November 2005

doc.: IEEE 802.11-05/1055r0

IEEE P802.11
Wireless LANs

	November 2nd 2005 TGs Telecon Minutes

	Date: 2-November-2005

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Donald Eastlake 3rd
	Motorola
	111 Locke Drive
Marlborough, MA 01752 USA
	+1-508-786-7554
	Donald.Eastlake@motorola.com

Contents

3Minutes

Participants
4

Minutes

Chair convened the call at 11:05 EST

Proposed Agenda:

1.
Attendance

2.
IPR policy pointer: http://standards.ieee.org/board/pat/pat-slideset.ppt
3.
Agenda for call

4.
Tentative agenda for the Vancouver, British Columbia, meeting in November: 11-05/1035r1 or later version if available.

5.
Adjourn
All attendees were familiar with IPR Policy.

Agenda for the call was reviewed and agreed to.

The agenda for the November TGs meeting depends on how many proposals are presented. There are a maximum of 4 proposals remaining from the September meeting. We will know at midnight this coming Monday (eastern US time) how many will submit the required email notice to the chair and secretary of TGs listing the submissions that constitute their proposal and a preliminary version of their presentation.
The random ordering of the proposals will be determined based on the Massachusetts State Lottery “The Numbers Game” Daily number for Tuesday, 8 November, using the list of presenting proposals ordered by increasing proposal letter (see 11-05/597).

Agenda document 11-05/1035r1 was reviewed by the Chair along with his intention to provide 90 minutes of presentation and 25 minutes of question and answer for each proposal presented. The only comments or questions on the agenda from the group concerned the timing of the ballot. A few people asked that, if there are fewer than four proposals, the balloting be moved earlier. No one objected to this suggestion. The Chair indicated that, if this option was available, he would present two alternative agendas to the opening session so that the group could choose. Everyone on the call found this agreeable.
No other items were brought up by attendees.

Chair adjourned the call at 11:14 EST.

Participants

Donald E. Eastlake 3rd
Jan Kruys

Ziv Kimhi
Guido R. Hiertz

Sastry Ambatipudi

Dong-Jye Shyy

John Tomici

Juan-Carlos Zuniga

Notice: This document has been prepared to assist IEEE 802.11. 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 grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:stuart.kerry@philips.com" \t "_parent" �stuart.kerry@philips.com�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

Minutes and participants list for a teleconference of the IEEE 802.11 TGs held on November 2nd, 2005, hosted by TGs Chairman Donald Eastlake 3rd of Motorola Laboratories.

Submission
page 1
Donald Eastlake 3rd, Motorola

