 FAX: +1 508-222-0515 E-mail: bheile@ieee.org

9. CONTACT INFORMATION FOR CO-CHAIR/OFFICIAL REPORTER, Project Editor or Document Custodian if different from the Working Group Chair (must be an IEEE-SA member as well as an IEEE and/or Affiliate Member)

 Name of Co-Chair/Official Reporter (if different than Working Group Chair): First Name: Last Name:

 Telephone: FAX: E-mail:

10. CONTACT INFORMATION FOR SPONSORING SOCIETY OR STANDARDS COORDINATING COMMITTEE

Sponsoring Society and Committee: (Please choose the correct acronym for your Sponsor Society/Technical Committee or SCC. For an acronym list, please click here.)

Sponsor Committee Chair: First Name: Last Name:

Telephone: FAX: E-mail:

Standards Coordinator (Power Engineering Society Only):

Standards Coordinator: First Name: Last Name:

Telephone: FAX: E-mail:

IF THIS PROJECT IS BEING SPONSORED BY TWO SPONSORS, PLEASE COMPLETE THE INFORMATION BELOW

Sponsoring Society and Committee: (Please choose the correct acronym for your Sponsor Society/Technical Committee or SCC. For an acronym list, please click here.)

Sponsor Committee Chair: First Name: Last Name:

Telephone: FAX: E-mail:

Standards Coordinator (Power Engineering Society Only):

Standards Coordinator: First Name: Last Name:

Telephone: FAX: E-mail:

11. SPONSOR BALLOTING INFORMATION (Please choose one of the following):

 [] Individual Balloting

 [] Entity Balloting

 [] Mixed Balloting (combination of Individual and Entity Balloting)

Expected Date of Submission for Initial Sponsor Ballot: Day: 01 Month: 06 Year: 2006
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 probably need to submit a modified PAR.

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

12. PROJECTED COMPLETION DATE FOR SUBMITTAL TO REVCOM Day: 01 Month: 03 Year: 2007
If this is a MODIFIED 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 modified PAR, please go to Question #13.

a. Statement of why the extension is required:

b. When did work on the first draft begin? Day: Month: Year:

c. How many people are actively working on the project?

d. How many times a year does the working group meet in person?

e. How many times a year does the working group meet using electronic means (i.e., teleconference, e-mail, web-based meetings)?

f. How frequently is a draft version circulated to the working group?

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

h. How many significant working revisions has the Draft been through?

i. Briefly describe what the development group has already accomplished, and what remains to be done.

13. SCOPE OF PROPOSED PROJECT

 Please detail the projected output including technical boundaries. Please be brief (less than 5 lines).

 This project will define a 24 GHz, and above, alternative PHY clause for a higher data rate amendment to Standard 802.15.3-2003.
 FOR REVISED DOCUMENTS ONLY - Please detail the projected output including the scope of the original document, amendments, and additions.
 Is the completion of this document contingent upon the completion of another document?

 Yes (with detailed explanation below) No

14. PURPOSE OF PROPOSED PROJECT

 Please clearly and concisely define "why" the document is being done. Please be brief (less than 5 lines).

This standard is for a millimeter-wave based alternative PHY that can achieve higher data rate transmission, higher frequency re-usage and superior coexistence than the existing 802.15.3 wireless systems. Multiple data rates will be offered. One optional data rate will be greater than 2Gbps (see 19), to satisfy an evolutionary set of consumer multi-media industry needs for WPAN communications.
 FOR REVISED DOCUMENTS ONLY - Please include the purpose of the original document and the reason for the document's revision.
 14a. Please give the specific reason for the standardization project, with particular emphasis on the problem being solved, the benefit to be received and target users or industries.

15. INTELLECTUAL PROPERTY (Please answer each of the questions below)

 Has the Sponsor reviewed the IEEE-SA patent material with the working group? Yes

 Is the Sponsor aware of copyright permissions needed for this project? No

 If yes, please explain:

 Is the Sponsor aware of trademarks that apply to this project? No

 If yes, please explain:

 Is the Sponsor aware of possible registration of objects or numbers to be included in or used by this project? No

 If yes, please explain:

16. ARE THERE OTHER DOCUMENTS OR PROJECTS WITH A SIMILAR SCOPE?

 Yes (with detailed explanation below) No

 If Yes, please answer the following:

 Sponsor Organization:

 Project Number:

 Project Date: Day: Month: Year:
 Project Title:

17. FUTURE ADOPTIONS
Is there potential for this document (in part or in whole) to be adopted by another national, regional or international organization? No

If Yes, the following questions must be answered:

Technical Committee Name and Number:

Other Organization Contact Information:

Contact Name: First Name: Last Name:

Contact Telephone Number:

Contact FAX Number:

Contact E-mail address:

18. IF THE PROJECT WILL RESULT IN ANY HEALTH, SAFETY, OR ENVIRONMENTAL GUIDANCE THAT AFFECTS OR APPLIES TO HUMAN HEALTH OR SAFETY, PLEASE EXPLAIN IN FIVE SENTENCES OR LESS.

19.ADDITIONAL EXPLANATORY NOTES (Item Number and Explanation)

19a] The CFAs responses collected by study group 802.15.3c over the past several months indicate an evolutionary market developing for a group of applications that will not be addressed by 802.15.3-2003. For example, high data rates of more than 2Gbps will be required for simultaneous time dependent applications such as multiple HDTV video streams without sacrificing the requirements for low complexity and low power consumption.

19b] It is in the best interest of users and the industry to strive for a level of coexistence with other wireless systems, especially those in similar market spaces. Coexistence requirements will be established in the Task Group selection criteria against which the proposals will be evaluated.

 I acknowledge having read and understood the IEEE Code of Ethics. I agree to conduct myself in a manner that adheres to the IEEE Code of Ethics when engaged in official IEEE business.

The PAR Copyright Release and Signature Page must be submitted by FAX to +1 732-875-0695 to the NesCom Administrator before this PAR will be forwarded to NesCom and the Standards Board for approval.

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Reed Fisher, SG3c Chair

