Session 8 - Closing Remarks

From Ralph Brown on Behalf of Dr. Richard Green

I spoke with Dr. Green this morning, he has safely returned to his home in Colorado and is recovering from a severe case of food poisoning, which he assures me he did not pick up here in Japan. He asked me to again express his sincere regret in not being able to participate in this workshop and to convey his deepest thanks to all participants. He also asked me to stand in for him in providing closing remarks as part of Session 8.

First, I would like to thank everyone for participating in this ITU-T SG-9 Home Networking and Home Services Workshop. In particular:

· Professor Itoh, Chair of Japan Steering Committee and its members for making possible this workshop

· TSB Director Mr. Zhao for his support for this workshop

· The participation by representatives from other study groups: Mr. Monfort from SG-12, Mr. Palm from SG-15, Professor Okubo from SG-16, and Mr. Nakao from SG-17

· The participation of Mr. Pattay from ISO/IEC

· The participation of Mr. Murakami from IEC TC100

· The Ministry of Public Management, Home Affairs, Post and Telecommunications

· The sponsors of this workshop, KDDI, NEC Magnus Communications, Hitachi, Matsusita Electric, Broad Net Mux, and Pioneer Corporation

· NHK for their special support in providing this excellent conference venue

· The session chairs for coordinating extremely interesting sessions

· The individual speakers for providing stimulating and thought provoking presentations

· The translators and support staff for their efficient and flawless service

· And lastly, all participants for listening, contemplating, and providing probing questions

I would also like to extend my personal thanks to Mr. Matsumoto for his tireless effort in coordinating the details of the workshop and to Mr. Niiya and the rest of the ITU-T staff for their tremendous support. If I have inadvertently omitted anyone from this list, it must be attributed to this being my first ITU event and not a lack of true appreciation for their efforts on my part.

We have heard from the Japanese, European, and US regions regarding the status of Home Networking in their respective areas. It is evident that there is a broad range of concerns, priorities, and standardization efforts around the world, ranging from the physical layer of wired or wireless networks up through the higher layers of service management and service gateways.

While there is a common vision for the full scope of home networks incorporating Personal Computers, home entertainment AV equipment, and home appliances, there are also diverse priorities. These priorities range from content protection for high value video content in some regions to networking of white goods in other regions and a general concern regarding privacy and security in all regions. Furthermore, there are also numerous Standard Setting or Specification Development organizations (for example, UPnP Forum and Digital Home Working Group) that are active in this arena as well.

I believe that it is important for ITU-T to bring coordination to these diverse activities enabling the adoption of global standards where appropriate and to achieve the greatest economies of scale and the broadest level possible of interoperability among home networking devices.

As we will see from the reports from the session chairs, there are several common recommendations and follow-up actions. In particular, but not necessarily in order of priority:

· Coordinate SG-9 standardization efforts with other standards setting and specification development organizations, including SG-12, the UPnP Forum, and the Digital Home Working Group (DHWG) through liaison or other close working relationship. ITU-T SG-9 should reach out to these other organizations. Through better coordination and closer working relationship, we can avoid the proliferation of incompatible standards.

· Incorporate Copy Right Protection into the Home Networking environment through continued work on and advancement of J.DRM in SG-9.

· Focus on the home gateway and integrating the home network into an end-to-end QoS solution. Through a Joint SG9/SG12 sponsored Home Network QoS Standardization Summit. Communications between SG9 and SG12 chairman regarding the possibility of a HN QoS Standardization Summit (in conjunction with the upcoming ITU-T Chairman’s Meeting)
· Development of a bridge from digital broadcast services to the home network is needed. This potentially is a subset of the end-to-end QoS solution identified in the SG9/S12 sponsored Home Network QoS Standardization Summit.
· Write more scenarios of the integrated services that can capitalize on the availability of the various component services (for example, caller ID on TV). From those service descriptions, derive requirements to the home networking architecture.
· Evaluate security requirements.
But let us now hear from each of the session chairs reporting on their respective sessions.

