

ITU-T Workshop

“Opportunities and Challenges in Home Networking”

Abstract

Geneva, 13 – 14 October 2005

Speaker: Ralph Brown
Session: 7: The Home Networking Future
Title of Presentation: Home Network Requirements from a Video Service Provider
Perspective

There are a number of technological and regulatory issues for home networking that must be addressed by the video service provider.

In particular, copy protection encoding and robustness rules must be considered. This presentation provides an overview of these issues.