


Steve Dennett

Is Director of Industry Relations, Standards and Spectrum for Motorola's Personal Communications Sector, and chairman of the 3GPP2 Steering Committee. Steve has 23 years experience in Cellular Communications.

Steve's current role in the standards industry is as chairman of 3GPP2 Steering Committee. In January of 1999, the Telecommunication Industry Association (TIA) as their candidate appointed Mr. Dennett for the chairmanship. This after leading TIA's efforts in submitting CDMA2000 as one of their selected candidates for IMT-2000 and beyond. In January of 2001 he was re-elected for a second two-year term.

3GPP2 is the Standards Development Organization (SDO) partnership responsible for the development of Technical Specifications and Technical Reports for a 3rd Generation Mobile System based on the evolving cdma2000 technology. Partner SDO members include Japan's ARIB and TTC, China CWTS, Korea TTA, and US TIA organizations. In this role, Steve oversees the continued development of cdma2000 systems.