

Biography of Mr Joachim Pomy

Joachim Pomy was born in Jugenheim, Germany, on 25 March 1960.

He received his Degree in Communications Engineering from Darmstadt Technical University in 1984.

The same year he joined the PABX branch of Telefonbau & Normalzeit in Frankfurt, Germany, which later on became Telenorma, thereafter Bosch Telecom and which is now Tenovis GmbH. His work comprises of:

- PCM Technology
- Digital Signal Processing
- Speech Quality Aspects of Corporate Networks
- National and International Standardization Activities, such as:
 - Chair of the working group for Corporate Network Speech Quality Aspects in the BITKOM organization in Germany
 - Rapporteur and Editor for ETSI Technical Committee STQ and for ETSI Project TIPHON (to become part of "TISPAN")
 - Vice Chair of ETSI Technical Committee STQ
 - Liaison Officer between ETSI STQ and TIA TR-41
 - Secretary to the TIA TR.41.4 VoIP sub committee
 - Rapporteur and Editor for ITU-T Study Group 12.

Meanwhile, Mr Pomy is a well-known and recognized expert for End-to-End Speech Transmission Performance.
