

James M. Kilaba

James M. Kilaba is currently working with Tanzania Communications Regulatory Authority (TCRA) as Deputy Director responsible for development of Information and Communication Technologies.

Eng. Kilaba has a Masters degree in Telecommunications and Information Systems and a Bachelors degree in Electronics & Communications Engineering. He also holds a Diploma in Development and Management of Small Businesses & Industries. Additionally, he and has completed a postgraduate Diploma course in Business Administration.

He is a Senior Member of the Institution of Engineers in Tanzania. He has also been a Member of the Institute of Electrical and Electronics Engineers (IEEE) for more than fourteen years now.

Eng. James M. Kilaba has been working in the communications sector regulation for more than fifteen years. Over this period Eng. Kilaba has been:

- *a pioneer in many ICT development initiatives as well as active participant in the International Telecommunication Union (ITU) Standardization and Development activities. During the ITU World Telecommunication Standardization Assembly 2008 (WTSA-08) held in Johannesburg South Africa in October 2008, He was elected Vice Chairman of the ITU-T Study Group 2 for the 2009-2012 study period.*
- *representing Tanzania in the GAC/ICANN activities since 2004 and as from March 2007 to 30th June 2011, was nominated Member of the Policy Advisory Committee (Board) of the Tanzania Network Information Centre (**tzNIC**), the registry of Tanzanian ccTLD – **the .tz**.*

Kilaba has also undertaken AFRALTI and ITU Missions at different occasions within Africa.