Workshop Home Networking and Home Services

Tokyo, 17-18 june 2004

CV

Jean-Yves Monfort

ITU-T SG 12 Chairman

France Telecom, R&D Division

Engineer in Electronics (ENSEEIHT) and Doctor-Engineer in Applied Acoustics, Jean-Yves Monfort Joint France Telecom in 1979.

Successively, Responsible for the activities in electroacoustics for voice terminals and transmission quality and successively head of different R&D Units, he was, from 1997, Deputy Head of FTR&D Laboratory "EQS" "Assessment and Acceptability of the Quality of Service", a combination of competences in Signal processing, psycho physics, ergonomics,… 

In the beginning of 2004 he joint, as Deputy Director, the Standardization Steering Committee of France Telecom, R&D Division. 

Since WTSA 2000, Jean-Yves Monfort has been ITU-T SG 12 Chairman. He is also Vice-Chair of ETSI TC STQ.

