July 2007
21-07-0290-00-0000-LB_1f_Recirculation_Instructions

	Project
	IEEE 802.21 Media Independent Handover Services
<http://www.ieee802.org/21/>

	Title
	IEEE 802.21 Working Group Letter Ballot 1f Recirculation: Announcement

	DCN
	21-07-0290-00-0000_LB_1f_Recirculation_Instructions

	Date Submitted
	July, 2007

	Source(s)
	Vivek Gupta

Intel Corporation

2200 Mission College Boulevard,

Santa Clara, CA
	Voice:+1 408 765 7766
Fax: +1 408 765 7581
Mailto: vivek.g.gupta@intel.com

	Re:
	IEEE 802.21 WG Letter Ballot #1f Recirculation

	Abstract
	This document announces and details the procedure for IEEE 802.21 Letter Ballot #1f Recirculation

	Purpose
	To document the process of Letter Ballot #1f Recirculation

	Notice
	This document has been prepared to assist the IEEE 802.21 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 IEEE 802.2 may make this contribution public.

	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>.

IEEE 802.21 Working Group Letter Ballot Recirculation #1f
1. Introduction

This announcement opens IEEE 802.21 Letter Ballot Recirculation #1f, on the question:
To accept the resolution of comments from Working Group Letter Ballot #1e, as recorded in LB_1e_Comments.zip
<http://www.ieee802.org/21/letter_ballots/LB_01f/LB_1e_Comments.zip>
and to forward IEEE 802.21 Draft D7.0,
<http://www.ieee802.org/21/private/Draft%20D07.00/P802-21-D07-00.pdf>
 to LMSC Sponsor Ballot.
Document Title: “Draft IEEE Standard for Local and Metropolitan Area Networks: Media Independent Handover Services”

Recirculation opening date: July 27, 2007
Recirculation closing date: August 11, 2007, AOE (Anywhere on Earth)
2. Relevant Documents

The IEEE 802.21 Draft 7.0 may be obtained from the private area of the 802.21 web site at:

http://www.ieee802.org/21/private/Draft%20D07.00/P802-21-D07-00.pdf
Please use your 802.21 voting member username/password to access the private area of the 802.21 web site.
The Commentary tool required to submit comments may be downloaded from:

http://www.ieee802.org/21/Commentary/
3. Procedure

3.1 Results of Prior Ballot Rounds

The results of Letter Ballot #1d are available at:

http://www.ieee802.org/21/letter_ballots/LB_01e/21-07-0253-00-0000_LB1e_Voting_Results.xls
The ballot results stand at 63 Approve, 1 Disapprove, 1 Abstain, pending recirculation of changes to resolve the comments. The current approval ratio of 98.5% meets the 75% minimum required for approval.

All comments received along with the resolutions developed by the 802.21 Working Group are available at:

http://www.ieee802.org/21/letter_ballots/LB_01f/LB_1e_Comments.zip
3.2 Previous Votes Carried Forward

If you do not cast a ballot in this recirculation but cast a previous ballot in Working Group Letter Ballot #1 or a recirculation of it, your previous vote will be carried forward. However if you continue to vote Disapprove you must submit at least one “Technical, Binding” comment as per section 3.7. If voters who have voted Disapprove before, do not submit any Technical Binding comments as part of this ballot, their vote would be considered as invalid and will NOT be included as part of this ballot.
3.3 No Obligation of Working Group Members to Participate in Ballot

Working Group members are not obliged to participate in this ballot, nor in any recirculation ballot. Participation or lack of participation will not affect Working Group membership.
3.4 Scope of Ballot

As is with usual recirculation, the scope of this recirculation ballot includes only the disposition of the outstanding Disapprove (“Technical, Binding”) comments and the changes to the draft as documented in the comment resolutions under review (along with implementation of those resolutions in the draft).
3.5 Voting
802.21 Voting members MUST send a vote in the following format:

Insert in the subject field of the return email:

Vote-LB-1f-last name-first name-(Approve, Disapprove, Abstain)

(for example: Vote-LB-1f-Smith-John-Abstain)

Please send your vote to: vivek.g.gupta@intel.com

 with a cc to: michael.g.williams@nokia.com

When members respond with a vote of “Abstain” they must include a reason in the body of the mail. All other reasons other than for “Lack of Technical expertise” shall render the vote invalid.
Invalid votes are not recorded.
3.6 Disapprove Votes

Disapprove votes MUST include specific “Technical Binding” comments on what must be done to the draft to change the vote to “Approve”.
3.7 To submit comments

If you wish to submit comments (with or without a vote), please download the Commentary tool and use it to prepare your comments. The following fields need to be filled for every comment submitted:
 - Document under Review:
P802-21-D7.0
 - Comment Submitted by (First Name, Last Name, Member Status (Member, Observer, Other))

- Comment Date:

- Comment Type: (Disapprove voters must include at least 1 Technical Binding comment)
 - Comment:
 - Starting Page#:
 - Starting Line#:
 - Fig/Table# (if applicable):
 - Section#:
 - Suggested Remedy: (All Technical Binding comments MUST include a Suggested Remedy)
Please keep the explanation of comment separate from Suggested Remedy.

All contributions should be in the form of a FileMaker file with extension, ".USR" with the file name format as LB_1f_Lastname_Firstname.USR.
4. WG Letter Ballot Process

4.1 Criteria for Approval
4.1.1 50% Return Rate

The ballot will not be considered successful if less than 50% of the ballot group members return a vote. If this return rate has not been achieved by the specified closing date, the ballot may be extended by the WG Chair. If extended, the ballot may however be closed immediately when 50% return rate has been reached.

4.1.2 75% Approval Rate

The ballot will not be considered successful unless approved by at least 75% of the ballot group members voting “Approve” or “Disapprove”.
4.1.3 Comment Resolution

The WG shall attempt to resolve all comments collected in the ballot process. All substantive technical changes, and all unresolved negative votes, together with the reasons of the negative voter shall be subjected to a recirculation ballot of at least fifteen days.

4.1.4 Failed ballots

If the approval rate is less than 75%, the Working Group shall nevertheless proceed with comment resolution and then may offer “Disapprove” voters the opportunity to change their vote to “Approve”. If this process results in a 75% or higher approval rate, the approval criteria outlined in 4.1.2 shall be considered met.

A new draft shall be prepared in accordance with the comment resolutions. A new Working Group Letter Ballot (recirculation) of the resulting draft shall be initiated by a vote of the WG or at the discretion of the WG Chair.

4.2 Ballot Group

The ballot group for LB#1f is provided in the attached Table-1. It includes the individuals who are members of IEEE 802.21 as of the start of the Letter Ballot. Except to remedy errors in this membership list, the Ballot Group shall not change through the course of Letter Ballot #1, including it’s resulting recirculation ballots, even as the WG membership changes.

4.3 Participation by individuals outside the Ballot Group

Individuals who are not part of the Ballot Group are welcome to submit ballot comments following the procedure outlined in 3.7
4.4 Ballot Results

The ballot results will be posted to the IEEE 802.21 web site.
 Table 1: 802.21 Voting Members for Letter Ballot #1

	Aramaki, Takashi

Athalye, Sanjeev
Bhatt, Yogesh
Buttar, Alistar

Carlton, Alan

Crowley, Steven
Daley, Greg

Das, Subir
Demaria, Elena

Eastwood, Lester

Faccin, Stefano

Famolar, David

Feder, Peretz

Flygare, Helena

Goldstein, Yuri

Golmie, Nada

Govindarajan, Prasad

Grigat, Michael

Gonorovsky, Ilya
Groeting, Wolfgang
Gupta, Vivek

Hafid, Abdul

Han, James

Han, Younhee
	Henderson, G.S.

Hepworth, Eleanor

Hirano, Jun

HogHooghi, Michael

Hong, Cheng

Hunter, David
Huo, David
Ikeda, Shinkichi
Ishizu, Kentaro

Jin, Lee

Jee, Junghoon
Johnston, David

Kato, Toyoyuki

Keating, Jeffrey
Keigo, Asou
Kenichi, Taniuchi
Khatibi, Farrokh
Kim, Ronny

Kim, Eunah

Kitamura, Takuya

Koh, Benjamin

Kuroda, Masahiro

Kwak, Yong Won

Lach, Hong-Yon
	Lee, Sungjin
Liu, Xiaoyu
Matsumoto, Taisuke

McGinniss, David

Njedjou, Eric

O'Brien, Fran

Oh, Seunghun

Ohba, Yoshihiro

Ohki, Kimihiro

Olvera, Ulises

Park, Soohong

Rajkumar, Ajay

Salminen, Reijo

Sanchez, Maria
Seagren, Chris

Singh, Ajoy
Skomra, Stewart
Sreemanthula, Srinivas
Tan, Pek Yew
Tsukamoto, Tadashi
Vidal, Albert

Williams, Michael

Xiang, David

Xie, Qiaobing

2

