

Biography

Mr Nevio Marinelli is a Senior Engineer in the Spectrum Planning and Engineering Section of the Australian Communications and Media Authority. Since joining in 2002 he has been involved mainly in the development of policy for the use of microwave fixed services in Australia. He has represented Australia at ITU Study Group 9 meetings in Geneva. More recently he has been involved in a number of planning initiatives to support the deployment of broadband wireless access systems particularly in regional and remote areas of Australia.

Mr Marinelli received a B.Eng degree in Communications from the Royal Melbourne Institute of Technology in 1987. He worked as a spectrum planning engineer in the Department of Communications where he was involved in the planning of radio and television services and the replanning of spectrum to allow for the introduction of GSM services in Australia. From 1996 he worked for Australian telecommunications operator Optus and equipment vendors Lucent and Nortel in the Middle East and Europe as a radiofrequency planning and optimisation engineer.