

LIST OF PARTICIPANTS

Fourth Meeting of the TDAG, Geneva, 12 - 13 October 2000

ADMINISTRATIONS ADMINISTRATIONS ADMINISTRACIONES

Bélarus (République du)
Belarus (Republic of)
Belarús (República de)

Mr. KARPOVICH Vladimir (C)
Head of Telecom Development and Regulation
Department
Ministry of Posts and Telecommunications
10, F. Skaryna Ave.
220050, MINSK
Tel: +375 17 2261642
Fax: +375 17 2222790
E-Mail: mpt@belpak.by

Brésil (République fédérative du)
Brazil (Federative Republic of)
Brasil (República Federativa del)

Mr. FREITAS Vilmar Rosa (C)
Governing Board Adviser
Agência Nacional de Telecomunicações - ANATEL
SAS, Q.06 Bloco "H", Sala 324
70313-900 BRASÍLIA, DF
Tel: +55 61 312 2043
Fax: +55 61 312 2206
E-Mail: vilmar@anatel.gov.br

Bolivie (République de)
Bolivia (Republic of)
Bolivia (República de)

Mr. ARCE JOFRE Jose Alfredo
Director General
Direccion General de Comunicaciones
Palacio de las Comunicaciones, piso 4, Casilla 9360
LA PAZ
Tel: +591 2 378129
Fax: +591 2 371360
E-Mail: mtccom@caoba.entelnet.bo

Burkina Faso
Burkina Faso
Burkina Faso

Mr. OUEDRAOGO Michel (C)
Chef, Département Relations Internationales
Office National des Télécommunications (ONATEL)
BP. 10.000
Avenue Nelson Mandela
OUAGADOUGOU 01
Tel: +226 318722
Fax: +226 310 331

Botswana (République du)
Botswana (Republic of)
Botswana (República de)

Mr. LEKAUKAU Cuthbert M. (C)
Executive Chairman & TDAG Vice-Chairperson (Regulatory
Issues)
Botswana Telecommunications Authority (BTA)
Private Bag 00495
GABORONE
Tel: +267 357 755
Fax: +267 357 976
E-Mail: bta@info.bw

Burundi (République du)
Burundi (Republic of)
Burundi (República de)

Ms. SIRIMANI Denise (D)
Chef de Section
Direction générale de l'Office national des
télécommunications (ONATEL)
ONATEL, B.P. 60
BUJUMBURA
Tel: +257 22 3196
Fax: +257 22 6917
E-Mail: ONATEL@CBINEF.COM

Ms MAMELODI Goitseone Cecilia (D)
Manager Market Analyst
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Tel: +267 357 755
Fax: +267 357 976
E-Mail: bta@info.bw

Cambodge (Royaume du)
Cambodia (Kingdom of)
Camboya (Reino de)

Mr. HUL Kunnak Vuth (C)
Deputy Director of Policy & Regulation Dept.
Ministry of Posts and Telecommunications
Corner of Streets 12 and 103
PHNOM PENH
Tel: +855 23725384
Fax: +855 23426011
E-Mail: kunnak@camnet.com.kh

Ms TSHWENEYAGAE Boipuso (D)
Chief Corporate Counsel
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Tel: +267 357 755
Fax: +267 357 976
E-Mail: bta@info.bw

ADMINISTRATIONS
ADMINISTRATIONS
ADMINISTRACIONES

Canada
Canada
Canadá

Mr. ZEITOUN Tony (C)

Senior Advisor, Knowledge for Develop. Initiative & TDAG
Vice-Chairperson(Rural Telecommunications)
Canadian International Development Agency (CIDA)
200 Promenade du Portage
HULL, QUEBEC, K1A 0G4
Tel: +1 819 997 1480
Fax: +1 819 997 0945
E-Mail: Tony_Zeitoun@acdi-cida.gc.ca

Cuba
Cuba
Cuba

Mr. FERNANDEZ MAC-BEATH Hugo Andrés (C)

Jefe de Departamento de Regulaciones
Ministerio de la Informatika y las Comunicaciones
Plaza de la Revolucion "Jose Marti"
CIUDAD HAVANA
Tel: +537 574107
Fax: +537 574107
E-Mail: mc205@mc.etecsa.cu

Centrafricaine (République)
Central African Republic
Centroafricana (República)

Mr. YONGORO Josué (C)

Chargé de Mission
Ministère des Postes et Télécommunications
B.P. 939, rue Gallieni
BANGUI
Tel: +236 613032
Fax: +236 612313
E-Mail: yongoro@intnet.cf

Danemark
Denmark
Dinamarca

Mrs. KONNER Mette Jacqueline (C)

Head of International Section
National Telecom Agency
Holsteinsgade 63
DK-2100 COPENHAGEN
Tel: +45 35 45 01 35
Fax: +45 35 45 00 17
E-Mail: mjk@tst.dk

Comores (République fédérale islamique des)
Comoros (Islamic Federal Republic of the)
Comoras (República Federal Islámica de las)

Mr. SAID ABDALLAH Said Bacar (C)

Directeur chargé des Postes et Télécommunications
Ministère des Transports, des Postes et Télécommunications
B.P. 686
MORONI
Tel: +269 744265
Fax: +269 744241

Erythrée
Eritrea
Eritrea

Mr. FESSHAZION Mekonnen (C)

Director, Development Division
Eritrean Communications Department
Leonardo Da Vinci St. N°.101
ASMARA
Eritrea
Tel: +2911 120555
Fax: +2911 126966

Corée (République de)
Korea (Republic of)
Corea (República de)

Mr. KIM Yongsoo (D)

First Secretary
Permanent mission of the Republic of Korea
1,Avenue de l'Ariana
GENEVA
Tel: +41 22 748 0042
Fax: +41 22 748 0003
E-Mail: kystiger@hommail.net

Espagne
Spain
España

Sra. GONZALEZ Blanca (D)

Jefa de Servicio
Secretaria de Estado de Telecomunicaciones
Palacio de Comunicaciones, PZA. Cibeles S/N
28071 MADRID
Tel: +34 91 346 2344
Fax: +34 91 3461512
E-Mail: blanca.gonzalez@sgc.mfom.es

ADMINISTRATIONS
ADMINISTRATIONS
ADMINISTRACIONES

Etats-Unis d'Amérique
United States of America
Estados Unidos de América

Mrs. MCGIRR Doreen (C)

ITU-D Program Director
US Department of State
Bureau of Economic and Business Affairs
2201 "C" Street, N.W., Room 2529
WASHINGTON, D.C. 20520
Tel: +1 202 647-0201
Fax: +1 202 647-7407
E-Mail: mcgirrdf@state.gov

Ms ALEXANDER Fiona (D)

Telecom Policy Specialist
US Department of Commerce - NTIA
1401 Constitution Avenue
WASHINGTON, DC 20230
Tel: +1 202 482 1890
Fax: +1 202 982 1965
E-Mail: falexander@ntia.doc.gov

Ms. BOSWORTH Jennifer (D)

Senior Director
CompassRose Int'l
888 17th Street NW., Suite 900
WASHINGTON DC 20006
Tel: +1 202 833 2390
Fax: +1 202 467 4717
E-Mail: jbosworth@compassroseintl.com

Mrs. HARRIS Vernita (D)

Telecommunications Specialists
Department of Commerce /NTIA
1401 Constitution Avenue, N.W., Room 4076
WASHINGTON
Tel: +1 202 482 4686
Fax: +1 202 501 8189
E-Mail: vharris@ntia.doc.gov

Ethiopie (République fédérale démocratique d')
Ethiopia (Federal Democratic Republic of)
Etiopía (República Democrática Federal de)

Mr. LEGESSE Leolseged (C)

Planning Expert & Acting Head
Ethiopian Telecommunications Agency
P.O. Box 9991
ADDIS ABABA
Tel: +251 1 515766
Fax: +251 1 531255

Finlande
Finland
Finlandia

Mrs. IKONEN Marja (D)

Administrator
Telecommunication Administration Centre
P.O. Box 313
FIN-00181 HELSINKI
Tel: +358 9 6966402
Fax: +358 9 6966410
E-Mail: marja.ikonen@thk.fi

France
France
Francia

Mr. TSALKOVITCH Gerard (C)

Ingénieur en Chef, Chargé de mission
Secrétariat d'Etat à l'Industrie
DIGITIP 3, 12, rue Villiot
75572 PARIS - CEDEX 12
Tel: +33 1 5344 9561
Fax: +33 1 5344 9002
E-Mail: gerard.tsalkovitch@industrie.gouv.fr

Mme DELTOUR Catherine (D)

Agence Nationale des Fréquences (ANFR)
78 avenue du Général de Gaulle, BP 400
94704 MAISONS ALFORT CEDEX
Tel: +33 1 45 18 73 95
Fax: +33 1 45 18 73 13
E-Mail: deltour@anfr.fr

Mr. FONTAINE Pierre (D)

Conseiller International
Ministère de l'Economie, Finances et Industrie
12, rue Villiot
75572-PARIS 12
Tel: +33 1 53 44 97 47
Fax: + 33 1 5344 9002
E-Mail: pierre.fontaine@industrie.gouv.fr

Mr. NICOL Olivier (D)

Chef du département des affaires UIT
Agence Nationale des Fréquences (ANFR)
78, Avenue du Général de Gaulle, BP 400
94704 MAISONS ALFORT CEDEX
Tel: +33 1 45 18 72 05
Fax: +33 1 45 18 73 13
E-Mail: nicol@anfr.fr

ADMINISTRATIONS
ADMINISTRATIONS
ADMINISTRACIONES

Gabonaise (République de)
Gabonese Republic
Gabonesa (República de)

Mr. KOUMBA Jean Marie (C)
Chef de service
Office des Postes et Télécommunications (OPT)
Boite postale 20000
LIBREVILLE
Tel: +241 78 71 21
Fax: +241 78 71 21

Mr. GRANDET Roger Y. (D)
Chef de service chargé de l'UIT et l'Europe
Office des Postes et Télécommunications (OPT)
B.P. 20 000
LIBREVILLE
Tel: +241 78 71 22
Fax: +241 78 71 17

Gambie (République de)
Gambia (Republic of the)
Gambia (República de)

Mr. DEMBA Lamin (C)
Senior Manager (Switching)
Gambia Telecommunication Company Limited (GAMTEL)
Gamtel House, PO Box 387
BANJUL
Tel: +220 229 500
Fax: +220 222 270
E-Mail: ldemba@gamtel.gm

Guinée (République de)
Guinea (Republic of)
Guinea (República de)

Mr. KEBE Abdoulaye (C)
Chef, Division Réglementation
Direction Nationale des Postes & Télécommunications
CONAKRY
Tel: +224 41 1215
Fax: +224 45 3116

Haïti (République d')
Haiti (Republic of)
Haití (República de)

Mr. ESTRIPLET Alfredo (C)
Chef, Service Gestion des Fréquences
Conseil National des Télécommunications (CONATEL)
16, Avenue Marie Jeanne
PORT-AU-PRINCE
Tel: +509 221 8337
Fax: +509 223 9229
E-Mail: conatel@conatel.org

Italie
Italy
Italia

Mr. PASSERINI Riccardo (C)
Engineer (Senior)
Ministry of Communications
Viale America 201
00144 - ROMA
Tel: +390 654 444271
Fax: +390 654 10904
E-Mail: riccardo.passerini@itu.int

Japon
Japan
Japón

Mr. TSUYAMA Katsuhiko (D)
First Secretary
Permanent Mission of Japan
3, Chemin des Fins
1211 GENEVE 19
Switzerland (Confederation of)
Tel: +41 22 717 3111
Fax: +41 22 788 3811
E-Mail: katsuhiko.tsuyama@ties.itu.int

Kenya (République du)
Kenya (Republic of)
Kenya (República de)

Mr. NG'OTWA K. Rogers (D)
General Manager/Telecommunications Development
Communications Commission of Kenya
P.O. Box 14448
NAIROBI
Tel: +254 2 449373
Fax: +254 2 448418

Maldives (République des)
Maldives (Republic of)
Maldivas (República de)

Mr. SHAREEF Hussain (C)
Director General
Ministry of Communication, Science & Technology Post &
Telecommunication
Telecom Building, Husnuheena Magu
MALE, 20-04
Tel: +960 323344
Fax: +960 320000
E-Mail: telecom@dhivehinet.net.mv

ADMINISTRATIONS
ADMINISTRATIONS
ADMINISTRACIONES

Mali (République du)
Mali (Republic of)
Mali (República de)

M. FEUILLET Robert (D)
Ingénieur Télécoms
SOTELMA
B.P.740
BAMAKO
Tel: +23 215280
Fax: +223 213 022
E-Mail: frobert@sotelma.ml

Mr. NIAKATE Abdoulaye (D)
Chef Cellule UIT- SOTELMA
SOTELMA
B.P. 740
BAMAKO
Tel: +223 215280
Fax: +223 213027

Mauritanie (République islamique de)
Mauritania (Islamic Republic of)
Mauritania (República Islámica de)

Mr. BA Oumar Mamadou (C)
Autorité de Régulation
Ilot Z Lot N°15, B.P. 4908
NOUAKCHOTT
Tel: +222 29 12 79
Fax: +222 29 12 79

Mexique
Mexico
México

Mr. ADAME Lucio (CA)
Asesor
Comision Federal de Telecomunicaciones
Bosque De Radiatas 44, Col. Bosques de Las Lomas
05120, MEXICO D.F.
Tel: +525 261 4203
Fax: +525 261 4055

Mozambique (République du)
Mozambique (Republic of)
Mozambique (República de)

Mr. ZANDAMELA Arlindo Elissa (D)
Senior Economic Advisor
The National Communications Institute of Mozambique
Av. Eduardo Mondlane 123/127, Caixa postal 848
MAPUTO
Tel: +258 1 490131/9
Fax: +258 1 494435

Myanmar (Union de)
Myanmar (Union of)
Myanmar (Unión de)

Mr. KYI THAN U. (C)
Director General
Posts and Telecommunications Department
Ministry of Communications, Posts & Telegraphs
125, Pansodan Street
YANGON
Tel: +951 240025
Fax: +951 286365
E-Mail: DG.PTD@ptmail.net.mm

Népal
Nepal
Nepal

Mr. PUDASAINI Suresh Kumar (D)
Special Officer
Ministry of Information & Communications
Singh Durbar
KATHMANDU
Tel: +977 1 243737
Fax: +977 1 221729
E-Mail: skpudasaini@hotmail.com

Ouzbékistan (République d')
Uzbekistan (Republic of)
Uzbekistán (República de)

Mr. MIRZAHIDOV Khurshid (C)
Head of Department
Uzbek Posts & Telecommunications Agency
1, Aleksey Tolstoj Street
700000 TASHKENT
Tel: +998 71 1374541
Fax: +998 71 1363229

Portugal
Portugal
Portugal

Mr. SILVA GOMES José (C)
Senior Legal Advisor
Instituto Das Comunicações de Portugal
Ave. José Malhoa 12-8°
1099-1017 LISBOA
Tel: +351 21 721 2300
Fax: +351 21 721 1004

ADMINISTRATIONS
ADMINISTRATIONS
ADMINISTRACIONES

République arabe syrienne
Syrian Arab Republic
República Arabe Siria

Mr. KISRAWI Nabil (C)
Head of Delegation & TDAG Vice-Chairperson
Syrian Telecommunications Establishment
9, Champ D'Anier
1209 GENEVA
Switzerland (Confederation of)
Tel: +963 11 6122400
Fax: +963 11 2242000

Mr. YANOVICH Konstantin (D)
Counsellor
Permanent mission in Geneva
15, rue de la Paix
1211 GENEVE
Tel: +733 10 15
Fax: +733 30 31

Sénégal (République du)
Senegal (Republic of)
Senegal (República del)

Mr. CISSE Abdoulaye (C)
Inspecteur technique
Ministère de la Culture et la Communication
58, Boulevard de la République, B.P. 4027
DAKAR
Tel: 221 8231055
Fax: +221 8214504

République kirghize
Kyrgyz Republic
República Kirguisa

Mr. TITOV Andrey (D)
Director
National Communications Agency
7-b Sovietskaya Street
720005 BISHKEK-5
Tel: +996 312 544103
Fax: +996312 544105
E-Mail: nta@infotel.kg

Somalie (République démocratique)
Somali Democratic Republic
Somalí (República Democrática)

Mr. JAMA Abdigani (C)
Secretary General
SOMALI TELECOM
P.O. Box 31591
DUBAI
United Arab Emirates
Tel: +9714 2288456
Fax: +9714 221 7707
E-Mail: abdiganij@emirates.

Russie (Fédération de)
Russian Federation
Rusia (Federación de)

Mr. NIKOLENKO Vladimir (C)
Deputy Director General
Ministry for Communications & Informatization
7, Tverskaya Str.
103375 RUSSIA
Tel: +7 095 292 7095
Fax: +7 095 230 2097
E-Mail: nto1@ms.rosmail.com

Suisse (Confédération)
Switzerland (Confederation of)
Suiza (Confederación)

Mr. MAKKI Hassane (C)
Ing. dipl. EPFL
OFCOM (Office fédéral de la Communication)
44, rue de l'Avenir
CH-2501 BIENNE
Tel: +41 32 3275577
Fax: +41 32 3275528
E-Mail: hassane.makki@bakom.admin.ch

Mr. KUSHTUEV Alexander (C)
Deputy Director General, Geneva Office, & TDAG Vice-Chairperson
ROSTELECOM
rue de Lausanne 94
1202 GENEVE
Switzerland (Confederation of)
Tel: +41 22 716 1888
Fax: +41 22 716 1889
E-Mail: alexander.kustuev@ties.itu.int

Ms TROLL Karen (D)
Juriste
OFCOM (Office fédéral de la Communication)
44, rue de l'Avenir
2501-BIENNE
Tel: +032 327 5630
Fax: +032 327 5466
E-Mail: karen.troll@bacom.admin.ch

Mr. KUDOYAROV Artem (D)
Counsellor
Permanent Mission of the Russian Federation
15, avenue de la Paix
1211 GENEVE 20
Switzerland (Confederation of)
Tel: +733 1015
Fax: +733 10 51

ADMINISTRATIONS
ADMINISTRATIONS
ADMINISTRACIONES

Tanzanie (République-Unie de)
Tanzania (United Republic of)
Tanzanía (República Unida de)

Mr. KILABA James (C)
Chief Executive Engineer
Tanzania Communications Commission
P.O. Box 474
DAR-ES-SALAAM
Tel: +255 744 272234
Fax: +255 222116664
E-Mail: jkilaba@hotmail.com

Tunisie
Tunisia
Túnez

Mr. LAOUYANE Ahmed (C)
Conseiller Spécial
Mission Permanente de Tunisie
58, rue de Moillebeau
1211 GENEVE 19
Switzerland (Confederation of)
Tel: +41 22 734 84 50
Fax: +41 22 734 06 63

Ukraine
Ukraine
Ucrania

Mr. ANDROUCHKO Leonid (D)
Consultant
Administration of Communications
34, Avenue des Tilleuls
GENEVE 1203
Switzerland (Confederation of)
Tel: +41 22 344 9652
E-Mail: leonid.androuchko@itu.int

Viet Nam (République socialiste du)
Viet Nam (Socialist Republic of)
Viet Nam (República Socialista de)

Mr. LAI Tran Duc (C)
Deputy Secretary-General & TDAG Vice-
Chairperson(Human Resources)
Department General of Posts and Telecommunications
18 Nguyen Du Street
HANOI 10000
Tel: +844 822 6621
Fax: +844 822 6590

EXPLOITATIONS RECONNUES
RECOGNIZED OPERATING AGENCIES

Allemagne (République fédérale d')
Germany (Federal Republic of)
Alemania (República Federal de)

Mr. IRMER Theodor (D)
Dr. ING.
Deutsche Telepost Consulting GmbH - DETECON
Oberkasseler Strasse 2
53227 BONN
Tel: +49 228 700-2109
Fax: +49 228 700-2107
E-Mail: VL-TNC sekretariat@detecon.com

Japon
Japan
Japón

Mr. KAWASUMI Yasuhiko (C)
General Manager, Corporate Planning Headquarters
Japan Telecom Co., Ltd.
4-7-1 Hatchobori, Chuo-ku
TOKYO 104-8508
Tel: +813 4288 8012
Fax: +813 5543 1969
E-Mail: kawasumi@japan-telecom.co.jp

Corée (République de)
Korea (Republic of)
Corea (República de)

Mr. LEE Chae-Sub (C)
Director - Geneva Liaison Office
KOREA TELECOM
64, chemin August Vilbert
1218 GRAND-SACONNEX
Tel: +41 22 7884460
Fax: +41 22 7884461

Malaisie
Malaysia
Malasia

Mr. YUSOFF Mohamed Ali
Telecommunications Advisor
CELCOM
Menara TR, (FL 21), 161B, Jalan Ampang
50450 KUALA LUMPUR
Tel: +60 10 300 1000
Fax: +603 2162 4026
E-Mail: may@tri.com.my

Etats-Unis d'Amérique
United States of America
Estados Unidos de América

Mr. DAVIDSON Ronald
TDAG Vice-Chairperson (Private Sector Issues)
Final Analysis Inc.
Résidence Albert B
CH-1291 COMMUGNY
Switzerland (Confederation of)
Tel: +41 22 776-3607
Fax: +41 22 776-3607

Malawi
Malawi
Malawi

Mr. NAMANJA Evans J. (C)
Director General
Malawi Communications Regulatory Authority (MACRA)
P/Bag 261
BLANTYRE
Tel: +265 623611
Fax: +265 623890
E-Mail: dg-macra@malawi.net

France
France
Francia

Mr. WURGES Dominique (C)
Relations avec les Organisations Internationales/DRE-DQI
FRANCE TELECOM
6 Place D'Alleray
75505 PARIS CEDEX 15
Tel: +33 1 44440715
Fax: +33 1 44446396
E-Mail: dominique.wurges@francetelecom.fr

Malte
Malta
Malta

Mr. DE BONO Anthony (C)
Consultant to Chairman
MALTACOM P.L.C.
Halland Hotel International, Suite 2604
TA'L-IBRAGG, Malta
Malta
Tel: +356 58 50 00
Fax: +356 345678

EXPLOITATIONS RECONNUES
RECOGNIZED OPERATING AGENCIES

Norvège
Norway
Noruega

Mr. UTVIK Einar (C)
Deputy Director
TELENOR AS
P.O.Box 6701 St. Olavs Plass
N-0130 OSLO
Tel: +47 22 77 7898
Fax: +47 22 779146
E-Mail: einer.utvik@telenor.com

Royaume-Uni de Grande-Bretagne et d'Irlande du Nord
United Kingdom of Great Britain and Northern Ireland
Reino Unido de Gran Bretaña e Irlanda del Norte

Mr. MELLOR David (C)
President, Virtual Academy & TDAG-Vice-Chairperson
(Human Resources)
Cable & Wireless
312 Westwood Heath Road
COVENTRY CVA 8GP
Tel: +44 2476 868670
Fax: +44 2476 868657
E-Mail: david.mellor@cw.com

Soudan (République du)
Sudan (Republic of the)
Sudán (República del)

Mr. NASUR Mohamed Osman Saeed (C)
Telecom Regions Director
Sudan Telecom Co. (SUDATEL)
P.O. Box 11155
KHARTOUM
Tel: +249 11 782322
Fax: +249 11 774315
E-Mail: m.o.s.nasr@sudatel.net

Suède
Sweden
Suecia

Mr. NORRBY Dag (C)
Market Communication Manager
Telia Swedtel AB
P.O. Box 6296
S-10235 STOCKHOLM
Tel: +46 8 690 2258
Fax: +46 8 318319
E-Mail: dag.t.norrby@telia.se

ORGANISMES SCIENTIFIQUES OU INDUSTRIELS
SCIENTIFIC OR INDUSTRIAL ORGANIZATIONS

Allemagne (République fédérale d')
Germany (Federal Republic of)
Alemania (República Federal de)

Mr. DILGER Peter W.

Director International Business Relations
Rohde & Schwarz GmbH & Co. KG
Mühlendorfstrasse 15
D-81671 MUNICH
Tel: +49-89-4129-2624
Fax: +49-89-4129-3662
E-Mail: peter.dilger@rsd.de

Mr. RAHE Frank

Area Standards Manager
ALCATEL
Lorenzstrasse 10
D-70435 STUTTGART
Tel: +49 711 821 43540
Fax: +49 711 821 43273
E-Mail: f.rahe@alcatel.de

Egypte (République arabe d')
Egypt (Arab Republic of)
Egipto (República Árabe de)

Mr. KHATTAB Yehya Aly

Deputy Managing Director
Egyptian German Telecommunication Industries (EGTI)
Plot 28/29 - Industrial Zone No.4 - 6th of October
CITY-GIZA
Tel: +2011 332370
Fax: +2011 333349
E-Mail: yehya.khattab@egti.com.eg

Etats-Unis d'Amérique
United States of America
Estados Unidos de América

Mrs. BOSWELL Mary Beth

Director, Europe and NIS Programs
TELECOMMUNICATIONS INDUSTRY ASSOCIATION
1300 Pennsylvania Avenue, N.W.
WASHINGTON, DC 20004
Tel: +202 383 1485
Fax: +202 383 1495
E-Mail: mboswell@tia.eia.org

Mr. ESCUDERO José

Representative to the ITU
TC2 International
74, Ch. des Petits Bois
1288 PLAN-LES-OUATES, GENEVA
Switzerland (Confederation of)
Tel: +41 22 79 2008671
Fax: +41 22 794 9878

Mrs. GALLAGHER Lynne

President
Telecom/Telematique, Inc.
2737 Devonshire Pl. N.W.
WASHINGTON, DC 20008
Tel: +202 462 5966
Fax: +202 232 4954
E-Mail: tti@his.com

France
France
Francia

Mr. BECHER Ernst

Professor and Senior Expert
Thunderbird University EuroCenter
P.O. Box 29
CH-1256 TROINEX/GENEVA
Switzerland (Confederation of)
Tel: +33 450 436158
Fax: +33 450 436164
E-Mail: ebecher@wanadoo.fr

Japon
Japan
Japón

Mr. SAKASHITA Takayoshi

Secretary-General
The New ITU Association of Japan Inc.
2-4-10, Iwamoto-cho, Chiyoda-ku
TOKYO 101-0032
Tel: +81-3-5820-5620
Fax: +81-3-5820-5621
E-Mail: sakashita@ituaj.or.jp

Mexique
Mexico
México

Mr. ZETINA-VELEZ Alberto

Vice-President, Policies and Regulations
ERICSSON TELECOM
Gustavo Baz 2160
TLALNEPANTLA
Tel: +52 21692355
Fax: +52 21692269
E-Mail: alberto.zetina@am2.ericsson.se

ONU ET SES INSTITUTIONS SPECIALISÉES
UN AND ITS SPECIALIZED AGENCIES

**UNESCO - Organisation des Nations Unies pour
l'Education, la Science et la Culture**

Mr. DUPONT Georges

Senior Programme Manager/Senior Liaison Officer to ITU

7, place de Fontenoy

F-75352 PARIS 07-SP

France

Tel: +33 1 45684195

**AUTRES ORGANISATIONS RÉGIONALES ET INTERNATIONALES
OTHER REGIONAL AND INTERNATIONAL ORGANIZATIONS
ORGANIZACIONES REGIONALES O INTERNACIONALES**

APT - Asia-Pacific Telecommunity

Mr. LEE Jong-Soon

Executive Director, Chairman of TDAG
12/49, Soi 5, Chaengwattana Road
BANGKOK - 10210
Tel: +66 2 5736890
Fax: +66 2 5737479
E-Mail: jslee@aptsec.org

**CTO - Commonwealth Telecommunications
Organization**

Mr. SOUTER David Norman

Executive Director
Clareville House, 26/27 Oxendon Street
LONDON SW1Y 4EL
United Kingdom of Great Britain and Northern Ireland
Tel: +44 20 7930 5516

AUTRES

OTHERS

OTROS

Thaïlande

Thailand

Tailandia

Mr. TAMEYAPRADIT Kittipong

Vice President, Office of Corporate Policy and Planning
Telephone Organization of Thailand
89/2 Chaengwattana Rd., Don Muang
BANGKOK 10210
Tel: +66 2 575 9141-3
Fax: +66 2 575-9144
E-Mail: kittipot@tot.or.th

Mr. TANTRISUKORN Chamras

Executive Vice-President
Telephone Organization of Thailand
89/2 Chaeng Watthana Rd.,
LAKSI - BANGKOK-10210
Tel: +662 575 7227
Fax: +662 574 9310
E-Mail: chamratt@tot.or.th

ITU STAFF / PERSONNEL UIT

Elected Members

Mr. Roberto BLOIS
Deputy Secretary-General

Mr. Hamadoun I. TOURE
Director - BDT

Mr. Robert JONES
Director, BR

Mr. Mario MANIEWICZ
Head, HRD

Mr. Jean Jacques MASSIMA-LANDJI
Coordinator, Iraq Project

Mr. Michael MINGES
Head, Telecommunications Data and Statistics

Mr. Alex NTOKO
Project Manager - EC-DC

Mr. Alex PAPAIOANNOU
Head, Europe & CIS Unit

Mrs. Alessandra PILERI
Administrator, ITU-D Study Groups

Mr. Carlos SANCHEZ
Head, Administrative Services

Mrs. Eva SILNA
Programming & ITU-D Members

Mr. Pape Gorgui TOURE
Head, Financing Strategies Unit

Mr. Honoré VIGNON
Head, Sector Reform Unit

Mr. Manuel ZARAGOZA
Coordinator/GTU

BDT - Secretariat

Mrs. May RAMELET
Delegates' Registration

Mrs. Nora MAGISTRIS
Assistant

Radiocommunication Bureau

Mr. Kevin HUGHES
Counsellor, BR

Telecommunication Standardization Bureau

Mr. Saburo TANAKA
Counsellor, Study Group 3

Telecommunication Development Bureau

Mr. Krastu MIRSKI
Deputy Director/Chief FOP

Mr. Pierre GAGNE
Chief, Policies, Strategies and Financing (PSF)

Mr. Walter RICHTER
Chief, Regional Development Department (RDD)

Mr. Abdelkrim BOUSSAID
Head, Sector Strategies and Conferences

Mr. Vishnu Mohan CALINDI
Programme Officer - TAG

Mr. Hamed CHAABOUNI
Head, Arab Unit

Ms Sandrine CIONI
Statistician - PSPU

Mr. Joseph ELOTU
Head, LDCs

Mrs. Allyn ENDERLYN
Head, Telecom Surplus & Resource Mobilization

Mrs. Patricia FACCIN
Head, Fellowships Service

Mr. Jean Claude FAURE
HRD Administrator

Mr. Petko KANTCHEV
Coordinator, TAG, Regional Development Department (RDD)

Mr. Désiré KARYABWITE
Internet Coordinator - EC-DC

ITU STAFF / PERSONNEL UIT

General Secretariat

Mrs. Jacqueline JOUFFROY
Interpretation Service

Ms. Patricia LUSWETI
Editor-in-Chief, a.i.

Mr. Yushi TORIGOE
Administrative Officer

Precis-writers

Ms. S. HALL
Précis-writer