Milan ERBES

Milan Erbes is a Business Development Standards Manager at Cisco Systems, based in Sophia Antipolis France. He is specialized in the next Generation Home Networking.

He is one of the initiators and the Chairman of the Technical Working Group NGN@Home in ETSI the European Telecommunications Standards Institute, since 2002. He is also involved in Cenelec, another European Standards Organisation for the SmartHouse project where he is a Leader for the Home Gateway Standardization effort. He is also active in the DVB (Digital Video Broadcasting) Standard Organisation that is based in Geneva, Suisse in the area of IP introduction into DVB and the Strategy efforts for the DVB Version 2.

Milan holds a Sc.B. degree in Telecommunications and Computer Science from Electro-technical University in Belgrade and has also finished the CPA/HEC (French equivalent of Harvard Business School) a Senior MBA program done in Sophia Antipolis France.

He has published numerous technical and overview articles on a broad range of topics, and has been a speaker at conferences and trade shows
During his years in Digital Equipment Corporation, he was the instrumental for introduction of the data-via-cable technology into Europe in the middle of 1990’s with the proprietary technology based on collaboration between Digital Equipment Corporation and LanCity. Later, working for Nortel Networks, he was involved in Europeanization of the DOCSIS Standards and the introduction and deployment of Euro-DOCSIS. He is a member of the EuroPacketCable Forum with the position of Vice-Chairman for the Technology.
