May 2005

doc.: IEEE 802.11-05/0531r0

IEEE P802.11
Wireless LANs

JTC1 Ad Hoc Minutes -- Cairns
Date:
May 18, 2005
Authors:
Jesse Walker, Intel Corporation

e-Mail: jesse.walker@intel.com
Abstract

This document gives the minutes of the Cairns meeting of the JTC1 Ad Hoc Committee.
The JTC1 Ad Hoc occurred opposite the TGn confirmation vote, so was only sparsely attended.

Call to order

Jesse Walker was appointed recording secretary

Chair read the IEEE policies and procedures to the group

The agenda was approved.

The meeting reviewed the resolution document from the Geneva meeting and discussed next steps. Possible next steps could include:

1. File an appeal stating our objections and stating what IEEE 802.11 feels should happen. If we do not file an appeal, we will be giving something up. The appeal would document that the submission of 802.11i was correct and in good faith, that under the rules a fast track cannot be stopped until the ballot completes the fast track and comment resolution has completed; that the 802.11i fast track has been unfairly discriminated against. The established process also gives China de facto veto power over 802.11i, and we demand a more equitable process. It is unlikely that an appeal will have any effect, as the process appears to be rigged to depart from established procedure to appease China. Also IEEE cannot file an appeal itself, because it is not an NB.

2. We could authorize the IEEE delegation to speak on behalf of 802.11 at the proposed Beijing meeting. The group did not see any point to doing this, because they did not see any useful outcome to the proposed meeting. The feeling is each of the participants would be asking their companies to spend $3000-$5000 to attend a meeting which has been arranged explicitly to further denigrate and humiliate the IEEE. There was a discussion that attending was necessary to show good faith, but this was not persuasive.

3. The potential delegates objected to the proposed July 25-29 date. This is the week after the San Francisco IEEE Plenary and the week before the Paris IETF meeting. Also, one of the required delegates is unavailable. IEEE 802.11 cannot support the proposed dates.
4. In addition, the proposed meeting cannot be effective until China fully discloses all technical details regarding WAPI. The IEEE has already provided full disclosure of all technical details required to implement 802.11i.
5. IEEE-SA (not IEEE 802) should try to become a class 1 liaison with ISO. The timing is bad for this, however, and it would not afford IEEE with significant new rights.

6. The whole process is playing out at a level the IEEE cannot directly influence. We need to get some influential and trained proxy to represent us, e.g., the U.S. State department. An international pressure point would be better. We have no idea what we are doing. If we do not get professional advice, our position will continue to deteriorate. When the 5 GHz spectrum was being allocated in 2001, Wi-Fi hired some lawyers to advise them. IEEE could do the same? Can Wi-Fi get involved instead or in addition? Wi-Fi may have resources that could be used to give IEEE competent counsel. IEEE has never had competent counsel in this arena.
7. It appears that the Geneva outcome was determined in advance. Was it really determined in advance? If so, who made the deal? We have been hopeful and optimistic that we could make progress in Orlando, Frankfurt, and Geneva. We were wrong in all cases, and there is no reason why we should be hopeful any more.
Actions taken:

Motion: The JTC1 Ad Hoc Committee requests that the IEEE 802.11 Working Group Chair recommends to Paul Nikolich and Exec Comm that IEEE 802 urgently obtain competent advice and counsel on effective ways to deal with ISO.

Moved: Dorothy Stanley

Second: Henry Ptasinski

Vote: 7-0-1
Other comments:
1. IEEE is coming from an injured position; the Geneva resolution in effect voids the collaborative development agreement between JTC1 and IEEE 802.
2. A strategy to block is very dangerous. Countries have only so much political capital with China to vote against WAPI. If fast tracks go forward, WAPI will likely get approved, and China will enforce WAPI to the exclusion of 802.11i.

3. Before the motion, explain that we devised several plausible strategies, but do not feel competent to evaluate any of our proposals.

Submission
page 1
Jesse Walker, Intel Corporation

