

# **802.20 Closing Slides**

Mark Klerer – Jerry Upton  
**Vice-Chairs**

# Requirements Correspondence Group Ground Rules

- Drive towards a consensus correspondence group contribution for July Plenary Session
- Build document from ground-up considering contributions from previous meetings and PAR and 5C
- Participation open to everyone
- Keeping multiple alternatives in text is OK
- Correspondence group participants reserve the right to contribute separately
- Contributors are expected to provide text that they would like included including a brief rationale of why they want the change
- Correspondence Group Chair: [Khurram Sheikh \(Sprint\)](#)
- E-mail list: [stds-80220-requirements](mailto:stds-80220-requirements)

# Channel Modeling and Traffic Correspondence Group Ground Rules

- Drive towards a consensus correspondence group contribution for July Plenary Session with final model set by September Interim Session
- July set to be based on channel types and traffic types as known at that time based on the work of the requirements correspondence group.
- Participation open to everyone
- Build document from ground-up considering contributions from previous meetings, PAR, 5C and requirements working group.
- Keeping multiple alternatives in text is OK
- Correspondence group participants reserve the right to contribute separately
- Contributors are expected to provide text that they would like included including a brief rationale of why they want the change
  - Correspondence Group Chair: [Glenn Golden \(Flarion Technologies\)](#)
  - E-mail list: [stds-80220-ch-models](mailto:stds-80220-ch-models)

# Evaluation Criteria Correspondence Group Ground Rules

- Drive towards a consensus correspondence group contribution for September Interim Session
- Work to be based on requirements as defined by the requirements correspondence group and utilize the channel models and traffic models specified by the channel modeling correspondence group.
- Build document from ground-up considering contributions from previous two meetings and work of other correspondence groups.
- Keeping multiple alternatives in text is OK
- Correspondence group participants reserve the right to contribute separately
- Contributors are expected to provide text that they would like included including a brief rationale of why they want the change
  - Correspondence Group Chair: [Farooq Khan \(Lucent\)](#)
  - E-mail list: [stds-80220-eval-criteria](mailto:stds-80220-eval-criteria)

## Document Formats for used in 802.20

- PDF files are mandatory
  - Use light background and dark text
  - If possible, please convert files to PDF prior to submitting
- Optionally PPT, DOC and ZIP files may also be provided. ZIP files shall contain only PPT, DOC or PDF files.
- Contributions proposing draft text for inclusion in a standard shall provide that text in DOC format

# Document Numbering/Naming in 802.20 (Interim Plan)

- For the time being we retain the existing numbering system with the following enhancement:
  - A suffix will be added to:
 - distinguish between different file types of the same document
 - distinguish between a submitted document and an associated presentation
- New document numbering/naming plan will be discussed in the context of the file naming conventions proposed for the electronic system being proposed by 802.11/.15 (See IEEE 802-03/11)