Moved: Bob Grow, Second: Tony Jeffree

The IEEE 802 LAN/MAN standards committee (LMSC) requests the IEEE-SA Board of Governors take action to protect the value of IEEE-SA as a standards development organization by requiring 
proper IEEE-SA, Corporate Advisory Group (CAG) and working group procedures that:

1. allow CAG standards sponsorship for truly new standards activities that are outside the scope of existing working groups;

2. disallow CAG standards sponsorship for new standards that are effectively amendments to existing standards or projects of active working groups;

3. recognize that working groups must make selections between technical alternatives, and prevent the CAG from becoming a mechanism that can be used to bypass the decision making process 
of working groups by sponsoring competing projects to standards and projects of those working groups; 

4. discriminate between the case of disinterest in a proposed standards project (no position taken) by an established working group and the case of an established working group taking the position that a proposed standards project is within its area of work and that the 
proposed project should not be approved.

