

Keith Nolan is Chief Regulatory Officer of the Wireless Innovation Forum, a Research Fellow with the Telecommunications Research Centre (CTVR) headquartered in Dublin, Ireland, and founder of Reconfigr; a recent startup focusing on machine communications and flexible wireless network applications. Dr. Nolan received his Ph.D. in Electronic Engineering in 2005 from Trinity College Dublin. Dr. Nolan chairs a working group on economic aspects of CR/SDR regulation within a European collaborative project called COST-TERRA. He also acts as a liaison officer between the Wireless Innovation Forum and COST-TERRA. Dr. Nolan is actively involved in regulatory and CR/DSA test & trial activities and has published widely in academic and industry publications.


He founded and organised the world's first collaborative public trials and demonstrations of SDR, CR, and DSA systems held as part of the IEEE DySPAN symposia. He also co-founded and is Vice-Chair of the IEEE UK and Rep. of Ireland Vehicular Technology Society Chapter.