

November 16, 2012

Before the

FEDERAL COMMUNICATIONS COMMISSION

Washington, D.C. 20554
	In the Matter of

Request by Progeny LMS, LLC, for waiver of certain multilateration location and monitoring service rules.

	
	WT Docket No. 11-49

Via the ECFS

Introduction
1. IEEE 802
 respectfully requests that the FCC release a public notice inviting comments on the results of interference testing of Progeny M-LMS equipment with Part 15 equipment from WISPA, Landis+Gyr and Itron
.
2. IEEE 802, as a leading consensus-based industry standards body, produces standards for wireless networking devices, including wireless local area networks (“WLANs”), wireless personal area networks (“WPANs”), wireless metropolitan area networks (“Wireless MANs”), and wireless regional area networks (“WRANS”). Included in our standards development activity is an emphasis on coexistence, which is the focus of our Wireless Coexistence working group.

Background
3. On October 31, 2012, Progeny LMS, LLC (“Progeny”) filed three joint test reports, one with WISPA, one with Landis+Gyr, and one with Itron, detailing the results of tests conducted in the San Jose, CA, area in response to the Commission’s requirement that Progeny demonstrate that its Multilateration Location and Monitoring Service (“M-LMS”) network does not cause unacceptable levels of interference to Part 15 devices.
4. IEEE 802 has a particular interest in the 902-928 MHz band, since the IEEE 802.11 Working Group (“802.11”) is developing an amendment to the base standard for sub-1 GHz operation of WLANs targeting this band, and the IEEE 802.15 Working Group (“802.15”) has recently published an amendment to the IEEE 802.15.4 base standard for WPANs specifically targeted at Smart Grid applications in this band.

5. IEEE 802 believes that the testing completed in the above mentioned reports merit a serious review by all parties who have an interest in the results of these tests.

6. IEEE 802 requests that the Commission create a Public Notice inviting comments from interested parties on the findings of these test reports.
CONCLUSION

7. IEEE 802 notes that unlicensed operations in the 902-928 MHz band include smart utility network applications, positive train control applications, and other industrial, commercial and public safety uses that have become indispensable to the proper functioning of the American economy. As a result, we believe that a full and fair review of the outcome of these tests will best serve the interest of all parties involved.
Respectfully submitted,

	/s/

	Michael Lynch

	Chair, IEEE 802.18 Radio Regulatory Technical Advisory Group

108 Brentwood Court

Allen, TX 75013

972.814.4901

freqmgr@ieee.org

� 	The IEEE Local and Metropolitan Area Networks Standards Committee (“IEEE 802” or the “LMSC”).

� 	This document represents the views of IEEE 802. It does not necessarily represent the views of the IEEE as a whole or the IEEE Standards Association as a whole.

 SUBJECT * MERGEFORMAT
page 2

