The European perspective ETSI & Cenelec
The next generation in-home networking has the standardized approach to home intelligent device technologies. Components and functions of the Home Residential Gateway device will support the addressing, management, protocols, connectivity and QoS for the various in house applications to ensure reliable delivery of services through the Access Network to the end devices within the Home Local Network.
This approach has been taken by ETSI European Telecommunication Standard Institute, that is based in Sophia Antipolis, France; an Organisation with more than 15 years of experience in Standardisation Work in technical and related areas, including regulatory aspects. The ETSI NGN goal is to provide a multi-service, multi-protocol, multi-access, IP based network that is secure, reliable and trusted and with multiple and different networks that interoperate seamlessly. This is an enabler for Service Providers to offer a real-time & non real-time, communication services, between peers, or in a client-server configuration; to support a Mobility & Nomadicity both on users and devices and to support Fixed and Mobile networks. The main goal is to offer an Interactive “My communications services” anywhere, on any terminal and anytime.
The Home Networking objective is to define an open network architecture that will enable the provisioning of services to the users in their home, and in nomadic situations. NGN@Home Architecture defines a multi-services home network, based on a Residential Gateway (RG) that acts as a service platform for the end user. The RG embeds the Home Agent (HA) that allows remote management of the home network by the service operator. It will have a powerful, networked management tool, located for example in an ISP or ASP premises and will inter-work with the HA. It will offer the remote access in a secure way to the home resources via mobile phones, PDAs, laptop or workstations.

The Cenelec SmartHouse Project is an integral part of the European Commission in the e2005 Initiative. The European Committee for Electrotechnical Standardization (CENELEC) and the European Commission DG ENTR has signed a grant agreement covering the development of a European Smart House Code of Practice and the establishment and operation of a Smart House Open Forum. It is clear that the introduction of eEurope 2005 acknowledges the interdependencies of “services, applications and content” on one hand and “broadband infrastructure and security matters” on the other, with each requiring the establishment of the other in order to provide a secure business environment. 

The overall objective of the project is to develop and sustain convergence and interoperability of systems, services and devices for Smart Houses that will provide the European citizen with the increased functionality, accessibility, reliability and security that a Smart House, with common and open architecture, will deliver in an expanding broadband infrastructure throughout Europe.
The specific objective of the second phase of the Smart House mission is to deliver a “Code of Practice” for all actors, systems, networks, protocols, applications and services involved in the Smart House, specifying functionalities, methodologies, recommended standards and working practices that ensure convergence, interoperability and interactivity of multiple (and competing) products, applications and services in and to the Smart House.

