2005-03-14
IEEE C802.20-05/20

	Project
	IEEE 802.20 Working Group on Mobile Broadband Wireless Access

<http://grouper.ieee.org/groups/802/20/>

	Title
	QoS for Evaluation Criteria Gaming Models

	Date Submitted
	2005-03-14

	Source(s)
	Jim Tomcik
Qualcomm, Incorporated
5775 Morehouse Drive
San Diego, CA, 92121
	Voice: 858-658-3231
Fax: 858-658-2113
Email: jim.tomcik@ieee.org

	Re:
	MBWA Call for Contributions

	Abstract
	In the meeting of January, 2005 the author presented an update on the gaming models to be used for technology evaluation, and proposed text for the evaluation criteria document. At that time, there were no concepts of the needed QoS requirements for this important traffic type. This contribution provides an update on the contributed gaming model text, and proposes additional QoS requirement text for the 802.20 Evaluation Criteria document.

	Purpose
	To provide a basis for developing models, and evaluation criteria for gaming-driven traffic in 802.20.

	Notice
	This document has been prepared to assist the IEEE 802.20 Working Group. 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 802.20.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

1

