ITU-T All Stars Access Network Workshop (2-4 June 2004)

Access Network Architecture and Convergence session

(Day 2 – 2:00 to 3:30pm)

Session chair: Frank Van der Putten (Alcatel, on behalf of The DSL Forum)

frank.van_der_putten@alcatel.be

[image: image1.png]

· representing DSL Forum on access workshop steering committee

· on the board of directors of the DSL Forum

· ADSL editor in Q4/15 (coper access and home networking)

Scope of the session:

This session will cover the various access network architectures which are being deployed today to support the traditional high-speed Internet access service and which are evolving to support emerging advanced services. Advanced services include broadcast and on-demand audio/video, streaming applications, peer-to-peer applications, networked games and wireless hotspots. These advanced services result in specific architectural choices, depending on the requirements of service providers and regulators in areas as:

· underlying access technologies fitting the in-place infrastructure

· access network topology: current limitations and future enhancements

· user authentication/security/billing

· scalability

· service mix offering from one or multiple providers

· openness to competitive operators and application provoders

This session contains four presentations:

· Sattelite and terrestrial return channels

· QoS aware architectures for BroadBand Entertainment (DSL focus)

· Interactive services over cable

· Wi-Fi architectures and hotspots

Presentations:

· time budget: 20 minutes max. each

· time for questions at end of session

1/1

_1147265371.bin

