

Dr. Asok Chatterjee has been active in telecommunications for over 25 years. In the past he has held executive positions with operators in local exchange, long distance satellite, cellular, PCS, and Specialized Mobile Radio communications. During the last 5 years he has been with wireless systems manufacturers. Currently Dr. Chatterjee is a Vice President with the internationally known equipment vendor Ericsson.

Dr. Chatterjee has been very active in national and international telecommunications standardization organizations, and has held leadership positions with ITU and also with Committee T1 in the USA. He has been one of the founders of Third Generation Partnership Project (3GPP), the organization which is standardizing UMTS technology for third generation mobile wireless communications. Since last year he is the Chairman of the Project Coordination Group (PCG) of 3GPP, and is responsible for the overall management of the 3GPP organization.

-----