- 18 –
HNT Standards Overview and Work Plan – June 2017

Home Network Transport
Standards Overview and Work Plan
June 2017 Q1/15 meeting

Contact persons for project updates:

	Study Group 15 Advisor:
Mr. Hiroshi Ota
International Telecommunication
Union (ITU)

Place des Nations

1211 Geneva 20

Switzerland

Tel.: +41 22 730 6356

E-mail: hiroshi.ota@itu.int

	Study Group 15 Chairman

Dr. Stephen J. Trowbridge
Alcatel-Lucent
5280 Centennial Trail
Boulder, Colorado 80303-1262
USA

Tel: +1 720 945 6885

E-mail:
steve.trowbridge@nokia.com
	Question 1/15 Rapporteur

Mr. Jean-Marie Fromenteau

Corning Incorporated

Corning, NY 14831

USA

Tel: +49 9561 42 74 20

E-mail:

fromentejm@corning.com

Home Network Transport is an ITU-T Project dealing with studies and Recommendations on the Home Network.
Home Network Transport Standards Overview and Work Plan
Issue 6, June 2017
	Revision Status Report: Major Updates of Version 6, June 2017

	1) Section 3 - Home Network Activities in ITU-T
Table 1 - “ITU-T study groups working on Home Network related topics”
In this version 6

· ITU-T K104 has been deleted and replaced with ITU-T K106
· SG9 Recommendations have been updated
2) Section 4 - Existing Recommendations within ITU-T SG15 – WP1/15
Table 2 – “Approved” Recommendations related to Home Network
In this version 6:
· SG15 Recommendations have been updated

· Recommendations J.190, J.191 and J.192 from ex-question Q9/9 have been added

2) Section 5 - Recommendations “Under Study” within ITU-T SG15 – WP1
In this version 6
Table 3 – Recommendations “Under Study” related to Home Network has been renewed
3) Section 6 - Other groups within ITU and other Standard Developing Organizations
In this version 6
· ETSI AT2 TS 103 247 V1.1.1 and TS 105 175 series have been updated

· IEEE 802.3 – 2015 has been updated with new input from IEEE 802.3 WG

· Refer to update MoCA 2.0, MoCA 2.1 and MoCa 2.5
· Update from ITU-R WP6B on Global platform for the broadcasting service
· Reference to HomePlug Alliance has been deleted

Home Network Transport Standards Overview and Work Plan
Issue 6, June 2017
1. Introduction
4
2. Broadband in-premises networking – Home Network
4
3. Home Network Activities in ITU-T
5
4. Existing Recommendations within ITU-T SG15 – WP1/15
9
5. Recommendations “Under Study” within ITU-T SG15 – WP1/15
14
6. Other groups within ITU and other Standard Developing Organizations
15
7. Contacts
26

HOME NETWORK TRANSPORT STANDARDS OVERVIEW AND WORK PLAN
Issue 6, JUNE 2017
1. Introduction
As the use of electronics and communications equipment proliferates in the home, as well as their
technologies and protocols, there have been several proposals for standardization of equipment,
transport and networking within the "home network"-
2. Broadband in-premises networking – Home Network
The continuing customer demand for ever higher bit rate data services, high-speed Internet access and other innovative services, and the ongoing needs of network operators to leverage in-premises connectivity for distributing within the home IPTV and other applications, will require the development of new Recommendations and enhancements to existing Recommendations covering all aspects of in-premises Networking Transceivers. These studies will include, but are not limited to, the transport of higher layer protocols, the management and test of the in-premises systems, spectral management aspects and energy saving techniques.
Given the interdisciplinary nature of Home Network applications, it is expected that a high degree of cooperation with other ITU Sectors (ITU-R, ITU-D), ITU-T Study Groups, Questions, Focus Groups (FGs), Joint Coordination Activities (JCAs), Global Strategic Initiatives (GSIs), as well as other international bodies will be required.
Within the ITU-T, the study and development of Recommendations related to transport in the access networks - in premises networks - is being carried out in a number of different Study Groups (see Table 1 below), e.g. SGs 5, 9, 13, 15, and 16. Also ITU-R and other standards bodies, forums and consortia are also active in this area. See Sect. 2 for a list of such activities.
Recognizing that without a strong coordination effort there is the danger of duplication of work as well as the development of incompatible and non-interoperable standards, the ITU-T designated Study Group 15 as the Lead Study Group on Home Network.
3. Home Network Activities in ITU-T
This section provides an overview of the existing Home Network related ITU-T activities.
Several ITU-T study groups are working on Home Network related topics.
Table 1 below gives an updated overview of such activities.
Table 1 – ITU-T study groups working on Home Network related topics

	Items
	SGs and aspects

	(1) Environment, climate change and circular economy
	SG5
	WP1/5 “EMC, lightning protection, EMF”
Q1/5 “Protection of information and communication technology (ICT) infrastructure from electromagnetic surges “
- ITU-T K.85: "Requirements for the mitigation of lightning effects on home networks installed in customer premises".
Q2/5 “Equipment resistibility and protective components”
- ITU-T K.21: "Resistibility of telecommunication equipment installed in customer premises to overvoltages and overcurrents". This existing Recommendation is being updated in order to take into account the long cabling used for Ethernet ports in home networks, particularly those using PoE.
Q4/5 “Electromagnetic compatibility (EMC) issues arising in the telecommunication environment”
- ITU-T K.74: “Electromagnetic compatibility, resistibility and safety requirements for home network devices”. This existing Recommendation was updated the description and references to harmonize the newly developed Recommendation and EMC standards.
- ITU-T K.92: “Conducted and radiated electromagnetic environment in home networking”.
- ITU-T K.93: “Immunity of home network devices to electromagnetic disturbances”. This existing Recommendation provides test method for home network equipment against broadband noises.
TD 3 WP1 June 2017
ITU-T K.106, “Techniques to mitigate interference between radio devices and cable or equipment connected to wired broadband networks and cable television networks”.
This new Recommendation provides guidance to solve interference problems in home networking environments between radio devices and the cable or equipment connected to wired broadband networks and/or cable television networks.

	
	
	
WP2/5 “Environment, Energy Efficiency and the Circular Economy”

Q6/5 “Achieving energy efficiency and smart energy”
Work Program:
An up-to-date status of work under this Question is contained in the ITU-T SG5 work programme
(http://itu.int/ITU-T/workprog/wp_search.aspx?sg=5).
Note: in particular, L.1310 “Energy efficiency metrics and measurement for telecommunication equipment” contains Clause 12 dedicated to “Energy efficiency metric for small networking devices”

Moreover, L.1340 “Energy efficiency reference values for telecommunication equipment and infrastructure” contains Clause 9.1 on “Informative values for small networking devices”

J.297: Requirements and functional specification of cable set-top box for 4K ultra high definition television (11/2016)
	TD 117 WP1 June 2017
J.196.1 (J.HiNoC2-req): Functional Requirements for Second-generation HiNoC (03/2016)
J.196.2 (J.HiNoC2-phy): Physical layer specification of second generation HiNoC (10/2016)
J.196.3 (J.HiNoC2-mac): Media Access Control (MAC) layer specification of second generation HiNoC (10/2016)

Q7/9 “Cable television delivery of digital services and applications that use Internet protocol (IP) and/or packet-based data”
J.HiNoC “Physical layer specification for high speed transmission over coaxial networks” (joint work between Q1/9 and Q7/9)

	
	
	TD 117 WP1 June 2017
Ex-question Q5/9 has been re-numbered as Q6/9 with same title: Q6/9 “Functional requirements for residential gateway and set-top box for the reception of advanced content distribution services”
Q9/9 “Requirements for advanced service capabilities for broadband cable home networks” has been moved to SG15 and is removed from the list of Questions of SG9.
TD 397 WP1 Nov.-Dec. 2014
SG9 just started the study of HNT area taking into consideration wireless technologies, such as IEEE 802.11ac, ZigBee, Bluetooth and other low power radio communication technologies which are workable on 6LowPan protocol

	(3)
Future networks
 (& cloud)
	SG13
	WP3/13 “Network Evolution & Trust”

Q16/13 “Knowledge-centric trustworthy networking and services”
TD 591 WP1 February 2016
SG13 just started the study of home network area taking into consideration Web of Objects technologies. (Y.WoO-hn, Service capability and architecture in web of objects enabled home network).
NOTE: Based on the decision from TSAG, SG13 has decided to transfer this work item (Y.WoO-hn) to SG20.

	(4)
Access and home networking
	SG15
	WP1/15 “Transport aspects of access, home and smart grid networks”
Q1 “Coordination of access and home network transport standards”
Q15/15: “Communications for smart grid” (home networking related smart grid communications): see Smart Grid overview and work plan (use URL below) http://www.itu.int/en/ITU-T/studygroups/Pages/sg15-sg.aspx
Q18/15 “Broadband in-premises networking”: see section 4 - table 2 and section 5 - table 3

	(5) Multimedia
	SG16
	WP1/16 “Multimedia content delivery”

Q21/16 “Multimedia framework, applications and services”

	(6)
 Security
	SG17
	WP1/17 “Telecommunication/ICT Security”
Q6/17 “Security aspects of telecommunication services, networks and Internet of Things”
TD 35 WP1 June 2017
ITU-T Q6/17 informs SG17’s ongoing work and contact point related to Home Networks are correct in the present document.

TD 505 WP1 Jun-Jul 2015
ITU-T SG 17, Security, in its Question 6/17, Security aspects of ubiquitous telecommunication services, informs of ongoing activity related to Home Networks from last September 2014 SG17 meeting.

Q6/17 work item which is related to Home Networks is draft Recommendation X.sgsec-2, Security guidelines for home area network (HAN) devices in smart grid systems.

4. Existing Recommendations within ITU-T SG15 – WP1/15
“Approved” Recommendations related to “Access networks – In premises network” are listed here for convenience in Table 2.
Table 2 – “Approved” Recommendations related to Home Network

	Rec. No.
	Title
	Status
	Date

	G.9902 (2012)
	Narrowband orthogonal frequency division multiplexing power line communication transceivers for ITU-T G.hnem networks
	Approved

	10/2012

	G.9902 (2012) Amd.1

	Narrowband orthogonal frequency division multiplexing power line communication transceivers for ITU-T G.hnem networks
Amendment
	Approved
	03/2013

	G.9902 (2012) Amd.2

	Narrowband orthogonal frequency division multiplexing power line communication
transceivers for ITU-T G.hnem networks
Amendment 2: Clarifications on payload encoder and addition of a network admission procedure
	Approved
	08/2013

	G.9903 (2014)
	Narrow-band OFDM power line communication transceivers for G3-PLC networks
	Approved
	02/2014

	G.9903 (2014) Amd.1
	Narrowband orthogonal frequency division multiplexing power line communication transceivers for G3-PLC networks: Amendment 1
	Approved
	08/2015

	G.9904 (2012)
	Narrowband orthogonal frequency division multiplexing power line communication transceivers for PRIME networks
	Approved
	10/2012

	 G.9951 (2001)
	Phoneline networking transceivers − Foundation
	Approved
	02/2001

	G.9952 (2001)
	Phoneline networking transceivers – Payload format and link layer requirements
	Approved
	11/2001

	G.9953 (2003)
	Phoneline networking transceivers – Isolation function
	Approved
	03/2003

	G.9954 (2007)
	Home networking transceivers – Enhanced physical, media access, and link layer
specifications
	Approved
	01/2007

	G.9959 (2015)

	Short range narrow-band digital radiocommunication transceivers - PHY and MAC layer specifications
	Approved
	01/2015

	G.9960 (2015)

	Unified high-speed wireline-based home networking transceivers – System
architecture and physical layer specification
	Approved
	07/2015

	G.9960 (2015) Cor.1

	Unified high-speed wireline-based home networking transceivers - System architecture and physical layer specification: Corrigendum 1
	Approved
	11/2015

	G.9960 (2015) Cor.2

	Unified high-speed wireline-based home networking transceivers - System architecture and physical layer specification: Corrigendum 2
	Approved
	04/2016

	G.9960 (2015) Cor.3 (11/2016)

	Unified high-speed wireline-based home networking transceivers - System architecture and physical layer specification: Corrigendum 3
	Approved
	11/2016

	G.9960 (2015) Amd.1
	Unified high-speed wireline-based home networking transceivers - System architecture and physical layer specification: Amendment 1
	Approved
	11/2015

	G.9960 (2015) Amd.2
	Unified high-speed wireline-based home networking transceivers - System architecture and physical layer specification: Amendment 2
	Approved
	04/2016

	G.9961 (2015)

	Unified high-speed wire-line based home networking transceivers - Data link layer specification
	Approved
	07/2015

	G.9961 (2015) Cor.1 (ex G.hn)
	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Corrigendum 1
	Approved
	11/2015

	G.9961 (2015) Cor.2

	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Corrigendum 2
	Approved
	04/2016

	G.9961 (2015) Cor. 3 (11/2016)

	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Corrigendum 3
	Approved
	11/2016

	G.9961 (2015) Amd.1 (ex G.hn)
	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Amendment 1
	Approved
	11/2015

	G.9961 (2015) Amd.2
	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Amendment 2
	Approved
	07/2016

	G.9962 (2014)
	Unified high-speed wire-line based home networking transceivers – management specification
	Approved
	10/2014

	G.9962 (2014) Amd.1 (ex G.hn)
	Unified high-speed wire-line based home networking transceivers - Management specification: Amendment 1
	Approved
	04/2016

	G.9962 (2014) Cor.1 (11/2016)
	Unified high-speed wire-line based home networking transceivers - Management specification: Corrigendum 1
	Approved
	11/2016

	G.9963 (2015)

	Unified high-speed wire-line-based home networking transceivers – Multiple
input/multiple output specification
	Approved
	07/2015

	G.9963 (2015) Cor.1

	Unified high-speed wire-line based home networking transceivers - Multiple input/multiple output specification: Corrigendum 1
	Approved
	04/2016

	G.9963 (2015) Amd.1
	Unified high-speed wire-line based home networking transceivers - Multiple input/multiple output specification: Amendment 1
	Approved
	07/2016

	G.9964 (2011)
	Unified high-speed wireline-based home networking transceivers – Power spectral
density specification
	Approved
	12/2011

	G.9964 (2011) Amd.1
	Unified high-speed wire-line based home networking transceivers - Power spectral density specification: Amendment 1
	Approved
	02/2016

	G.9964 (2011) Amd.2 (09/2016)
	Unified high-speed wire-line based home networking transceivers - Power spectral density specification: Amendment 2
	Approved
	09/2016

	G.9970 (2009)
	Generic home network transport architecture
	Approved
	01/2009

	G.9971 (2010)
	Requirements of transport functions in IP home network
	Approved
	07/2010

	G.9972 (2010)
	Coexistence mechanism for wireline home networking transceivers
	Approved
	06/2010

	G.9972 (2010) Cor.1
	Coexistence mechanism for wireline home networking transceivers
Corrigendum 1: Revised definition of coexisting systems categories
	Approved
	04/2014

	G.9973 (2011)
	Protocol for identifying home network topology
	Approved
	10/2011

	G.9977 (2016)
	Mitigation of interference between DSL and PLC
	Approved
	02/2016

	G.9979 (2014)
	Implementation of the generic mechanism in the IEEE 1905.1a-2014 Standard to include applicable ITU-T Recommendations

	 Approved
	12/2014

	G.9979 (2014) Amd.1
	Implementation of the generic mechanism in the IEEE 1905.1a 2014 Standard to include applicable ITU-T Recommendations: Amendment 1
	Approved
	02/2016

	G.9980 (2012)
	Remote management of customer premises equipment over broadband networks –
Customer premises equipment WAN management protocol
	Approved
	11/2012

	Technical papers and tutorials
TPLS.G-HN
	Operation of G.hn technology over access and in-premises phone line medium
	Agreed
	07/2015

	J.190 (07/2007)
	Architecture of MediaHomeNet
	Approved
	07/2007

	J.191 (03/2004)
	IP feature package to enhance cable modems
	Approved
	03/2004

	J.192 (11/2005)
	A residential gateway to support the delivery of cable data services
	Approved
	11/2005

5. Recommendations “Under Study” within ITU-T SG15 – WP1
Recommendations “Under Study” related to “Access networks – In premises networks” are listed here for convenience in Table 3.
Status: June 2017
Table 3 – Recommendations “Under Study” and related to Home Network
	Work item
	Question
	Status
	Timing
	Approval process
	Subject / Title
	Base text(s)
	Editor(s)

	G.9961 (2015) Amd.3
	Q18/15
	Consented 2017-06-30
	2017-06
	AAP
	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Amendment 3
	TD-104-PLEN
	Les Brown

	G.9961 (2015) Cor.4
	Q18/15
	Consented 2017-06-30
	2017-06
	AAP
	Unified high-speed wire-line based home networking transceivers - Data link layer specification: Corrigendum 4
	TD-081R1-PLEN
	Les Brown

	G.9962 (2013) Amd.2
	Q18/15
	Under study
	2018-02
	AAP
	Unified high-speed wireline-based home networking transceivers - Management specification: Amendment 2
	TD-109-WP1
	Marcos Martinez

	G.9963 (2015) Amd.2
	Q18/15
	Under study
	2018-02
	AAP
	Unified high-speed wireline-based home networking transceivers - Multiple input/multiple output specification: Amendment2
	TD-652-PLEN
	Marcos Martinez

	G.9973 (2011) Revised
	Q18/15
	Consented 2017-06-30
	2017-06
	AAP
	Protocol for identifying home network topology
	TD-105-PLEN
	Kazutomo Hasegawa

	G.9978 (ex G.996sa)
	Q18/15
	Consented 2017-06-30
	2017-06
	AAP
	Unified high-speed wire-line based home networking transceivers - Secure admission
	TD-075R1-PLEN
	Zhiyong Ma, Tomer Cohen

	G.vlc
	Q18/15
	Under study
	TBD
	-
	High speed indoor visible light communication transceiver specifications
	TD-101-WP1
	Qiang Cheng, Dong Wei

	G.occ
	Q18/15
	Under study
	TBD
	AAP
	Indoor optical camera communication transceiver – System architecture, physical layer and data link layer specification
	-
	Tong Jiang

	G.hn2
	Q18/15
	Under study
	TBD
	AAP
	Evolution of Unified high-speed wire-line based home networking transceivers
	TD 111-WP1, TD 112-WP1
	Marcos Martinez

	G.lasdp-req
	Q18/15
	Under study
	2018-02
	AAP
	Functional and Application Programming Interface Requirements for Local Application and Service Delivery Platform for Cable Networks
	TD-525-(GEN/9)
	TBD

6. Other groups within ITU and other Standard Developing Organizations
This following list is intended to improve understanding and communication of the on-going work related to Home Network in the other groups within ITU and other Standardization Developing Organizations and may help identify possible gaps or overlaps.
	Standards Org.
	SGs, Committees, Aspects, Activities

	ITU-R
	SG1
WP1A
	SG1 “Spectrum Management”
WP1A “Spectrum engineering techniques”
TD 733 WP1 September 2016
Working Party 1A has noted two amendments to Recommendation ITU T G.9964, “Unified high-speed wireline-based home networking transceivers – Power spectral density specification” of the G.hn family of ITU-T Recommendations:
- Amendment 1 – New PSD element for 200 MHz bandplan coax cable systems;
- Amendment 2 – Revisions to the specification of spectral content for telephone line systems (e.g., VDSL2).

Working Party 1A will keep in mind the continuing interest in home-networking and access systems operating over coax and telephone lines, as well as PLT operating over the low voltage electrical mains supply, as Working Party 1A continues to study co-existence issues involving wired telecommunication systems and radiocommunication systems.

	
	SG5

WP5B
	SG5 “Terrestrial Services”
WP5B “Maritime mobile service including the Global Maritime Distress and Safety System (GMDSS); the aeronautical mobile service and the radiodetermination service”
Coexistence of wired telecommunications with radiocommunication systems.

	
	SG5

WP5A

	SG5 “Terrestrial Services”
WP5A “Land mobile service excluding IMT; amateur and amateur-satellite service”

TD 722 WP1 September 2016

Radio Local Area Networks (RLANs) and Multiple Gigabit Wireless Systems (MGWS)

WP 5A is conducting work on radio local area networks (RLANs) and Multiple Gigabit Wireless Systems (MGWS) under Question ITU-R 212-4/5. RLANs/MGWS could be used to implement a home network. For a description of this work refer to:

–
section 8.2 of the Guide to the use of ITU-R texts relating to the land mobile service, including wireless access in the fixed service, and in particular Recommendation ITU-R M.1450-5, which recommends characteristics of broadband radio local area networks,
–
section 8.4 of the Guide to the use of ITU-R texts relating to the land mobile service, including wireless access in the fixed service, and in particular Recommendation ITU-R M.2003-1, which provides general characteristics and radio interface standards for MGWS in frequencies around 60 GHz.

	
	SG6
WP6B

SG6
	SG6 “Broadcasting Service”
WP6B “Broadcast service assembly and access”

TD 10 WP1 June 2017

Working Party 6B studies a global platform for the broadcasting services on the basis of Question ITU‑R 140/6. Initial thoughts in WP 6B are that the global platform is a delivery platform to facilitate distribution of broadcast programmes to end-users with various receiving devices in multiple reception environments, implemented by using both broadcasting and non-broadcasting (e.g. broadband) technologies. In order to realize such platforms, higher speed and more robust access/home network transport may be required, for example for multi-channel UHDTV.
At its meeting in October 2016, WP 6B produced a working document towards a preliminary draft new Report that includes technical elements for the global platform. In this preliminary draft new Report, delivery of multi-channel 8K content over 10G-EPON network, which is one of the recent access networks, is described.
WP 6B recognizes the importance of access/home network transport and its technologies are study area of ITU-T SG 15. Thus, WP 6B would like to keep collaborating with ITU-T SG 15 on this topic.
Working document towards a preliminary draft new Report ITU-R [GP_TECH]:
 “Technical elements for a global platform for broadcasting services” (Annex 11 to Doc. 6B/103)
TD 490 WP1 Jun-Jul 2015
Radiated disturbances from PLT and wired telecommunication systems.
Study Group 6 would like to invite further consideration on the following issues:

- raise awareness of the adverse impact of introducing extraneous or unnecessary radio frequency energy into the environment in ways that can compromise the operation of radiocommunication services and telecommunication access networks;

- consider ways in which ITU can make use of its leading role in telecommunications by deploying the expertise at its disposal for educating and advising outside entities on coexistence, noise and interference issues; and

- consider how to encourage SDOs outside ITU to avoid continuing coexistence problems involving wired telecommunication systems that depend on the transmission of radio frequency energy for their operation and radiocommunication systems by adopting ITU-T standards as normative references

Refer to ANT Standards Work Plan (Par. 5.1)
Recommendation under study at Q4/15: G.9977 (ex G.dsl/plt G.dpm) “Mitigation of interference between DSL and PLC”.

	BBF

	TD 248 GEN February 2016
Broadband Forum Organizational Changes
Broadband Forum recently announced an organizational restructuring: “Broadband 20/20 vision”

Broadband 20/20 is a vision of innovative, high value services for the business and consumer stakeholders and their 700+ million broadband installations. These leverage use of NFV, SDN, Ultra-Fast access, Internet of Things, 5G in the home, in small business and in multi-user infrastructure of the Broadband network to create new business models and user experiences.

The Forum has restructured its organization into the following Work Areas which are now in operation: “Broadband User Services”, “Fiber Access Networks”, “Converged Wireless-Wireline”, “SDN and NFV”, “Fiber to the Distribution Point”, “Physical Layer Transmission”, “Routing and Transport”, “Architecture and Migration”.
Oversight and coordination of the Work Areas is via the Broadband Forum’s Steering Committee guided by the Technical Committee Chair. Each Work Area is comprised of Project Streams tasked with related technical and marketing projects.
For further details see:
https://www.broadband-forum.org/broadband-forum-2020.php

TD 596 WP1 February 2016
Performance Test Plan For In-premises Powerline Communication Systems (TR-208)
The Broadband Forum has published technical report TR-208 to provide industry, operators, and test labs with a well-defined test bed and an established set of tests that enable a performance comparison between powerline products and technologies. Currently, the PHYtx Work Area is working on a second issue of this Technical Report.

Additional information regarding both the Work Areas and current projects can be found at:
 https://www.broadband-forum.org/technical/technicalwip.php
TD 494 WP1 Jun-Jul 2015
CPE WAN Management Protocol (CWMP)
The Broadband Forum defines several data models for use with the CPE WAN Management Protocol.
New versions of the data model can be found on the CWMP data model web page : http://www.broadband-forum.org/cwmp.php
This page, as well as CWMP version 1.4 (defined in TR-069 Amendment 5), represent the current state of the CPE WAN Management Protocol.

Other area of interest (as communicated in TD 494 WP1 Jun-Jul 2015):
Current study document (SD-333), “Intra Customer Premises Network Measurements”:
The study document explores existing mechanisms for customer premises network topology discovery and measurement systems, in addition to exploring the expansions necessary to CWMP (TR-069) and Broadband Forum residential gateway requirements (TR-124) to address these topics

An overview of WG mission statements and scope can be found at:
http://www.broadband-forum.org/technical/technicalworkinggroups.php
Published BBF Technical Reports can be found at:
http://www.broadband-forum.org/technical/trlist.php

	ETSI TC ATTM

AT2: Infrastructure, Physical Networks & Communication Systems
	TD 120 WP1 June 2017

TS 103 247 V1.1.1: Transmission and Multiplexing (ATTM); Singlemode Optical Fibre System Specifications for Home Cabling
4 (2015-09)

TS 105 175-1 V2.0.0: Transmission and Multiplexing (ATTM); Plastic Optical Fibre System Specifications for 100 Mbit/s and 1 Gbit/s
 (2011-10)
TS 105 175-1-1 V1.1.1: Transmission and Multiplexing (ATTM); Plastic Optical Fibres; Part 1: Plastic Optical Fibre System Specifications for 100 Mbit/s and 1 Gbit/s; Sub-part 1: Application requirements for physical layer specifications for high-speed operations over Plastic Optical Fibres
(2015-10)
TS 105 175-1-2 V1.1.1: Transmission and Multiplexing (ATTM); Plastic Optical Fibres; Part 1: Plastic Optical Fibre System Specifications for 100 Mbit/s and 1 Gbit/s; Sub-part 2: 1 Gbit/s and 100 Mbit/s physical layer for Plastic Optical Fibres (2015-04)

	ETSI EE
	ETSI EE Environmental Engineering

Note: in particular refer to EN 301 575 v1.1.1. “Measurement methods for energy consumption of Customer Premises Equipment (CPE)”.

	HomeGrid Forum
	………………………………………………………………………………….

	IEC
	CISPR I
	EMC requirements…………………………………………….

	
	TC57 WG20
	Power line communications…………………………………...

	
	TC 69
	Power line communication for electric vehicles………………

	IEEE
	IEEE 802.3
	WG – IEEE 802.3 Ethernet Working Group

TD 121 – WP1 June 2017
A revision project for IEEE Std 802.3 is underway. This next revision will merge the corrigendum, approved maintenance changes, the nine approved amendments plus three more amendments currently in sponsor ballot with the IEEE Std 802.3-2015 document. This revision project is anticipated to complete in 2018.

IEEE Std 802.3-2015, Standard for Ethernet is the current revision.
IEEE Std 802.3-2015/Cor 1-2017 (IEEE 802.3ce) Corrigendum 1: Multi-lane Timestamping corrects ambiguities in IEEE Std 802.3-2015.
IEEE Std 802.3-2015 currently has nine approved amendments. There also are in process, additional proposed amendments to the standard.

The following are example HNT applicable technologies in IEEE Std 802.3-2015 (including its amendments):

- The 10BASE-T, 100BASE-TX and 1000BASE-T specifications for operation over various grades of twisted pair cabling have long been used as a home networking technology, and they continue to be applicable.

- Home gateways typically include both IEEE Std 802.11 specified capabilities and either 10/100 Mb/s or 10/100/1000 Mb/s Ethernet ports.

- 2.5GBASE-T, 5GBASE-T and 10GBASE-T provide a migration path for higher bandwidth home networks.

- Some Ethernet port types would be applicable to HNT needs though use is not common today. For example BASE-T port types are not appropriate for outdoor cable installations, but fiber optic port types would be acceptable.

- For access to the home, the approved standard includes various speeds of operation for Ethernet Passive Optical Networks.

- The standard also includes DTE Power via the MDI (more popularly called Power over Ethernet) capabilities applicable to HNT (e.g., to provide power to security equipment).

The following approved amendments are relevant to HNT:

- IEEE Std 802.3br-2016, (Amendment 5), Specification and Management Parameters for Interspersing Express Traffic (IET) adds capabilities to reduce message latency for time sensitive networking, which among other things provides enhanced capabilities for multimedia, gaming and other applications becoming more common in the home.

- IEEE Std 802.3bn-2016, (Amendment 6), Physical Layer Specifications and Management Parameters for Ethernet Passive Optical Networks Protocol over Coax (EPoC) includes new coaxial cable network access capabilities.

- IEEE Std 802.3bz-2016, (Amendment 7), Media Access Control Parameters, Physical Layers, and Management Parameters for 2.5 Gb/s and 5 Gb/s Operation, Types 2.5GBASE-T and 5GBASE-T includes new speeds of operation between 1 Gb/s and 10 Gb/s speeds on twisted pair, providing additional migration options which will likely find acceptance where higher than 1 Gb/s operation is needed within the home.

- IEEE Std 802.3bv-2017 (Amendment 9), Gigabit Ethernet over Plastic Optical Fiber, specifically addresses in-home networking with 1000BASE-RHA. This port type targets providing an easier to install non-conductive media option for home network needs.

Other projects and study groups adding capabilities to Ethernet that are relevant to HNT:

- IEEE P802.3bt, DTE Power via MDI over 4-Pair is currently in Working Group ballot, progressing toward 2018 approval. This project will support devices requiring more power (Watts) than currently supported in IEEE Std 802.3 specifications.
- IEEE P802.3ca 25 Gb/s, 50 Gb/s, and 100 Gb/s Ethernet Passive Optical Networks Task Force is developing a draft that will focus on development of symmetric and asymmetric data rate 25G-EPON, 50G-EPON, and 100G-EPON PHYs, supporting operation over point-to-multipoint fiber-based subscriber access networks.

- The IEEE P802.3.2 (IEEE 802.3cf) YANG Data Model(s) Task Force is developing a draft standard for YANG data models for Ethernet.

	
	IEEE 1901
	WG - Broadband Over Power Lines PHY/MAC Working Group (BPLPHMAC)

	
	IEEE 1901.2
	WG - IEEE Low-Frequency Narrow-Band Powerline Communications Working Group

	
	IEEE 1905.1
	WG - Convergent Digital Home Network (CDHN) Working Group

	ISO/IEC
	JTC1/SC 25
	JTC 1/SC 25 “Interconnection of Information Technology Equipment”Scope of SC 25:
The scope of SC 25 is to provide technologies for interconnection of information technology equipment on Customer premises.
SC 25/WG 1 develops a family of standards called the Home Electronic System (HES) for communications within the home and small business environments, and between entities within the home or business and the outside world.
SC 25/WG 3 develops standards for customer premises cabling that is the cabling infrastructure on customer premises that supports communication on customer premises as well as of entities on customer premises with the outside world.

PTTT (Project Team Taxonomy and Terminology) develops technical reports for terminology and taxonomy.

List of published ISO standards under the direct responsibility of ISO/IEC JTC 1/SC 25 and list of drafts and new work items of ISO/IEC JTC 1/SC 25 are available on ISO/IEC JTC 1/SC 25 web page using URL below
www.iso.org/iso/iso_technical_committee?commid=45270
Most important specifications:
See section 6.1 - table 4
The major HES standards specify the architecture and protocols of the Home Electronic System. These are found in the ISO/IEC 14543 series. Presently three sets of protocols are specified, namely the ISO/IEC 14543-3 series, the ISO/IEC 14543-4 series and the ISO/IEC 14543-5 series. They all conform to a common architecture specified in ISO/IEC 14543-2-1.

Since these three protocols cannot directly communicate with each other, SC 25/WG 1 has also specified a series of interoperability and gateway standards, the ISO/IEC 18012 and ISO/IEC 15045 series.
For the protection of the home and related communications, a set of standards have been specified. ISO/IEC 24767-1 specifies the security requirements. For protection of the communications between devices in the home that do not have the capability to support IP, a simpler security protocol has been specified in ISO/IEC 24767-2.
In order to support energy harvesting devices, i.e. devices that do not depend on batteries or mains power, very energy-efficient wireless communication protocols have been developed (ISO/IEC 14543-60 3-10 and ISO/IEC 14543-3-11, the latter under development).
The ISO/IEC 29145 series specifies an efficient wireless mesh network.
ISO/IEC SC 25 also has the responsibility for maintaining the ISO/IEC 29341 series of specifications originally developed by the UPnP Forum.
In addition to these communication protocol specifications, SC 25/WG 1 is also working on a set of specifications to manage energy usage and generation in the home. These are in the ISO/IEC 15067-3 series. One part has been published; another has been proposed.
The cabling standards specify a cabling infrastructure supporting the transport of all kinds of information on customer premises with help of primarily balanced cable and optical fibre cable, and in some cases also of correctional cables. Up to now standards have been published for offices, homes, industrial premises and data centres.

	MoCA®
Multimedia over Coax Alliance
	MoCA 1.1
MoCA 2.0

MoCa 2.1

MoCA 2.5
	TD 2 WP1 June 2017

The Multimedia over Coax Alliance, MoCA®, currently provides the following versions of its MAC/PHY specifications.
MoCA 2.0
- Up to 1 Gbps net throughput
- Deterministic (scheduled) media access with 3.5ms average latency.
- Two Packet Error modes: Very low Packet Error Rate (1e-8) and Nominal Packet Error Rate (1e-6).
- Single or Dual 100 MHz channels operating in the frequency range of 500…1650MHz.
- Power states: Active, Low Power, Standby and Sleep Mode.
-Backward interoperable with MoCA 1.1.

MoCA 2.1
This new extension of MoCA 2.0 is referred to as MoCA 2.1--offering 500 Mbps net throughput---- and MoCA 2.1 Bonded--offering 1 Gbps net throughput.

The following features are also available with 2.1 via firmware download.

- MoCA protected setup (MPS): Easy setup of new nodes with unique password sharing via push-button (similar to Wi-Fi® WPS).
- Management proxy: Management of nodes that don’t have upper layer management support by supporting management queries from one node on behalf of other nodes.
- Enhanced privacy: Secure data communications with a longer password using different keys between MoCA 2.1 nodes compared to MoCA 1.1/MoCA 2.0 nodes, along with the ability to control data forwarding of legacy nodes to and from MoCA 2.1 nodes.
- Network-wide beacon power management: Provides better control of peak signal power on the coax by configuring the beacon power of nodes to an absolute level (within tolerance of the hardware) and advertise that level to other nodes so that the same value is used after any handoff.
- Bridge detection: Ability to distinguish between nodes belonging to different networks and pass operator specified information between nodes before admission, as well as pass that same information to upper layers to prevent neighbors from forming a common network.
MoCA 2.5

MoCA 2.5 is capable of up to 2.5 Gbps net throughput with the additional features also available in MoCA 2.1.
- MoCA protected setup (MPS)
- Management Proxy
- Enhanced Privacy
- Network wide Beacon Power
- Bridge detection
MoCA 2.5 is backward interoperable with MoCA 2.1, MoCA 2.0 and MoCA 1.1.
MoCA suite of specifications

[image: image1.png]MoCA 2.0 MoCA 2.1
Bonded Bonded

Mb/s Actual Throughput 1000 1000 2500
Number of Channels Bonded 2 2 3~5
Power Save (Standby and Sleep) @ @ @ @ @
MoCA Protected Setup (MPS) © © ©
Management Proxy @ @ @
Enhanced Privacy @ @ @
Network Wide Beacon Power @ @ @
Bridge Detection @

From TD 617 WP1 February 2016
MoCA has historically distinguished between PHY and MAC data rates. The Alliance has always emphasized true and realized data rates and thus conducts field tests that verify MAC rates. MoCA does not believe that promoting PHY data rates provides value or contributes to the promotion and adoption of any standard in particular or home networking in general.
See also:
www.mocalliance.org
www.mocainyourhouse.com

	TIA
	TR - 41
	Spectral management considerations

6.1. List of the most important ISO/IEC JTC1/SC 25 standards related to Home Electronic Systems (HES) and customer premises cabling
Table 4– ISO/IEC JTC1/SC 25 Standards related to HES and customer premises cabling
	ISO/IEC Specification. No.
	Title
	Date

	14543-2-1
	IT - Home Electronic System (HES) Architecture - Part 2-1: Introduction and device modularity
Medium: Twisted pair, Wireless
	2006

	14543-3-1
	IT - Home Electronic System (HES) architecture - Part 3-1: Communication layers – Application layer for network based control of HES Class 1
Medium: Twisted pair, Wireless
	2006

	14543-3-2
	IT -Home Electronic System (HES) Architecture - Part 3-2: Communication layers – Transport, network and general parts of data link layer for network based control of HES Class 1
Medium: Twisted pair, Wireless
	2006

	14543-3-3
	IT - Home Electronic System (HES) architecture - Part 3-3: User process for network based control of HES Class 1
Medium: Twisted pair, Wireless
	2007

	14543-3-4
	IT -Home Electronic System (HES) architecture - Part 3-4: System management - Management procedures for network based control of HES Class 1
Medium: Twisted pair, Wireless
	2007

	14543-3-5
	IT - Home Electronic System (HES) architecture - Part 3-5: Media and media dependent layers – Powerline for network based control of HES Class 1
Medium: Powerline, Wireless
	2007

	14543-3-6
	IT - Home Electronic System (HES) architecture - Part 3-6: Media and media dependent layers - Twisted pair for net-work based control of HES Class 1
Medium: Twisted pair
	2007

	14543-3-7
	IT - Home Electronic System (HES) architecture - Part 3-7: Media and media dependent layers - Radio frequency for network based control of HES Class 1
Medium: Wireless
	2007

	14543-3-10
	IT - Home Electronic System (HES) architecture - Part 3-10: Wireless Short-Packet (WSP) protocol optimised for energy harvesting – Architecture and lower layer protocols
Medium: Wireless
	2012

	14709-1
	IT - Configuration of Customer Premises Cabling (CPC) for applications - Part 1: Integrated Services Digital Network (ISDN) basic access
Medium: Twisted pair
	1997
Amd 1: 2004

	14709-2
	IT - Configuration of Customer Premises Cabling (CPC) for applications - Part 2: Integrated Services Digital Network (ISDN) primary rate
Medium: Twisted pair
	1999
Amd 1 2005

	11801
	IT- Generic cabling for customer premises
Medium: Fibre, Coax, Twisted pair
	Ed 2 2002
Amd 2 2010

	15018
	IT - Generic cabling for homes
Medium: Coax, Twisted pair
	2004

	29108
	IT -- Terminology for intelligent homes
Medium: Fibre, Coax. Twisted pair, Powerline, Wireless
	2013

7. Contacts
	Body
	Contact person

	Link to the Web-Site
	Status of contact

Notes
Liaison Tracking

	BBF Broadband Forum

	Michael Fargano

Broadband Forum Technical Committee Chair
michael.fargano@centurylink.com
Les Brown,
Physical Layer Transmission Work Area co-director lesbrown@sympatico.ca

	www.broadband-forum.org/

	TD 494 WP1
Jun-Jul 2015

Liaison Rapporteur
Frank Van der Putten
frank.van_der_putten@alcatel-lucent.com
TD 596 WP1
February 2016

	ETSI TC ATTM (Access Terminals, Transmission and Multiplexing)

	Chairman: ATTM
Dominique Roche
eG4U
Tel: +33 5 56 21 93 60
Mob: +33 6 82 81 43 67
dominique.roche@eg4u.org
ATTM Technical Secretary

Pat O’Keeffe

Eir

Bianconi Avenue

City West Business Park

Dublin 24

Ireland
Tel: +353 1 701 73 43
Pat.okeeffe@eir.ie

	portal.etsi.org/home.aspx

	TD 120 WP1
June 2017

	IEEE 802.3
	David Law
Chair, IEEE 802.3 Ethernet Working Group
dlaw@hpe.com

	ieee802.org/3
	TD 121 WP1
June 2017TD 806 WP1
September 2016

TD 682 WP1
February 2016

	MoCA®
Multimedia over Coax Alliance
	Rob Gelphman
VP of Marketing and Member Relations
MoCA
Tel +1 408 838 7458
robgelphman@mocalliance.org

	www.mocalliance.org
www.mocainyourhouse.com

	TD 2 WP1
June 2017

TD 617 WP1
February 2016

	ITU-R WP1A
	John Shaw
shawzone@usa.net

	www.itu.int/en/ITU-R/study-groups/Pages/default.aspx

	TD 733 WP1
September 2016

TD 363 WP1
Nov-Dec 2014

	ITU-R WP5A
	Gabrielle Owen
Liaison Rapporteur ITU-R WP 5A
Owengabrielle.owen@agentschaptelecom.nl

	www.itu.int/en/ITU-R/study-groups/rsg5/rwp5a/Pages/default.aspx

	TD 722 WP1
September 2016

	ITU-R WP5C
	Pietro Nava
WP 5C Chairman
pietro.nava@huawei.com
	www.itu.int/en/ITU-R/study-groups/rsg5/rwp5c/Pages/default.aspx

	TD 292 GEN
September 2016

	ITU-R WP5B
	John Mettrop
j.mettrop@caa.co.uk
John Shaw
shawzone@gmail.com

	www.itu.int/en/ITU-R/study-groups/rsg5/rwp5b/Pages/default.aspx

	TD 355 WP1
Nov-Dec 2014

	ITU-R SG6
	John Shaw
shawzone@usa.net

	http://www.itu.int/en/ITU-R/study-groups/rsg6/Pages/default.aspx

	TD 490 WP1
Jun-Jul 2015

	ITU-R WP6B
	Shuichi AOki
aoki.s-ha@nhk.or.jp
	
	TD 10 WP1
June 2017

NTT

ryu.kobayashi@hco.ntt.co.jp

	Ahmed Zeddam
Orange
ahmed.zeddam@orange.com

	http://www.itu.int/en/ITU-T/studygroups/2017-2020/05/Pages/default.aspx

	TD 721 WP1
September 2016

TD 612 WP1
February 2016

TD 3 WP1
June 2017
	

	ITU-T SG9
	zhaocui@abs.ac.cnJ.HiNoC
Ms Zhao Cui

Mr Feng Ouyang
ouyangfeng@abs.ac.c
Q1/9
Mr Tomoyuki Shimizu
tm-shimizu@kddi.com
Q7/9
Mr. TaeKyoon Kim
tkkim@etri.re.kr
Ms Zhao Cui
zhaocui@abs.ac.cn
Q6/9
Mr Long Shizhu
Longshizhu@skyworth.com
	http://www.itu.int/en/ITU-T/studygroups/2017-2020/09/Pages/default.aspx

	TD 117 WP1
June 2017

	ITU-T SG11
	Martin Brand
A1 Telekom Austria
Austria
Tel: + 43 664 663 1916
martin.brand@A1telekom.at

	http://www.itu.int/en/ITU-T/studygroups/2017-2020/11/Pages/default.aspx

	TD 137 GEN
Nov-Dec 2014

	ITU-T SG13
	Gyu Myoung Lee

gmlee@kaist.ac.kr
	http://www.itu.int/en/ITU-T/studygroups/2017-2020/13/Pages/default.aspx

	TD 591 WP1
February 2016

	ITU-T SG16
	Noah Luo
Vice-Chairman SG 16
Huawei Technologies
China
Tel: +86 755 2878 6346
Fax: +86 755 2878 9166

noah@huawei.com

	http://www.itu.int/en/ITU-T/studygroups/2017-2020/16/Pages/default.aspx

	TD 725 WP1
September 2016

	ITU-T SG17
	Jonghyun Baek
Rapporteur of Q6/17
Tel: +82 2 405 6540
Fax: +82 2 405 5219

jhbaek@kisa.or.kr

	http://www.itu.int/en/ITU-T/studygroups/2017-2020/17/Pages/default.aspx

	TD 35 WP1
June 2017

TD 505 WP1
Jun-Jul 2015

	ITU-T SG20
	Nasser Al Marzouqi
Chairman ITU-T SG20
Tel:
+97 6118 468
Fax:
+97 6118 484
Email:
 nasser.almarzouq@tra.gov.ae
	http://www.itu.int/en/ITU-T/studygroups/2017-2020/20/Pages/default.aspx

	TD 737 WP1
September 2016

	ITU-D SG1 Q2/1
	Laboni Patnaik
Vice-Rapporteur Question 2/1
laboni@qualcomm.com

	http://www.itu.int/net4/ITU-D/CDS/sg/rgqlist.asp?lg=1&sp=2014&rgq=D14-SG01-RGQ02.1&stg=1

	TD 719 WP1
September 2016

	ISO/IEC JTC1/SC25
	Dr. Walter P. von Pattay
walter@pattay.com
	www.iso.org/iso/iso_technical_committee?commid=45270

	TD 383 WP1
Nov-Dec 2014
