3/29/2006 6:08:50 PM 6

MEMORANDUM – REPLY BRIEF
To:

Bob O’Hara, Recording Secretary, IEEE 802 Executive Committee

Paul Nikolich, Chair. IEEE 802 Executive Committee
Appellants: Hassan Yaghoobi and Jose Puthenkulam

From: Jerry Upton, Chair 802.20 Working Group
Dated: March 30, 2006

Reply Brief to Appeal dated February 16, 2006 from above Appellants

The two overall assertions made by the appellants have no merit because (1) the 802.20 Working Group conducted a fair, open and thorough process leading to the confirmation of a Draft specification for Working Group Letter Ballot approval and (2) the 802.20 Working Group fully implemented a fair and open process using the Working Group and IEEE 802 Policies and Procedures. The appellants do not assert any violation of the IEEE 802 Policies and Procedures. They do not dispute the approved 802.20 Session #18 Minutes of the January 2006 or any other Session minutes. Nor do the appellants dispute any actions taken by the Working Group prior to the January 2006 session #18.

 I will address the two overall assertions and then respond to additional assertions made by the appellants.

Overall Response #1 - - The 802.20 Working Group conducted a fair, open and thorough process leading to the confirmation of a Draft specification for Working Group Letter Ballot approval:

The Working Group members agreed during the early sessions to move forward in a thorough and thoughtful process that called for the development and approval of detailed Systems Requirements, Channel Models, Evaluation Criteria including Traffic models and a Technology Selection Process. These documents were developed based upon members’ contributions made over multiple sessions, reviewed in multiple sessions and consensus was achieved for approval. The cumulative voting on the four documents was 145 Yes, 2 No and 6 Abstains - - an almost unanimous approval for all the documents. The Requirements document was approved in July 2004 and the other documents were stable for about a year with only simplifications being adopted before final approvals.
Given appellants level of participation in the Working Group since its initial session in March 2003, perhaps the appellants may not have understood the thorough process and consensus approach of the Working Group. Mr. Puthenkulam never participated in any 802.20 session until November 2005. Mr. Puthenkulam and 51 other people, including 8 individuals affiliated with the appellants’ company, were all new participates in both the Nov. 2005 and Jan. 2006 sessions. During the last two years Mr. Yaghoobi participated in the July 2004 and March 2005 sessions prior to November 2005. Neither of the appellants made any Working Group Contributions until November 2005 at which Mr. Yaghoobi made one contribution.

The Working Group participants invested the time and effort in this advance work leading up to taking technology proposals. The expectation was that this advanced consensus development would facilitate a timely and efficient technology selection process and help avoid a potential deadlock situation that has occurred in other IEEE 802 Working Groups. As is typical in standards development, Working Group participants were expected to plan, develop and refine their future technology proposals as the Systems Requirements and other documents were refined and approved. This advance consensus approach and document approval occurred over more than 2 years.
As a result of this approach, the 802.20 Technology Selection and Draft confirmation did proceed efficiently and without undue delays. The expectations of the careful and thorough advance work were met. Over two sessions, the Working Group invested nearly all of its meeting time (approximately 28 hours per session) in reviewing the Technology Proposals and the Draft specification including oral and written questions and answers. All technology proposals and proposed draft specifications were submitted and posted in advance of the sessions in accordance with the Technology Selection Process and Working Group procedures.
Overall Response #2 - - The 802.20 Working Group fully implemented a fair and open process using the Working Group and IEEE 802 Policies and Procedures:

The Working Group approved a Technology Selection Process document, 802.20-PD-10, that states in Section 3.4:
“Step 7: When only one proposal of a given type is left, there shall be confirmation vote either in favor or in opposition of the proposal. …….

Step 9: Having attained 75% support, the prevailing proposal will be adopted as the initial technical specification of IEEE 802.20 without further vote.

Step 10: The IEEE 802.20 Editor shall prepare Draft 1.0 from this technical specification. The Draft 1.0 shall be forwarded to the working group for letter ballot.”

The appellants do not dispute the approval of this Technology Selection Process Document. The process steps above were reviewed and discussed in the September 2005 session before final approval. No issues or objections were raised as to these steps by any attendee. The Technology Selection Process document has a process for modification by the working group after adoption. The Working Group members did not approve any modifications.
The Working Group Policies and Procedures version 1.0 is very clear regarding the procedures for confirming a Working Group Draft and moving to Working Group Letter ballot. The Chair has stated in writing to the appellants more than once that their interpretation of the Section 2.9 is not correct.
“2.9 Draft WG Balloting
A draft must successfully pass a 40 day WG letter ballot before it can be forwarded to the 802 EC for approval for Sponsor Group voting (see ref. [rules3], 5.1.4.2.2). The rules and procedures governing WG letter ballots, comment resolution and confirmation letter ballots are contained in the Policies and Procedures of IEEE Project 802 (see ref. [rules3], 5.1.4.2.2). An overview of the process is also provided in sub clause 9.1 of this document.
The following additional requirements are imposed within WG 802.20.
2.9.1 Draft Standard Balloting Group
The 802.20 WG balloting group consists of all voting members of the 802.20 WG as of the close of day the ballot distribution was completed, as determined by the WG Chair.
2.9.2 Draft Standard Balloting Requirements
Before a draft is submitted to WG letter ballot, it shall meet the following requirements:

1. The TG must approve the draft by at least 75%, indicating the TG has conducted a technical review of the draft, and believes the draft is technically complete, and ready for WG approval e.g. not place holders or notes for future action, editing, or clarifications.

2. It must be made available per sub clause 2.5.

3. If any changes need to be made to the draft after posting, these changes, whether technical or editorial, shall be approved prior to the vote for approval to go to WG letter ballot. The editor will be instructed to incorporate these changes whether technical or editorial into the draft prior to the release of the draft to letter ballot.

4. Any voting member can bring a motion requesting that, after the editor has completed the draft, work be approved by a fifteen day confirmation letter ballot of the draft before submission to WG letter ballot. This will be a procedural motion requiring simple majority.

5. The availability of the draft must be announced on the WG email reflector during or prior to the WG session or regularly scheduled interim session.

6. The draft must be formatted according to sub clause 2.93.

7. The draft must be approved for submittal to WG letter ballot at the 802.20 WG closing plenary. This will be a technical motion requiring at least 75% approval.

The intent of section 2.9 is very clear. The rules for the Working Group are governed by the 802 Policies and Procedures as stated in the beginning of section 2.9. Additional requirements would be placed on Task Groups within 802.20 once they were formed. However, there is no requirement that a Task Group be formed. These additional requirements for Task Groups (if formed) are needed as the Working Group grows to ensure tighter coordination and review by the Working Group as a whole. Section 2.9.2 states those additional requirements. The step 1 states “The TG (referring to a Task Group) must approve the draft….” Clearly all the steps that follow refer to Task Groups and are requirements placed upon them. When there are no Task Groups, then the 802 Policies and Procedures are used without the additional requirements. As shown in Appendix A, Mark Klerer, the initial appointed Chair of 802.20 and the acting Co-Chair along with me during most of 2003, agrees with this interpretation. As the Chair of 802.20, whose responsibilities include the determination of procedural issues under the 802 Policies and Procedures section 7.2.4.1, I reiterate that the appellants’ interpretation and assertions are not correct and mistakenly read section 2.9.2 out of context. Section 2.9.2 is not applicable to this situation.
In summary to this assertion, there is no conflict with the approved Technology Selection Process document or the 802.20 Working Group Policies and Procedures. Furthermore, there is no conflict with the IEEE 802 Policies and Procedures. All actions taken by the Working Group in confirming the Draft for Letter Ballot were correct and appropriate.
Additional Assertions made by the Appellants:
The appellants assert that the complete draft specification was not reviewed and confirmed. The complete draft specification as contribution C802.20-06/04 including FDD and TDD specifications was submitted as a merged proposal for TDD and a revised proposal for FDD. The proposal was submitted per the Technology Selection Process Document as stated in Section 3.2:
“A proposed Draft Technology Specification: This shall specify the core technology submitted for consideration and shall be written and formatted in a manner consistent with other IEEE 802 Specifications. The Technology Specification shall contain a detailed description of the proposed specification of physical and medium access layer of an air interface for the 802.20 standard. The detail and style of the text should be consistent with IEEE 802 draft standards document.”
Once the proposed Draft was confirmed by Working Group votes, as per the usual process, all text was moved to the Members Only section of the web site as Draft 1.0. The Editor only added the appropriate IEEE copyright notices and cover sheet and removed contribution notations. No Technical changes were made. The process is consistent with the Technology Selection Process document and the 802 Policies and Procedures.
Other assertions regarding correct title and possible copyright issues are appropriate for resolution in the Letter Ballot process with ballot comments. Identification and resolution of all comments, editorial and technical, regarding the Draft is the purpose of the Letter Ballot process. The specific copyright comments asserted are being addressed with a letter from a Vice President of TIA that is expected shortly. These additional assertions make no statement of or reference to any violation of the IEEE 802 Policies and Procedures. Clearly all copyright issues will be resolved before the Draft moves forward to Sponsor Ballot. However, these are not reasons for restarting the confirmation and letter ballot process.

 The assertion regarding “…the Chair’s rush to send the draft to letter ballot…” is not valid. Once a draft is confirmed the Chair is obligated by the approved Technology Selection Process to issue a Letter Ballot.
 The assertion that a complete review of the draft specification and underlying Technology Proposals was not undertaken by the working group is not correct. The November session #17 and the January session #18 were primarily devoted to proposal questions and answers. Additionally questions were answered in writing.
Under Previous Efforts to Resolve the Issues:

The Appellants request intervention from the Executive Committee to “rescind and cancel the letter ballot.” However, neither Appellant has made a motion in a Working Group session to rescind or cancel the ballot, or to change the Chair’s procedural interpretation. Proper process would dictate that these types of motions should first be put to a vote of the body before taking an appeal (Roberts Rules 10th Edition, page 247, line 25).
In summary, the Chair of 802.20 requests the 802 Executive Committee Appeals Panel to issue a finding against the Appellants.
Finding for the Appellants would violate the IEEE 802 Policies and Procedures. The 802 Policies and Procedures Section 7.2.4.1 states the Chair’s Function:

 “The Chair of the Working Group decides procedural issues. The Working Group members and the Chair decide technical issues by vote. The Working Group Chair decides what is procedural and what is technical.”
The Chair of the 802.20 Working Group interpreted the procedural rules at issue consistent with the clearly stated intent of the 802.20 Policies and Procedures. The Chair appropriately decided the Procedural issue raised by the appellants. Appellants failed to show that there is anything about the Chair’s decision that warrants intervention by the Executive Committee.
Any finding for the Appellants will cause harm to the standards development process within IEEE 802.20, within IEEE 802 and within IEEE overall. It would undermine both the substantial investment of time and effort in building an early consensus process in this particular Working Group and would likely be perceived as a negative commentary on the process of early consensus building generally - - a process which has proven to be efficient and beneficial. The positive results 802.20 Working Group Letter Ballot vote are indicative of the consensus progress of the Working Group. The Letter Ballot results without a recirculation were an Affirmation Ratio of 79.45% with a Return Rate of 92.14%. The 802.20 Working Group followed a thoughtful and thorough process for moving to this Letter Ballot and did not violate any IEEE 802 or Working Group Policies and Procedures.
Regards,

Jerry Upton

Chair, IEEE 802.20 Working Group

Referenced Documents:

1. Approved Minutes of the 802.20 Plenary Session #18 as posted,

http://www.ieee802.org/20/WG_Docs/802.20-06-01R3_Jan_Minutes.doc
2. IEEE 802.20 Technology Selection Process, 802.20-PD-10 as posted, http://www.ieee802.org/20/P_Docs/IEEE%20802.20-PD-10.doc
3. IEEE 802.20 Policies and Procedures, 802.20-05-PD-05 as posted, http://www.ieee802.org/20/P_Docs/IEEE%20802.20%20PD-05.doc
4. IEEE 802 Policies and Procedures as posted, http://www.ieee802.org/policies-and-procedures.pdf
5. Appendix A –
Also note all 802.20 session minutes are posted as Working Group documents and include attendance credit. http://www.ieee802.org/20/Documents.htm
All Contributions are posted under Contributions by session.

http://www.ieee802.org/20/Contributions.html
Appendix A

Appendix A - - Appeal Response

	Subject:
	Re: [802-20-GENERAL:] 802.20 Letter Ballot 1

	Date:
	2/13/2006 11:13:21 AM Central Standard Time

	From:
	mklerer@QUALCOMM.COM

	Reply To:

To:

STDS-802-MOBILITY@listserv.ieee.org

Dear Colleagues,

As initial chair of 802.20 I would like to point out to you that the initial draft (802.20 - PD-01 v0.1) of the 802.20 P&P did not include the content of section 2.9.2. This was because the draft was written with a monolithic WG in mind where the work was done within the WG. Jerry in 2004 then posted the P&P with Section 2.9.2 that addresses requirements within 802.20 in the presence of TGs within the WG. 2.9.2 clearly starts with Bullet Item 1 making reference to the draft having being created by a TG and what the TG needs to do to take this document to WG Ballot. The rest of the bullet items need to be applied in that context, i.e. what the TG needs to do to get its document to the WG for a vote there. Indeed Bullet Item 7 closes the loop by then referring back to the fact that after the TG has done all of that the document must be submitted to the WG closing plenary for a 75% vote. So I think the text is quite clear that the process outlined refers to a TG taking its draft to the WG for approval, and that, as Jerry stated, the process does not define what the WG then does. The WG process in the context of the down-selection process is described in the TSP (802.20 - PD-10) and was approved by overwhelming majority of the 802.20 WG. The TSP process, therefore, does not conflict with the 802.20 P&P.

Regards,

Mark Klerer

