DRAFT

Contact:
Shuang Yu, IEEE-SA Marketing Manager
+1 732-981-3424, shuang.yu@ieee.org
IEEE Publishes the 802.11v amendment to extend the IEEE 802.11 Wireless LAN Specification for Wireless Network Management
PISCATAWAY, N.J., USA, 18 March 2011 – The IEEE today announced that it has published IEEE 802.11v™- 2011, Standard for Information Technology-Telecommunications and Information Exchange between systems-Local and Metropolitan networks-Specific requirements-Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Wireless Network Management.

This amendment defines mechanisms for IEEE 802.11™ Wireless LAN (WLAN) devices to support enhanced Wireless Network Management (WNM) and operational troubleshooting capabilities, enable new location and time synchronization applications, and provide additional power saving mechanisms. WNM protocols also enable managed transitions of client devices from one Access Point (AP) device to another, providing additional standardized mechanisms for a WLAN network to manage client device traffic load.

Improved network measurement and diagnostics capabilities are particularly useful to enterprises and service providers to support the deployment and management of large WLAN networks. The new location formats (civic format, and location by reference) are added to existing geo-location format location capabilities support popular location based user applications. Network-based mechanisms that enable improved device power saving provide for improved battery life in WLAN devices.
For further information on IEEE 802.11v, visit http://standards.ieee.org/findstds/standard/802.11v-2011.html. To purchase documents, visit http://shop.ieee.org.

About IEEE 802

The IEEE 802® LAN/MAN Standards Committee has been developing interoperable LAN and metropolitan area network (MAN) standards for 30 years. Its most transformative successes have been Ethernet and Ethernet switching, Token Ring, IEEE 802.11 (Wi-Fi) and IEEE 802.15 PAN. Its work continues for the most widely used Ethernet family, Token Ring, Wireless LAN, Wireless PAN, Wireless MAN, Wireless RAN, Bridging and Virtual Bridged LANs standards. Individual working groups provide the focus for each area. Decisions by the IEEE 802 working groups will shape communications for years to come. For more information about the IEEE 802 LAN/MAN Standards Committee, see http://www.ieee802.org.

About the IEEE Standards Association
The IEEE Standards Association, a globally recognized standards-setting body within the IEEE, develops consensus standards through an open process that engages industry and brings together a broad stakeholder community. IEEE standards set specifications and best practices based on current scientific and technological knowledge. The IEEE-SA has a portfolio of over 900 active standards and more than 500 standards under development. For more information visit http://standards.ieee.org/.
About IEEE

IEEE, the world’s largest technical professional association, is dedicated to advancing technology for the benefit of humanity. Through its highly cited publications, conferences, technology standards, and professional and educational activities, IEEE is the trusted voice on a wide variety of areas ranging from aerospace systems, computers and telecommunications to biomedical engineering, electric power and consumer electronics. Learn more at http://www.ieee.org.

