

ITU-T Workshop “Opportunities and Challenges in Home Networking”

CV

Geneva, 13 – 14 October 2005

Toby Nixon
UPnP Steering Committee Chairman

Session: **2: Home Network Architecture and Technologies**
Title of Presentation: Seamless home networking using UPnP and DLNA technologies

Toby Nixon chairs the Steering Committee of the UPnP Forum (www.upnp.org), an association of over 760 companies worldwide, founded in 1999, that develops standards for network-connected devices. A program manager in the Network-Connected Devices group at Microsoft, his thirty years experience in software and communications includes contributions and leadership in many organizations such as ITU-T, ISO/IEC, ETSI, ANSI, TIA, IETF, ECTF and IMTC. Toby is a Senior Member of IEEE. He also serves in the Washington State Legislature, where he is a member of the House Committee on Technology, Energy and Communications.