1
- 2 -

All Star Network Access Workshop
Geneva, 2 – 4 June 2004

Reinhard SCHOLL

Deputy to the Director of Telecommunication Standardization Bureau

Ladies and Gentlemen, colleagues,

It is my pleasure to welcome you to the “All Star Network Access Workshop” here in Geneva. I would also like to extend to you the best regards of Mr Houlin Zhao, the Director of the Telecommunication Standardization Bureau, who has been called to an important mission, but he will be back on Friday to chair our panel session.

“Access” is hot. Incumbent fixed operators, who see their voice business in decline, are embracing broadband as the key for future growth. Lots of bandwidth is available in the core, but the bottleneck is in the access. Today, numerous access technologies are vying for customers. The end user wants broadband. But customers want it at competitive prices, with rich services and content.

We have added “All-Star” to the title of our workshop: An “All-Star Game” is an exhibition game made up wholly of the best players. ITU-T Study Group 15, the leader in standardizing xDSL and optical access technologies, has indeed brought together the star performers in standardizing access technologies: we’ll also get an update on ITU-T activities in the access work being done in Study Group 16 on multimedia services, Study Group 9 on broadband cable networks, and the access activities in ITU-R, additionally we’ll hear from representatives of other organizations such as the DSL-Forum, IEEE, T1, the Optical Internetworking Forum, and the Metro Ethernet Forum.
The “All Star Network Access Workshop” will bring you up-to-date on the status and evolution of standards; you are also being offered sessions on the status of regulation, on business cases, on architecture and convergence, on implementation plans and experiences, and on what might be possible five years from now.

The ITU-T Workshop Program, of which the “All Star Network Access Workshop” is but one event, is being moulded into an integral part of ITU-T’s activities. One of the goals of our workshops is to explore missing and new standardization pieces, and our past workshops can show some remarkable successes here. But our workshops also disseminate expert knowledge on state-of-the-art technologies and address and attract an audience that reaches beyond standardization experts.

With the “All Star Network Access Workshop”, we are pushing yet again new ground:

· We have a high-profile trio of keynote speakers whom I will have the pleasure to introduce shortly.

· For the first time, we have included a tutorial session that will give you an overview of the various access technologies of copper, wireless, optical and metropolitan Ethernet.

· For the first time, we feature an exhibition and poster session allowing the industry to demonstrate its products. The exhibition also showcases interoperability of numerous vendors and operators of Broadband Passive Optical Networks (B-PON).
I would very much like to thank the Steering Committee, comprising chairs and experts from ITU-T, ITU-R and our friends from other standards organizations and fora, who put a lot of effort into establishing this excellent program. I would also like to thank the session chairs and speakers for accepting our invitation. I would like to thank my colleagues from the Telecommunication Standardization Bureau who have worked long hours to bring the event to fruition. Last but not least I would like to express my thanks to you, the participants, for your interest in this workshop.

ITU-T and the Telecommunication Standardization Bureau are constantly listening to its customers. Long gone are the days where ITU-T had a monopoly in telecommunication standardization. Thanks to the liberalization of the telecoms market, the Internet and the speed with which new technologies are being developed, ITU-T had to change dramatically in order to stay a vital standards organization. Whether it is the time it takes to start new work, the time it takes to do the work, the time it takes to approve the work, or the time it takes to publish the work, ITU-T has improved its processes - sometimes by orders of magnitude and is now arguably among the best and fastest standards organizations. Some of you might have heard of the latest development that illustrates just how well ITU-T is listening to the market – a few weeks ago, a Focus Group on Next Generation Networks was rapidly created to serve the pressing needs of the industry for global standards for Next Generation Networks.

Vibrancy is what ITU-T stands for today.

As we are very attentive to our customers, we are very much interested in receiving your feedback on this workshop, so before you leave, please take a couple of minutes to fill out the evaluation form provided to you in the welcome package.

I wish you a very successful meeting.

Thank you for your attention.

