

PAR

In general the PAR appears to be written by and for a community already knowledgeable in 802.1Q. However, one of the purposes of a PAR is to advertise the start of a new project to a broad community. 802.11 members can not read the PAR and determine the scope. Do you plan to issue a press release if the project is approved. How would you describe the project in a press release? **We have assumed that dealing with your specific comments will resolve this general comment.**

In 5.2.b

Change “amendment provides” to “amendment describes new” **Accepted - change made.**

Change “and provide:” to “which provides:” **Accepted in principle – wording clarified.**

“Configurable SR (stream reservation) classes and streams “ **wording is confusing. Can this be written more clearly? Accepted – wording improved (in our opinion).**

What is the current stream limit. What will the new limit be? **Accepted. The wording has clarified this.**

What are the characteristics of the streams before and after Qcc? **Accepted. Wording improved.**

What types of layer three support do you plan to offer? **Accepted. Wording improved.**

8.1 is empty. Could some of the 5C material be used to further explain the project? **Accepted. A pointer to the 5C will be included in 8.1.**

5.2, 5.4 and 5.5 do not seem to describe the same project – please clarify. **5.2 and 5.5 are introduced by this project and are mutually consistent; 5.4 is the Purpose as it appears in the current base document (802.1Q) and as it will appear in the rolled-up document (802.1Q plus this and other amendments). This amendment is consistent with the purpose as described.**

5C

Technical feasibility

What is the AVnu Alliance and what is its relationship to 802.1Q? **Accepted. Clarification included.**

Did AVnu supply use cases or requirements that could be referenced/made available? **No.**

What does C mean? “The technology re-use, and other augmented methods are deemed proven for their reliability.” **Accepted. Wording improved.**

What assumptions are being made of 802.11 and its ability to participate in SRP? **This amendment makes no assumptions regarding 802.11.**