

Short form

5 July 2002 (Update 1)

PrepCom-1 / 1-5 July 2002

Final list of participants

- A. Member States of the United Nations and of any Specialized Agencies**
- B. *Observers* - Entities and other intergovernmental organizations having received a standing invitation from the UN General Assembly**
- C. *Observers* - United Nations Secretariat and Organs**
- D. *Observers* - United Nations Specialized Agencies**
- E. *Observers* - Other invited intergovernmental organizations**
- F. *Observers* - Non governmental organizations and civil society organizations**
- G. *Observers* - Business sector entities**
- H. Swiss Executive Secretariat for WSIS**
- I. WSIS Executive Secretariat**
- J. International Telecommunication Union (ITU) Secretariat and Organs**

* * * * *

Les symboles suivants sont utilisés / The following symbols are used /
Se utilizan los símbolos siguientes:

- C : Chef de délégation / Head of Delegation / Jefe de delegación
- CA : Chef-adjoint / Deputy-Head / Jefe adjunto
- D : Délégué / Delegate / Delegado

A.
Member States

ALB	Albanie (République d') - Albania (Republic of) - Albania (República de)	ARM	Arménie (République d') - Armenia (Republic of) - Armenia (República de)
C	H.E.Mr THANATI Vladimir	C	Mr. MNATSAKANIAN Zohrab
ALG	Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)	CA	Mr. PAPIKYAN Armen
C	H.E.Mr DEMBRI Mohamed Salah	D	Mr. CHUGASZYAN Garegin
CA	Mr. OUHADJ Mahiddine	AUS	Australie - Australia - Australia
D	Mr. BELHADAD Hamdane	C	Ms. LANSDOWN Anne-Marie
D	Mr. BENFREHA Nor-Eddine	CA	H.E.Mr SMITH Michael
D	Mr. FRAIHAT Smail	D	Mr. BRODRICK Lloyd
D	Mr. HAMOUI Ahmed	D	Mr. CALLAN Peter
D	Mr. KARCOUCHE Sidi Ahmed	A	Mr. MORAITIS Nick
D	Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)	AUT	Autriche - Austria - Austria
C	H.E.Mr LEWALTER Walter	C	Mr. GARDOS Harald
CA	Mr. MANNHERZ Ernst	D	Mr. KARNING Michael
D	Mr. HORSCH Walter	D	Mr. STORER Peter
D	Mr. KOHLER Thilo	A	Ms. ROSSBACHER Bettina
D	Mr. KROGER Nicolas	AZE	Azerbaïdjanaise (République) - Azerbaijani Republic - Azerbaiyana (República)
D	Mr. LEIBRANDT Michael	D	Mr. GADJIYEV Sultan
D	Mr. METSCHER Klaus	D	Mr. GAHRAMANZADE Abdul
D	Mr. VON SCHUBERT Eberhard	D	Mr. MAMMADOV Emin
D	Mr. VOSS Peter	BHR	Bahreïn (Royaume de) - Bahrain (Kingdom of) - Bahrein (Reino de)
AGL	Angola (République d') - Angola (Republic of) - Angola (República de)	C	H.E.Mr AL-FAIHANI Saeed Mohammed
D	Ms. DA SILVA Sofia Pegado	D	Mr. AL-ARADI Ali
ARS	Arabie saoudite (Royaume d') - Saudi Arabia (Kingdom of) - Arabia Saudita (Reino de)	BGD	Bangladesh (République populaire du) - Bangladesh (People's Republic of) - Bangladesh (República Popular de)
D	Mr. BIN SHAFI Mazin	C	H.E.Mr ALI Toufiq
ARG	Argentine (République) - Argentine Republic - Argentina (República)	D	Ms. FATIMA Rabab
C	H.E.Mr SOLARI Horacio	D	Mr. HOOSAIN Kazi Imtiaz
CA	Mrs. NASCIMBENE DE DUMONT Norma	D	Mr. KAIKAUS Ahmad
D	Mr. VARELA Eduardo	D	Mr. RAHMAN Taufiqur
		BRB	Barbade - Barbados - Barbados
		C	Mrs. RUDDER Simone
		D	Ms. CLARKE Nicole
		D	Ms. JONES Heidi

A.
Member States

BLR	Bélarus (République du) - Belarus (Republic of) - Belarús (República de)	B	Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)
	C Mr. MALEVICH Vladimir		D Mrs. PIRAGIBE Clelia
	D Mrs. ANANICH Irina		
BEL	Belgique - Belgium - Bélgica	BRU	Brunéi Darussalam - Brunei Darussalam - Brunei Darussalam
	C H.E.Mr ADAMM.		C H.E.Mr MOHD. JAAFAR Mohd. Hamid Haji
	D Mr. LAMBERT Thomas		D Mrs. PG HJ KAMALUDIN DK Rooslina Weti
	D Mr. NAYER Philippe		
	D Mrs. SNOY Yolande	BUL	Bulgarie (République de) - Bulgaria (Republic of) - Bulgaria (República de)
	D Mrs. ZIKMUNDOVA Jana		C Mr. DICOV Nicolas
BEN	Bénin (République du) - Benin (Republic of) - Benin (República de)		D Mr. KOLAROV Peter
	C Mr. FALADE Didier		D Mrs. MITREVA Roumiana
	CA Mr. AKOTEGNON Claude	BFA	Burkina Faso - Burkina Faso - Burkina Faso
	D Mrs. DARBOUX Ghislaine		D Mr. WEMA Dieudonné
	D Mr. ZOSSOU Emmanuel	BDI	Burundi (République du) - Burundi (Republic of) - Burundi (República de)
BTN	Bhoutan (Royaume du) - Bhutan (Kingdom of) - Bhután (Reino de)		D Mr. BIGIRARUGIRA Guillaume
	C H.E.Mr KESANG Bap		D Mr. NAHAYO Adolphe
	D Mr. TENZIN Chitem	CBG	Cambodge (Royaume du) - Cambodia (Kingdom of) - Camboya (Reino de)
	D Mr. TENZIN Sherab		D Mr. SOU NY
BOL	Bolivie (République de) - Bolivia (Republic of) - Bolivia (República de)	CME	Cameroun (République du) - Cameroon (Republic of) - Camerún (República de)
	D Mr. POGGI Gino		C Mr. OUMAROU Denis
BOT	Botswana (République du) - Botswana (Republic of) - Botswana (República de)		CA Mr. BANGA MBOM Calvin
	C Mr. NTWAAGAE Charles		CA Mr. NGUENANG Joseph-Desire
B	Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)		D Mr. BIKAI Augustin Louis
	C H.E.Mr DE SEIXAS CORREA Luiz Felipe		D Mr. BOMBOGO Alphonse
	D Mr. CARDOSO Pablo		D Mr. MBARGA Dieudonné
	D Mr. CARVALHO NETO Paulo		D Mr. NANA NZEPA Olivier
	D Ms. GOMES Elisabeth		D Mr. NANFANG Eugène
	D Mr. JOBIM Alexandre		D Mr. NGANKO Pierre
	D Mr. KADRI Jorge		D Mr. TCHOULACK Jean-Claude
	D Mr. MONTENEGRO Manoel	CAN	Canada - Canada - Canadá
	D Mr. NACIF Jeferson		C H.E.Mr WESTDAL Christopher
	D Mr. PATRIOTA Antonio		CA Mrs. CHOLETTE-LACASSE Hélène
	D Mr. PATRIOTA Guilherme		CA Mr. DICKSON Brian
			D Mr. CROZIER Basil

A.
Member States

CAN	Canada - Canada - Canadá	COG	Congo (République du) - Congo (Republic of the) - Congo (República del)
	D Ms. DUGRE Pauline		C Mr. NTSAA Vianney
	D Mr. DUMELIE Roger		CA Mr. MAKOUNDOU Jean
	D H.E.Mr FERGUSON Ian		D Mr. BIABAROH-IBORO Justin
	D Mr. FUCHS Richard	KOR	Corée (République de) - Korea (Republic of) - Corea (República de)
	D Ms. GADBOIS Suzanne		C Mr. LEE Sang-Hak
	D Mr. LE SCOUARNEC François-Pierre		C Mr. KIM Yong-Soo
	D Ms. O'SHEA Marie		D Mr. HWANG Joo-Seong
	D Mr. ROBERGE Stephan		D Mr. SEO Bo-Hyun
	D Mr. ROY Charles-Henri	CTR	Costa Rica - Costa Rica - Costa Rica
	D Mr. SALTER Stuart		CA Ms. CLARAMUNT Carmen
	D Mr. SNYDER Ross		D Mr. SOLANO Alejandro
	D Mr. TELLIER Alain	HRV	Croatie (République de) - Croatia (Republic of) - Croacia (República de)
	D Mr. TIGER Michael		D Mr. GRBESA Claude
	D Mr. YUKSEL Nalan		D Mrs. VISNJA Vugrinec
CHL	Chili - Chile - Chile	CUB	Cuba - Cuba - Cuba
	C H.E.Mr VEGA Juan Enrique		D Mr. CASTILLO SANTANA Alejandro
	CA Mr. PRADEL Patricio		D Ms. LABORA RODRIGUEZ Celia
	D Mr. BARRERA Manuel		D Ms. RODRIGUEZ CAMEJO Anayansi
CHN	Chine (République populaire de) - China (People's Republic of) - China (República Popular de)	DNK	Danemark - Denmark - Dinamarca
	C H.E.Mr SHA Zukang		C Mr. PETERSEN Ib
	CA Mr. DIAO Mingsheng		D H.E.Mr IVERSEN Henrik Rée
	CA Mr. QU Wenchu		D Ms. AEGIDIUS Sidse
	D Ms. LIANG Bizhen		D H.E.Mr BRODIN Jacques
	A Mr. KE Yousheng		D Mr. HALL ALLEN Oliver
	A Ms. LAN Mei		D Mrs. HAUER Ulla
	A Mr. LONG Zhou		D Ms. HOEG Karen
	A Ms. ZHANG Xiaolei		D Ms. JENSEN Helle Ekmann
CLM	Colombie (République de) - Colombia (Republic of) - Colombia (República de)	DJI	Djibouti (République de) - Djibouti (Republic of) - Djibouti (República de)
	C Mr. REYES RODRIGUEZ Camilo		D Mr. AHMED ADEN Ibrahim
	D Ms. BENAVIDES COTES Fulvia Elvira	DOM	Dominicaine (République) - Dominican Republic - Dominicana (República)
	D Mr. CASTRO ROJAS Felix		C Mr. DAJER Pedro
	D Ms. GONZALEZ ARIZA Victoria		D H.E.Mr CUELLO CAMILO Federico
COM	Comores (République fédérale islamique des) - Comoros (Islamic Federal Republic of the) - Comoras (República Federal Islámica de las)		D Ms. ARISTY PAUL Marie-Laure
	C Mr. ABDOURAZAK Ibrahim		

A.
Member States

DOM	Dominicaine (République) - Dominican Republic - Dominicana (República)	EST	Estonie (République d') - Estonia (Republic of) - Estonia (República de)
	D Ms. HERNANDEZ Claudia		D Ms. ALT Kersti
	D Ms. PADILLA Isabel	USA	Etats-Unis d'Amérique - United States of America - Estados Unidos de América
EGY	Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Arabe de)		C Mr. GROSS David
	C H.E.Mrs. GABR Naela		CA Mr. BEAIRD Richard
	C Mrs. HEGAZY Nadia		D Ms. POWELL Bernice
	D Mr. ROUSHDY Alaa El Din		D Ms. SHIPMAN Sally A.
	D Mr. TAWFIK Mohamed		A Mr. MEIGS Michael
	D Mrs. TEWFIK LOUTFI Nevine		A Ms. TOWNSWICK Mary
SLV	El Salvador (République d') - El Salvador (Republic of) - El Salvador (República de)	ETH	Ethiopie (République fédérale démocratique d') - Ethiopia (Federal Democratic Republic of) - Etiopía (República Democrática Federal de)
	C H.E.Mr DADA SÁNCHEZ Héctor Miguel		C Mr. YIMER ABOYE Fisseha
	C H.E.Mr LAGOS PIZZATI Victor Manuel		D Ms. AMIN OUMER Showawork
	D Mr. ALCÁINE Miguel A.		D Mr. TESHAGER Guangul
	D Mr. UMANA Jorge	FIN	Finlande - Finland - Finlandia
	D Ms. URRUTIA DE LARA Ana Maria		C H.E.Mr NUMMINEN Asko
UAE	Emirats arabes unis - United Arab Emirates - Emiratos Arabes Unidos		H.E.Mr HUHTANIEMI Pekka
	C H.E.Mr AL ABOODI Nasser Salman		CA Mr. KYROLAINEN Hannu
	D Mr. AL AMERI Khaled		D Ms. HERRANEN Mari
	D Mr. AL GHANIM Mohamed N.		D Ms. SAARELMA Valpuri
	D Mr. AL JUNAIBI Abdulla		D Ms. VUORINEN Anneli
	D Mr. ALKAABI Mohamed	F	France - France - Francia
	D Mr. BEN AMARA Mohamed Belhassen		C H.E.Mr KESSEDJIAN Bernard
	D Mr. HIZAM Hamoud Najj		C H.E.Mr PEISSIK Michel
	D Mr. NJIMA Ahmed		D Mr. SAINT-PAUL François
EQA	Equateur - Ecuador - Ecuador		D Mrs. GUITTON Alice
	D Mrs. ANDRADE ABDO Lotty		D Mrs. BARANGER Martine
	D Mr. ORTEGA Mario		D Mrs. BROCHET Christine
E	Espagne - Spain - España		D Mrs. PLUCHON Béatrice
	C Mr. SPIEGELBERG DE ORTUETA Arturo		D Mrs. BEAU Marie-Odile
	D Mrs. CHEREGUINI Estefania		D Mrs. ROURE Françoise
	D Ms. GARCIA MUNOZ Ana Isabel		D Mr. VOISIN-RATELLE Joël
	D Mr. LOZANO Alvaro		D Mr. MONTSERRAT Xavier
	D Mrs. PAREDES Ana		D Mr. MEGE Philippe
	D Mr. SANZ José Luis		D Mr. BLANCHARD Jean-Marie

A.
Member States

GAB	Gabonaise (République) - Gabonese Republic - Gabonesa (República)	HTI	Haïti (République d') - Haiti (Republic of) - Haïti (República de)
C	H.E.Mrs. BIKÉ Yolande	D	Mr. MAIGNAN Jean Mario
CA	Mr. ALABA Mathurin	D	Mr. RODNEY David
CA	Mr. IDOUNDOU Emmanuel	D	H.E.Mr CLÉRISMÉ Rénaud
D	Mr. MALEKOU Patrick F.	D	Mr. JOSEPH Eucher
GMB	Gambie (République de) - Gambia (Republic of the) - Gambia (República de)	HND	Honduras (République du) - Honduras (Republic of) - Honduras (República de)
C	Mr. GAYE Dodou S.	D	Ms. CIS ROSALES Karen
D	Mr. JAGNE Lamin D.	D	Mr. LOPEZ E. Cesar
D	Mr. JALLOW Yusupha	HNG	Hongrie (République de) - Hungary (Republic of) - Hungría (República de)
GHA	Ghana - Ghana - Ghana	C	Mr. CSAPODI Csaba
C	H.E.Mr POKU Fritz K.	D	Mr. HORVATH Laszlo
CA	Mr. ISSAH Yahaya	D	Mr. VAJDA Attila
D	Mr. LARYEA John Patrick	IND	Inde (République de l') - India (Republic of) - India (República de la)
D	Mr. TAKYI Bernard A.	C	Mr. VAISH Vinod
GRC	Grèce - Greece - Grecia		H.E.Mr PURI H.S.
C	Mr. CHATZIVASDEKIS Nikolaos	D	Mr. JAIN M.K.
C	Mr. POULIS Panagiotis	D	Mr. KUMAR Ramanathan
CA	H.E.Mr KRIEKOUKIS T.	D	Mr. SABHARWAL Sharat
D	Mr. CAMBITSIS A.	D	Mr. SRIVASTAVA Anurag
D	Mrs. GOUNARI Vassiliki	INS	Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)
D	Mr. PROTOPSALTI Zoi	C	H.E.Mr WISNUMURTI Nugroho
D	Mr. SARRIS P.	CA	Mr. KASRI Djismun
A	Mr. BENMAYOR Nissim	D	Mr. GUNARDI Wisnu
GTM	Guatemala (République du) - Guatemala (Republic of) - Guatemala (República de)	D	Mr. HASAN Ramadansyah
D	Mrs. CONTRERAS DE ALFARO Claudia	D	Mr. ISMAIL Ahmad
D	Mr. ESPINOZA FARFAN Iván	D	Mr. MANAFE Yappi Willem
GUI	Guinée (République de) - Guinea (Republic of) - Guinea (República de)	D	Mr. SARWONO Ade Padmo
D	Mr. CAMARA Aboubacar	D	Mr. WIRANATAATMADIA Iwan
GNE	Guinée équatoriale (République de) - Equatorial Guinea (Republic of) - Guinea Ecuatorial (República de)	IRN	Iran (République islamique d') - Iran (Islamic Republic of) - Irán (República Islámica del)
D	Mr. OYONO MAYE Emilio-Mangué	C	H.E.Mr ALBORZI Mohamed Reza
HTI	Haïti (République d') - Haiti (Republic of) - Haïti (República de)	CA	Mr. SHARAFAT Ahmed Reza
C	Mr. VOLTAIRE Leslie	D	Mr. ARASTEH Kavous
CA	Mr. DUPUY Mario	D	Mr. GHARANFOLI Masoud
		D	Mr. SAEID ABADI Mohammed Rosa

A.
Member States

IRN	Iran (République islamique d') - Iran (Islamic Republic of) - Irán (República Islámica del)	J	Japon - Japan - Japón
	D Mr. SEADAT Peiman		D Mr. TAMADA Yasuhito
			D Mr. WATANABE Masaru
IRQ	Iraq (République d') - Iraq (Republic of) - Iraq (República del)	JOR	Jordanie (Royaume hachémite de) - Jordan (Hashemite Kingdom of) - Jordania (Reino Hachemita de)
	D Mr. ASKAR Ghalib		C H.E.Mr MADI Shehab A.
	D Mr. MAHMOUD Raad		D Mr. OBEIDAT Walid
IRL	Irlande - Ireland - Irlanda	KAZ	Kazakstan (République du) - Kazakstan (Republic of) - Kazakstán (República de)
	C Mr. BOURNE Patrick		D Mr. BUBEYEV Mukhtar
	D Mr. O SIOCHRÚ Seán		D Mr. TASHBAYEV Murat
	D Ms. O'BRIEN Ciara		
ISR	Israël (Etat d') - Israel (State of) - Israel (Estado de)	KEN	Kenya (République du) - Kenya (Republic of) - Kenya (República de)
	D Mr. ISRAELI Tuvia		C H.E.Mr MOHAMED Amina C.
	D Mr. WAXMAN Haim		CA Mr. OYUGI Michael A. O.
	A Ms. GULUMA Teizu		D Mr. BUSIEGA Joseph N.
	A Ms. HERLIN Sigal		D Mr. WANGUSI Francis
I	Italie - Italy - Italia	LSO	Lesotho (Royaume du) - Lesotho (Kingdom of) - Lesotho (Reino de)
	C H.E.Mr NEGROTTO CAMBIASO Andrea		C Mrs. MAKHERA Nketsi
	D Mr. ALESSANDRO Antonio		
	D Mr. BASSO Carmelo	LVA	Lettonie (République de) - Latvia (Republic of) - Letonia (República de)
	D Mr. BIGI Fabio		C H.E.Mr KARKLINS Janis
	D Mr. DE CHIARA Luigi		C Mr. KARNITIS Edvins
	D Mr. GIORGOLO Gianfranco		D Ms. PODVINSKA Dina
	D Mr. NALIN Giorgio	LBN	Liban - Lebanon - Líbano
	D Mrs. OGLIALORO Claudia		C H.E.Mr NASR Walid
JMC	Jamaïque - Jamaica - Jamaica		D Ms. NOUREDINE Rola
	C H.E.Mr SMITH Ransford	LBR	Libéria (République du) - Liberia (Republic of) - Liberia (República de)
	D Miss BETTON Symone		D Mr. MULBAH J. Stewart
	D Ms. DAVIES Philippa	LBY	Libye (Jamahiriya arabe libyenne populaire et socialiste) - Libya (Socialist People's Libyan Arab Jamahiriya) - Libia (Jamahiriya Arabe Libia Popular y Socialista)
J	Japon - Japan - Japón		H.E.Mrs. AL-HAJJAJI Najat
	C H.E.Mr HARAGUCHI Koichi		D Mr. ABUSEIF Mahmud
	C Mr. UCHIDA Koichi	LIE	Liechtenstein (Principauté de) - Liechtenstein (Principality of) - Liechtenstein (Principado de)
	CA H.E.Mr NOGAWA Yasuaki		C H.E.Mr FRICK Norbert
	D Mr. HAGIMOTO Takeshi		
	D Mr. ITO Masashi		
	D Mr. SATO Katsuhiko		
	D Mr. SEKLECKI Derek		
	D Mr. SHINKURA Kenichiro		

A.
Member States

LTU	Lituanie (République de) - Lithuania (Republic of) - Lituania (República de)	MLT	Malte - Malta - Malta
	C Mr. RIMKUNAS Algimantas		C H.E.Mr BARTOLO Michael
	D Mr. PETRIKAS Erikas		CA Ms. MIFSUD Annabelle
LUX	Luxembourg - Luxembourg - Luxemburgo	MRC	Maroc (Royaume du) - Morocco (Kingdom of) - Marruecos (Reino de)
	C Mrs. WAGENER Odette		C H.E.Mr HILAË Omar
	CA Mr. GODEFROID Marc		D Mrs. BOUASSA Siham
MLA	Malaisie - Malaysia - Malasia		D Mr. TAZI RIFFI Abdelkhalek
	C H.E.Mrs. HUSSAIN Rajmah		D Mr. TERKEMANI Abdelmalek
	CA Mr. ZAINUDDIN Zainol Rahim	MAU	Maurice (République de) - Mauritius (Republic of) - Mauricio (República de)
	D Ms. ABDUL RAHIM Rinalia		C H.E.Mr MEETOO Jaynarain
	D Ms. NULI Fenny		D Mr. MONTOCHIO J.C.
MLD	Maldives (République des) - Maldives (Republic of) - Maldivas (República de)		D Miss PERTAUB N.
	D Mr. UMAR Faaig		D Mr. RUDHEE Bipin Kumar
MLI	Mali (République du) - Mali (Republic of) - Malí (República de)	MTN	Mauritanie (République islamique de) - Mauritania (Islamic Republic of) - Mauritania (República Islámica de)
	C H.E.Mr SAMASSEKOU Adama		C H.E.Mr OULD MOHAMED LEMINE Mohamed S.
	CA Mr. DIALLO Mamadou Lamine		D Mr. OULD BABA Mohamed
	D Mr. BAMBA Ousmane		D Mr. OULD HEMET Habib
	D Mr. CAMARA Modibo	MEX	Mexique - Mexico - México
	D Mr. CAMARA Moriba		C H.E.Mr ALBIN Gustavo
	D Mr. COULIBALY Abdoullah		D Mr. ADAME Lucio
	D Mr. COULIBALY Assitan		D Mr. DE LA PARRA Rodrigo
	D Mr. DEMBELE Tiessira		D Mr. GARCIA ALONSO Antonio
	D Mr. DIABATE Boubacar		D Mr. LOPEZ CELAYA Leonel
	D Mr. DIAKITE Filifing		D Mr. MACEDO Pablo
	D Mr. DIALLO Mamadou Iam		D Mr. MARGAIN Y COMPEAN Julio César
	D Mr. DOUMBIA Sirandou Co.		D Mr. MERCHÁN ESCALANTE Carlos
	D Mr. FOFANA Lassana		D Ms. MUNIZ LECONA Maria Dolores
	D Mr. KONATE Adama		D Mr. OCHOA Enrique
	D Mr. KONATE Hawa Konate	MCO	Monaco (Principauté de) - Monaco (Principality of) - Mónaco (Principado de)
	D Mr. KONATE Siriman		C H.E.Mr PASTORELLI Jean
	D Mr. NIAKATE Abdoulaye		D Mr. BERTANI Jean-Philippe
	D Mr. SAMAKE Idrissa	MNG	Mongolie - Mongolia - Mongolia
	D Mr. SANOU Imonfry		D Mr. BOLDBAATAR Danzannorov
	D Mr. TRAORE Fatoumata		
	D Mr. WANE Amadou Mamadou		

A.
Member States

MOZ	Mozambique (République du) - Mozambique (Republic of) - Mozambique (República de)	NOR	Norvège - Norway - Noruega
C	H.E.Mr ZANDAMELA Alexandre	C	Mr. KOCH Jens C.
CA	Mr. MANHIGA Salomao	CA	Mr. JENSEN Willy
CA	Mr. ZAQUEU Bernardo	D	Mr. LANGELAND Knut
D	Ms. PALE Maria de Lurdes	NZL	Nouvelle-Zélande - New Zealand - Nueva Zelandia
BRM	Myanmar (Union de) - Myanmar (Union of) - Myanmar (Unión de)	C	H.E.Mr CAUGHLEY Tim
D	Mr. OHN Tun	D	Mr. SCHUYT John
NMB	Namibie (République de) - Namibia (Republic of) - Namibia (República de)	OMA	Oman (Sultanat d') - Oman (Sultanate of) - Omán (Sultanía de)
C	Mr. SHIIVUTE Mocks	C	H.E.Mr AIDEED Mohammed Omar Ahmed
D	Mrs. DEETLEFS Wilma	CA	Mr. AL-SA'DI Zakariya
NPL	Népal - Nepal - Nepal	D	Mr. AL-KHANJARY Idris
C	H.E.Mr SIMKHADA Shambhu Ram	D	Mr. AL-QASSIMI Ali
D	Mr. ADHIKARI Mahesh Pd.	UGA	Ouganda (République de l') - Uganda (Republic of) - Uganda (República de)
D	Mr. SHRESTHA Nabin Bahadur	C	Mr. TURAHI David Kyomuhendo
D	Ms. SIMKHADA Pratikshya	UZB	Ouzbékistan (République d') - Uzbekistan (Republic of) - Uzbekistán (República de)
D	Mr. UPADHAYA Gaurab	C	Mr. IZBOSAROV Agzam
NCG	Nicaragua - Nicaragua - Nicaragua	D	Mr. ISAEV Rikhsi
C	H.E.Mr MEJIA-SOLIS Lester	PAK	Pakistan (République islamique du) - Pakistan (Islamic Republic of) - Pakistán (República Islámica del)
CA	Mr. URBINA Santiago		H.E.Mr AKRAM Munir
D	Mr. CRUZ TORUNO Nestor	C	Mr. BASIT Abdul
NGR	Niger (République du) - Niger (Republic of the) - Níger (República del)	D	Ms. BALOCH Mumtaz Zahra
C	Mr. MAMOUDOU Abdoulaye	D	Mr. KHAN Farrukh Iqbal
D	Mr. KORONEY Massani	PNR	Panama (République du) - Panama (Republic of) - Panamá (República de)
NIG	Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)	C	Miss AROSEMENA Ana E.
	H.E.Mr AYEWOH Pius Ikpefuan	D	Mr. GUARDIA Tomás
C	Mr. BARKINDO Bawuro	HOL	Pays-Bas (Royaume des) - Netherlands (Kingdom of the) - Países Bajos (Reino de los)
CA	Mr. AJAYI Gabriel O.	C	H.E.Mr HEINEMANN Hans
CA	Mr. JACK Peter	CA	Mr. VAN DER HELJDEN Baren
D	Mr. IDAKWOJI John Jibo	CA	Mr. RULLENS Wim
D	Mr. KADAFI Ayuba	D	Ms. NOTEBOOM Mariana
D	Mr. MAHDI Abdulmumin	D	Mrs. MELJER Simone
D	Mr. OJEONU Magnus		
D	Mr. YISA Silas Babajiya		

A.
Member States

PRU	Pérou - Peru - Perú	KRE	République populaire démocratique de Corée - Democratic People's Republic of Korea - República Popular Democrática de Corea
C	H.E.Mr VOTO-BERNALES Jorge	D	Mr. KIM Tong Hwan
C	Mr. VILLANUEVA PINTO Guillermo	D	Mr. KIM Yong Ho
CA	Mr. LUIS SALINAS Jose	KGZ	République kirghize - Kyrgyz Republic - República Kirguisa
D	Ms. BERAUN Eliana	D	Ms. DJUSUBALIEVA Jamby
D	Mr. BRICENO Carlos	SVK	République slovaque - Slovak Republic - República Eslovaca
PHL	Philippines (République des) - Philippines (Republic of the) - Filipinas (República de)	C	H.E.Mr PETOCZ Kálmán
C	H.E.Mr RAMEL Samuel	CA	Mr. PAPP Tibor
CA	Mr. LEPATAN Denis Y.	D	Mr. HUSKA Vladimir
D	Mr. BERNABE Johannes Benjamin	D	Ms. ILLKOVA Barbara
D	Mrs. LEPATAN Maria Teresa	D	Mr. KADLEC Lubos
D	Ms. MAAGHOP Elvira	D	Mr. KMOSENA Martin
D	Mrs. RUBIO Aurora A.	D	Ms. MAZANOVA Suzana
POL	Pologne (République de) - Poland (Republic of) - Polonia (República de)	D	Mr. ONDROVIC Vladimir
C	Mr. KNOTHE Tomasz	D	Mr. PERÉNYI Juraj
D	Mr. BARTCZAK Kazimierz	D	Mrs. PERÉNYIOVA Jirina
D	Mr. ISZKOWSKI Wackaw	D	Mr. PODHORSKY Viliam
D	Ms. PEK Malgorzata	D	Mr. POLIAK Peter
D	Mr. SADOS Andrzej	D	Mr. SURKOS Ivan
D	Ms. WIECZOREK Danuta	CZE	République tchèque - Czech Republic - República Checa
POR	Portugal - Portugal - Portugal		H.E.Mr SLABY Alexander
D	Mr. BOTAO Antonio	C	Mr. DOMANSKY Jiri
D	Mr. COSTA Filipe	D	Mr. DVORAK Karel
D	Mr. FIGUEIRINHAS Fernando	D	Mr. PROKSIK Jan
D	Mr. SILVA GOMES José	D	Mr. VOPARIL Zdenek
D	Mr. TOSCANO José	ROU	Roumanie - Romania - Rumania
SYR	République arabe syrienne - Syrian Arab Republic - República Arabe Siria		H.E.Mrs. FILIP Anda
C	Mr. MAROUF Mouhamed	C	Mr. NICA Dan
D	Mr. IDLBI Nibal	CA	Ms. TICAU Silvia Adriana
D	Mr. JABBAN Ahmad	D	Mr. CIOLACU Florian
D	Mr. KHAFIF Mohammad	D	Mr. CRACIUN Lucian
D	Mr. KISRAWI Nabil	D	Mr. DUMITRIU Petru
D	Mr. SABOUNI Imad	D	Mr. PANZARU Victor
D	Mr. SARRA Suleiman	D	Mrs. PETRESCU Corina

A.
Member States

G	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	SRL	Sierra Leone - Sierra Leone - Sierra Leona
	C H.E.Mr FULLER Simon		C Mr. LUY Edouard-Emile
	CA Mr. JOHNSON Malcolm		CA Mr. JOHNNY Sahr Emmaneul
	D Mr. BRADLEY Joe	SNG	Singapour (République de) - Singapore (Republic of) - Singapur (República de)
	D Mr. GARN Carl		C Mr. CHEAH Sin Liang
	D Mr. LEACH Mike	SVN	Slovénie (République de) - Slovenia (Republic of) - Eslovenia (República de)
	D Mr. MCMILLAN Neil		C H.E.Mr GOSNAR Aljaz
	D Mr. YEOMANS Keith		D Ms. TOZON Ljudmila
	A Ms. COTTON Sue		D Mr. DROFENIK Jozef
RUS	Russie (Fédération de) - Russian Federation - Rusia (Federación de)	SDN	Soudan (République du) - Sudan (Republic of the) - Sudán (República del)
	C H.E.Mr KOROTKOV Andrey		C H.E.Mr SIDDIG Omer M.A.
	CA Mr. GRIN Yuri		C Mr. EL KHATEEB Abdeldafi
	CA Mr. PIROGOV Andrey		D Mr. ABUBAKER Mustafa
	CA H.E.Mr TIMOFEEV Valery		D Mr. MOHAMMED Hashem
	D Ms. KRAMARENKO Galina	CLN	Sri Lanka (République socialiste démocratique de) - Sri Lanka (Democratic Socialist Republic of) - Sri Lanka (República Socialista Democrática de)
	D Mr. KUSHTUEV Alexander		C H.E.Mr KARIYAWASAM Prasad
	D Mr. LOPATO Semen		D Ms. ARUNATILAKA Himalee
	D Mr. MINKIN Vladimir M.		D Mr. GUNARATNA Sugeeshwara
	D Ms. MINKINA Nadezda	AFS	Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)
	D Mr. SIKACHEV Nikita		H.E.Mr NENE George Sipho
	D Mr. SVECHNIKOV Andrey		C Ms. SHOPE-MAFOLE Lyndall
RRW	Rwandaise (République) - Rwandese Republic - Rwandesa (República)		D Ms. HOOSEN Fiyola
	D Mr. MAKUZA Abraham		D Mr. MALEBYE Ishmael
SMO	Samoa (Etat indépendant du) - Samoa (Independent State of) - Samoa (Estado Independiente de)		D Mr. MANZINI Sibusiso
	D Mr. AH SAM Tuáimalo Asamu		D Mr. MATSABU Sello
SEN	Sénégal (République du) - Senegal (Republic of) - Senegal (República del)		D Mr. MOORE Alan
	C Mr. NGOM Modou		D Ms. PONI Nomacamasu Ingrid
	D Mr. DIOP Papa		D Mr. SALOJEE Imraan
	D Mr. NDIAYE Malick	S	Suède - Sweden - Suecia
	D Mr. THIOUNE Diégane-Samb		D Ms. DUFBORG Astrid
	D Mrs. WADE NDIAYE Magatte	SUI	Suisse (Confédération) - Switzerland (Confederation of) - Suiza (Confederación)
	D Mr. WONE Ahmadou Tidiane		C Mr. LEUENBERGER Moritz

A.
Member States

SUI	Suisse (Confédération) - Switzerland (Confederation of) - Suiza (Confederación)	TUN	Tunisie - Tunisia - Túnez
CA	Mr. FURRER Marc	D	Mr. KOUBAA Mohamed Samir
CA	H.E.Mr STAUFFACHER Daniel	D	Mr. LOUATI Ammar
D	Mr. ANDEREGG Julius	D	Mr. MAAREF Slaheddine
D	Mr. BUHOLZER René	D	Mr. SNOUSSI Jalel
D	Mr. CODURI Michele	TUR	Turquie - Turkey - Turquía
D	Mr. EGGER Michel	C	H.E.Mr SUNGAR Murat
D	Mrs. EGGER Rahel	C	Mr. CELIK Atila
D	Mr. KUMMER Markus	D	Mrs. AKDENIZ ROBINSON Nevin
D	Ms. SIEGENTHALER Gabriele	D	Mr. ELER Levent
D	Ms. SOMMARUGA Simonetta	D	Mrs. SINIRLIOGLU Ayse
D	Mr. WEIGEL Gerolf	TUV	Tuvalu - Tuvalu - Tuvalu
A	Mr. GRUBER Francis	C	H.E.Mr MALUA Kokea
TZA	Tanzanie (République-Unie de) - Tanzania (United Republic of) - Tanzania (República Unida de)	D	Mr. LALONIU Samuelu
C	Mr. KAMULIKA Masegese Jr.	UKR	Ukraine - Ukraine - Ucrania
D	Mrs. KOMBA Margareth	C	Ms. BAKSHALIEVA Zinaida
D	Mr. MAIGE Bakari	CA	Mr. SKOROPAD Oleg
D	Mr. MPAPALIKA John Andrew	D	Mr. ZOZULIA Vladyslav
D	Mr. NALINGIGWA Abihudi	URG	Uruguay (République orientale de l') - Uruguay (Eastern Republic of) - Uruguay (República Oriental del)
D	Mr. NDAGALA Daniel K.	C	H.E.Mr PÉREZ DEL CASTILLO Carlos
D	Mr. OLE-MEDEYE Goodluck	D	Ms. FRANCO Ramona
D	Mr. RWEYEMAMU Leopold	D	Mr. MAURIN Hugo Cayrus
THA	Thaïlande - Thailand - Tailandia	CVA	Cité du Vatican (Etat de la) - Vatican City State - Ciudad del Vaticano (Estado de la)
C	H.E.Mr FUTRAKUL Viraskadi	C	Mr. MARTIN Diarmuid
CA	Mrs. CHANDRAPRABHA Krisana	D	Mr. CASSERLY Patrick
D	Mr. BALANKURA Nikorndej	D	Mr. MILITA Mauro
TRD	Trinité-et-Tobago - Trinidad and Tobago - Trinidad y Tabago	D	Mr. MODESTI Claudio
C	Ms. RICHARDS Mary-Ann	VEN	Venezuela (République bolivarienne du) - Venezuela (Bolivarian Republic of) - Venezuela (República Bolivariana de)
D	Ms. CLARKE-HINDS Shelley-Ann	C	Mr. CHACON Jesse
TUN	Tunisie - Tunisia - Túnez	CA	Miss MACC ADAN Layla
C	H.E.Mr BEN SALEM Hatem	CA	Mr. MICHELENA Alfredo
D	Ms. AMMAR Samia Ilhem	D	Mr. BORRERO Elbey
D	Mr. EL AYADI Kamel	D	Mr. DELGADO CELIS Antonio Jose
D	Mr. GHODBANI Ali	D	Mr. GONZALEZ Vladimir
D	Mr. GUELLOUZ Ridha		

A.
Member States

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

C Mrs. NGAN HA Quan Duy

D Mr. VU Huy Tan

YEM Yémen (République du) - Yemen (Republic of) - Yemen (República del)

C Mr. AL-JABRI Kamal

CA Mr. AL HAMAMI Abdulla H.

CA Mr. AL MOSBAHI Abdulrahman

D Mr. AL ZINDANI Mohamed

YUG Yougoslavie (République fédérale de) - Yugoslavia (Federal Republic of) - Yugoslavia (República Federal de)

C H.E.Mr BEZMAREVIC Milan

CA Mr. BERIC Branko

D Mr. BEDNARIK Andrija

D Ms. BOJANIC Sandra

D Mr. ODADZIC Borislav

D Mr. CVETKOVIC Bojan

ZMB Zambie (République de) - Zambia (Republic of) - Zambia (República de)

H.E.Mr BOWA Bonaventure

C Mr. KASHWEKA David Maliwa

C Mr. MULEMWA David

D Ms. FUNDAFUNDA Irene B.

D Mr. KAKUBO Lotty

D Mr. MUNUKAYUMBWA Lubasi

ZWE Zimbabwe (République du) - Zimbabwe (Republic of) - Zimbabwe (República de)

C H.E.Mr CHIDYAUSIKU B.G.

D Mr. CHIDOORI Cuthbert

D Mrs. KARONGA Angeline

D Mr. MHANGO S.C.

D Mr. MUKANDURI S.T.

D Mr. ZVIRAWA Cleopas

Number of participants: 607

C. United Nations Secretariat and Organs

UN - United Nations

Mrs. BRAUTIGAM Christine
Ms. CIVILI Francesca
Mrs. KAISER Friederike
Mrs. LYNCH Karen
Mr. TARJANNE Pekka
Mr. THAROOR Shashi
Mr. ZIMMERMANN Hans

UN-HABITAT - United Nations Human Settlements Programme

Mr. LACROUX Sylvie
Mr. SHABOU Ali

UNAIDS - Joint United Nations Programme on HIV/AIDS

Ms. CHAHIL-GRAF Renu

UNCTAD - United Nations Conference on Trade and Development

Mr. ZHONGZHOU Li
Ms. BIGGS Philippa
Mr. HAMDY Mongi

UNDP - United Nations Development Programme

Mr. DANDJINOUE Pierre
Mr. FERNANDEZ-MAZARAMBROZ Alejandro
Mr. GILHOLLY Denis
Mr. MISNIKOV Yuri

UNECA - Economic Commission for Africa

Ms. BOUNEMRA BEN SOLTANE Karima
Mr. FAYE Makane

UNECE - Economic Commission for Europe

Ms. COSGROVE-SACKS Carol
Mr. GARONNA Paolo
Mr. GUERRINI Yannick
Mr. KHOSLA Vinay
Mr. KUBLER Jean
Mr. KUUSIHOLMA Usva
Mr. NAJERA Jorge
Ms. RUMINSKA-ZIMMY Ewa
Mr. SCEIA André
Mrs. SCHMOGNEROVA Brigita
Mr. TRAEGER Rolf
Mr. WUESTER Henning

UNECLAC - Economic Commission for Latin America and the Caribbean

Mr. CIMOLI Mario
Mr. HILBERT Martin

UNESCAP - Economic and Social Commission for Asia and the Pacific

Mr. FEDOROV Guennadi

UNESCWA - Economic & Social Commission for Western Asia

Mr. MRAYATI Mohamad

UNFPA - United Nations Population Fund

Mr. O'BRIEN Brendan

UNICEF - United Nations Children's Fund

Mr. TRAN NGUYEN Nhan
Mr. WOODHOUSE Stephen

UNIFEM - United Nations Development Fund for Women

Ms. SANDLER Joanne
Ms. KAWAMARA Sheila Mishambi
Ms. MARCELLE Gillian
Ms. OBUYA Constantine
Ms. OKONDO Hendrica
Ms. WANYOTO Lydia Mutende

UNITAR - United Nations Institute for Training and Research

Mr. BOISARD Marcel
Mr. RENAUD Pascal

UNGLS-Non-Governmental Liaison Service

Mr. HILL Tony
Mr. JENKINS Hamish
Ms. VIGANO Bernardita

UNOG - United Nations Office at Geneva

Mrs. HEUZE Marie
Mrs. HOUK Marian

UNU - United Nations University

Mr. BARRETT Brendan

UNV - United Nations Volunteers

Mr. ACEVEDO Manuel
Ms. VERZUU Deborah

Number of participants: 54

D. United Nations Specialized Agencies

FAO - Food and Agriculture Organization of the United Nations

Mr. MANGSTL Anton

ICAO - International Civil Aviation Organization

Mr. NORTH CUT John

ILO - International Labour Organization

Mr. ZACHMANN Roberto

Mr. AMJAD Rashid

Mr. CAMPBELL Duncan

Mr. HULTIN Goran

The World Bank

Mr. LANVIN Bruno

Mr. SFEIR-YOUNIS Alfredo

Mr. ZARCONE Fabrizio

UNESCO - United Nations Educational, Scientific and Cultural Organization

Ms. HOLST Kerstin

Mr. MALEMPRÉ Georges

Mr. QUÉAU Philippe

UNIDO - United Nations Industrial Development Organization

Mr. CALZADILLA-SARMIENTO
Bernardo

Mr. DI LISCIA Alberto

Mr. TOWARA Joel

UPU - Universal Postal Union

Mr. KALICKI Grzegorz

WHO - World Health Organization

Mr. SCHOLTZ Michael

WIPO - World Intellectual Property Organization

Mr. SYED Inayet

Mr. VAZQUEZ Victor

WMO - World Meteorological Organization

Mr. RAINER Jean-Michel

Mr. SCHIESSL Dieter C.

Number of participants: 21

E. Other Invited Intergovernmental Organizations

APT - Asia-Pacific Telecommunity

Mr. RAILTON Hugh

Asian Development Bank

Ms. MCGEE Susan Joyce

Mr. PEREZ Christian

ATU - African Telecommunications Union

Mr. MUTAI Jan

CIS - Commonwealth of Independent States

Mr. DANILOV Victor

EC - European Commission

H.E.Mr TROJAN Carlo

Ms. CONINSX Marie-Anne

Mr. MASTROGIACOMO Giovanni

Mr. MOULINIER Renaud-François

Mr. SOUPIZET Jean-François

Mr. TINCANI Amos

Mr. VERHOEF Paul

IADB - Banque interaméricaine de développement

Mr. BRENNER Yann

IEC - International Electrotechnical Commission

Mr. BUCK Jonathan

IPU - Inter-Parliamentary Union

Mr. CHUNGONG Martin

Mr. JOHNSON Anders

Mr. TCHELNOKOV Serguei

LAS - League of Arab States

H.E.Mr ALFARARGI Saad

Mr. AEID Salah

Mr. EL SAYED Mahmoud Hassan

OAU - Organization of African Unity

Mr. MANGENI Francis

Mr. MENSA-BONSU Idris

OECD - Organization for Economic Cooperation and Development

Mr. DRYDEN John

Mr. TAMBO Ichiro

OIC - Organization of the Islamic Conference

Mr. BEN LARBI Ali

Mr. HANE Amadou Tidiane

Mr. OLIA Jafar

OIF - Organisation internationale de la Francophonie

Mrs. BOISSON DE CHAZOURNES
Laurence

Mr. BUREL Patrice

Mr. DEHAYBE Roger

Mr. MALONE Christopher

H.E.Mr MICHEL Xavier

Mr. OUEDRAOGO Pierre

Mr. ROISSARD DE BELLET Marc

Mr. SICURO Pietro

Number of participants: 35

F. Non Governmental Organizations and Civil Society Organizations

Abantu for Development

Mrs. KIHORO Wanjiru
Ms. MERCORIOS Diana

Agencia Latinoamericana de Información

Ms. BURCH Sally
Mr. TAMAYO Eduardo

AHCIET - Asociación Hispanoamericana de Centros de Investigación y Empresas de Telecomunicaciones

Ms. GOCHT Birgit

AIERI

Mrs. FRAY-MEIGS Divina

AIR - Asociación Internacional de Radiodifusión

Mr. AMENGUAL Hector Oscar
Mr. GARCIA LAVIN Andres
Mr. LAREZ Eladio
Mr. NASSAR RODRIGUEZ Emilio
Mr. RUIZ DE ASSIN Alfonso
Mr. SACA Elias Antonio

Amarc Africa

Mr. CHRISTENSEN George
Mrs. NDIAYE NTAB Michelle

Anais.AC

Mr. NANA NZEPA Olivier

APC - Association for Progressive Communications

Mr. ALEGRE Allan
Mr. BANKS Karen
Mr. COSTANZA-CHOCK Sasha
Ms. MARINO Olinca
Mr. NJUGUNA Emmanuel

Asociación Latinoamericana de Educación Radiofónica

Mr. DAVILA Luis

Association of United Families International

Mr. STEVENS Owen James

Association tunisienne d'aide à la recherche scientifique sur le Net

Ms. ABDELLATIF Sonia

Association tunisienne de la communication

Mr. MASMOUDI Mustapha

Association tunisienne des services universels des télécommunications

Mr. BOUAZIZ Mongi

BHN Association

Mr. HAYASHI Eiji
Mrs. KURISAKI Yoshiko

BIC - Baha'i International Community

Ms. MOHAMED Margaret

Brahma Kumaris World Spiritual University

Ms. KLEIN Marie Therese
Ms. SAYERS Helen

Cameroon Association for Computer Science and Information Technology

Mr. THEOPHILUS Nde achua

Carrefour mondial de l'Internet citoyen

Mr. AMBROSI Alain

CCIA of the WCC - Commission of the Churches on International Affairs (CCIA) of the WCC

Ms. ACHELSTETTER Karin
Mr. BLUEMEL Albrecht
Mr. DÖRKEN-KUCHARZ Thomas
Ms. GREENAWAY Kristine
Mr. HOEHNE Silke
Mr. JENRICH Ferdinand
Mr. QUINTERO PEREZ Manuel
Ms. REIDY PROST Miriam
Mr. RICHTER Konstanze
Mrs. ROECKE Anja
Mr. SATTLER Andreas
Ms. SIEVERS Anne-Christin
Ms. VOGT Cathrina
Mr. VON DER GOLTZ Nicolaus

Center for Global Communications

Mr. PEAKE Adam

Centre for Energy Policy and Economics

Mr. AEBISCHER Bernard

Cités Unies France

Ms. TOULEMONT Daniele

Communities Online

Ms. SHEARMAN Claire

CONGO - Conference of NGOs in Consultative relationship with the UN

Mrs. AGAZZI Isolda
Ms. BLOEM Renate
Mr. JAONAHDOU Kouraich
Mr. LINDSAY Ann
Mrs. SINGH Susan

Conseil international des femmes

Mrs. DE BOCCARD Jeanne-Marie

Conseil Mondial de Radio-Télévision

Mr. CHENEVIÈRE Guillaume

Coopération, solidarité, développement aux P.T.T.

Mr. BLANC Guy
Mr. FULLSACK Jean-Louis
Mr. MONNIER Michel

CPSR - Computer Professionals for Social Responsibility

Mr. GUERRA Robert
Mr. GUERRESCHI Rufo
Mrs. KOONTS L.
Mr. MCIVER JR. William J.
Mr. NORDFORS Mikael

CREIS - Centre de coordination pour la recherche et l'enseignement en informatique et société

Mr. MURMANN Armin

EBU - European Broadcasting Union

Mr. BRIQUEMONT Jacques

ECCLA

Mr. CELI VEGAS Michel
Mr. MEDINA Victoria

EMPA - Federal Laboratories for Materials Testing & Research

Mr. CHONIA Gideon Hayford
Mr. RUDDY Thomas

EPFL - Ecole polytechnique fédérale de Lausanne

Mr. JOLLIET Olivier
Mr. LOERINCIK Yves

ETI - Ecole de traduction et d'interprétation

Mr. DE BESSE Bruno
Ms. WILHELM Jane

ETIC - Espaces technologies information communication

Mr. DIOUF Papa Ndiaye

FAWCO - Federation of American Women's Club Overseas

Mr. DAEPPEN Christoph
Ms. DAEPPEN Paula

Fédération des associations de producteurs de films

Mr. CHAUBEAU André

Fédération internationale des associations de multimédia

Mr. SANTELLI David

FEMNET - African Women's Development & Communication Network

Ms. MUNYUA Alice Wanjira

Fraternité Notre Dame, Inc.

Mrs. FAIVRE D'ARCIER Marie France
Mrs. GUIBERT Marie Myriam

Fundación Directa

Ms. MORENO ROMERO Ana

FUNREDES - Fundación Redes y Desarrollo

Mr. PIMIENTA Daniel

Gimun-Sinug

Ms. SCHMID Lisa

Global Community Networks Partnership

Mr. SERRA Arthur

Global Knowledge Partnership

Ms. ABDUL RAHIM Rinalia

Glocom (Center for Global Communications), International University of Japan

Mr. AIZU Izumi

IAPA - Inter American Press Association

Mr. GARCIA GAMBOA Jorge Andres

IARU - International Amateur Radio Union

Mr. PRICE Larry

IASA - International Association for Sound & Audiovisual Archives

Mr. DEGGELLER Kurt

ICA - International Council on Archives

Mr. VAN ALBADA Joan

ICMP - International Confederation of Music Publishers

Ms. VACHER Jenny

ICSU - International Council for Science

Ms. AVGEROU C.

Mr. ELLIOTT Roger

Mr. SCHINDLER Peter

ICV - International Conference Volunteers

Ms. HERY-JAONA Jennie

Ms. KREBS Viola

Ms. MONNIER Kathy

IDRC - International Development Research Centre

Mr. TODD Graham

IFRI - Institut français des relations internationales

Mr. DE LA CHAPELLE Bertrand

IFS NEPAL - International Friendship Society Nepal

Mr. REGMT Krishna Prasad

IFUW - International Federation of University Women

Mrs. PONCINI Conchita

Ms. SLETTENHAAR HANSEN Eva

IISD - International Institute for Sustainable Development

Ms. WILLARD Terri

Infosud - Agence de presse

Mr. PEKMEZ Juan

Institut PANOS Afrique de l'ouest

Mr. VITTIN Theophile

Mr. ZONGO Gaston

Instituto del Tercer Mundo

Mr. BISSIO Roberto

Ms. SIGILLITO Maria

Interfaith International

Mr. TEWOLDE-MEDHIN Berhane

International Alliance of Women

Ms. FRISCHKOPF Karolina G.

International Chamber of Commerce

Ms. EGLIN Michaela

Ms. HASSAN Ayesha

Mrs. HUGGETT Susan

International Chamber of Commerce

Ms. LIVANOS CATTALU Maria

Mr. PASCUAL-RAMSAY Angel

Mr. PROTASIO Paulo Manoel L.C.

Mr. ROGERS Robert

Ms. VOURECAS-PETALAS Isabella

International Council for Caring Communities, Inc.

Mr. JORDAN Richard

International Publishers Association

Ms. KORNFELD Amanda

Mr. SCOLLO LAVIZZARI Carlo

Ms. TUETHEY Stephanie

International Women's Tribune Centre

Mrs. WALKER Anne

Internet Society

Mrs. DELGADO Rosa

Mr. KUPRES Martin

Internet Society Bujumbura Chapter

Ms. NAHIMANA Nathalie

Mr. NDUWAYO Eric

IRIS - Imaginons un réseau internet solidaire

Mr. FORTIN Pascal

Mr. MARZOUKI Kais

Ms. MARZOUKI Meryem

ISHR - International Service for Human Rights

Ms. ABRAMSON Kara Miriam

Ms. GRAHAM Alison M.

Isis International - Manila

Ms. GEORGE Susanna

ISO - International Organization for Standardization

Mr. BRANNON Keith

Mr. FAVRE Christian

IUCN - The World Conservation Union

Mr. THIE Jean

Lutheran World Federation

Mrs. ROBRA Barbara

McGill University

Mr. ARCHIBALD James

Media Action International

Ms. DUCREST Sandrine

Media Action International

Mrs. ELBERNOUSSI Karima
Mr. ELBERNOUSSI Khalid
Ms. ERICSSON Rosita
Ms. FLUCKIGER Katya
Mr. KASONGO Lukongo Salumu
Ms. LUONGO Aurore
Mr. MARKIEWICZ Edouard
Mr. OUANOUNOU David
Mr. ROESCH Andreas

Media Institute of Southern Africa

Ms. NAUGHTON Tracey

Mouvement international ATD Quart Monde

Mr. VERZAT Xavier

NEXUS Research Cooperative

Mr. GIRARD Bruce
Mr. O SIOCHRÚ Seán

OIDEL

Mrs. MORATTI Francesca

OneWorld International

Mr. ARMSTRONG Peter
Ms. HORNGREN Myriam

Orbicom, the Network of UNESCO Chairs in Communication

Mrs. PAQUET-SEVIGNY Thérèse

Pain pour le prochain

Mr. EGGER Michel
Ms. PEYER Chantal
Mr. STUDER Lilian

Pax Romana

Mr. LEE Seong-Hoon

PTC - Pacific Telecommunications Council

Mr. HAYASHI Eiji
Mrs. KURISAKI Yoshiko

Soroptimist International

Ms. NORDBACK Inger Sofie

Southern Africa Communications for Development

Mr. KABWATO Chris Barnard

SwissMedia - Association Suisse du multimédia

Mr. GRUNDER Roland
Mr. SANTELLI David

Taking IT Global

Mr. DOSHI Maitrevi
Miss HA Thi Lan Anh
Mr. JEBARAJ Mervin
Mr. NORONHA SILVA Gustavo

Telecommunities Canada

Mr. SHEARMAN Gareth

Transparency International

Mr. SHADRACH Basheerhamad

Union internationale du notariat latin

Ms. ANDRIER Nathalie
Mr. HOFFMANN Pierre
Ms. PICOLLET CAILLAT Monique
Mr. SEFRIOUI Houcine

Università di Padova

Ms. PADOVANI Claudia

Université de Genève

Mrs. COMMENT Sandrine
Mrs. GEHRING-DULAC Dominique
Mr. JACOT-DESCOMBES Alain
Mr. LEONARD Michel
Mr. VASSALLI Jean Dominique

Université de Montréal

Mr. BOISMENU Gérard
Mr. CANET Raphael
Mr. CARON André H.
Mr. GRIMARD Jacques
Mr. MELANCON Pierre-Yves
Mr. RABOY Marc

University of Aarhus

Mr. KLEINWAECHTER Wolfgang

Vancouver Community Network

Mrs. DE SILVA Amali

Vecam

Mrs. PEUGEOT Valérie

Ville de Lyon

Ms. LAMBLING Hélène
Mr. MUET Pierre-Alain

WebForce International

Mrs. HERNANDEZ Marisol
Mr. JAMOIS-DESAUTEL David
Mr. MARANON Julien-Maxime
Mr. MARANON Patrick

WebForce International

Mr. MELLET-BROSSARD Roger

Mrs. RIZZA Caroline

Mr. SALGUES Bruno

**WFEO - World Federation of Engineering
Organization**

Mr. AYADI Kamel

World Circle of the Consensus

Mr. GROB Gustav

Mr. SCHWYTER Fredy

**World Alliance of Young Men's Christian
Association**

Mr. DANTHE Claude-Alain

Mrs. SERDANO Helga

World Association for Christian Communication

Mr. HAMELINK Cees

**World Association of Community Radio
Broadcasters**

Mr. BUCKLEY Steve

**World Association of Former UN Internes and
Fellows**

Mr. RUIZ José Fernando

World Economic Forum

Mr. FIGUERES José María

José María

Ms. FISHERMAN Julia

Ms. GONZALEZ Claudia

Mr. HANSON Parvis

Mrs. LEE Julianne

Ms. PAUA Fiona

World Federalist Movement

Mr. PANGANIBAN Rik

World Federation of United Nations Associations

Ms. FAIDUTTI Bruna

World Press Freedom Committee

Mrs. DOUGAN Diana Lady

Mr. KOVEN Ronald

World Union of Catholic Women's Organizations

Mrs. BARTER-HEMMERICH Ursula

Worldview International Foundation

Mr. JOSHI Kshitij

Number of participants: 223

G. Business Sector Entities

ABERT - Associação Brasileira de Emisoras de Radio e TV

Mr. CARVALHO NETO Paulo

Mr. JOBIM Alexandre

Alcatel

Mr. BLANCHARD Jean-Marie

Cisco Systems, Inc.

Mr. REILLY Arthur

Community of Yugoslav PTT

Mr. ODADZIC Borislav

CompassRose International, Inc.

Ms. ROSEMAN Walda W.

DETECON Consulting GmbH

Mr. GOTTHARDT Bernd

ETSI - Institut européen des normes de télécommunication

Mrs. DOR Margot

HISPASAT, S.A.

Mr. RUBIO CARRETON Vicente

JSC 'Ukrtelecom'

Mr. TARASENKO Igor

Logic Telecom S.A.

Mr. BOCSAN Gheorghe-Adrian

Lucent Technologies, Inc.

Mr. FISHMAN Gary

Maltacom p.l.c.

Mr. DEBONO Anthony

Mr. BORG Edgar

Nigerian Telecommunications plc (NITEL)

Mr. ADEGBUJI Ganiyi

OJSC Rostelecom

Mr. KUSHTUEV Alexander

Online Schulungs-und Beratungsges mbH

Mr. HUBER Hermann

Pakistan Telecommunication Company Limited

Mr. JAVED Ashiq Hussain

Mr. SIDDIQUI Nafees Ahmad

Siemens AG

Mr. HÄNDEL Rainer

Sudan Telecom Company Ltd. (SUDATEL)

Mr. GUBARA Abdelatif

Swisscom SA

Mr. SALINA Pascal

Telecommunication Company of Iran (TCI)

Mr. AFZALI Aboulghasem

Mr. SANATI Aliakbar

Telecommunication Information Technology

Mrs. DAOUDY Tyma

Mr. BAHOUN Riad

Mr. DUCLOS Philippe

Thunderbird

Mr. BECHER Ernst

Topex Public Switching S.A.

Mr. CREOSTEANU Cristian Mihal Radu

Türk Telekomünikasyon A.S.

Mr. BEYGU Tankut

Mrs. ANDA Safiye

Mr. BUDAK Osman Selami

Mrs. VARLI Aysel

WorldSpace Corporation

Mrs. DUNNETTE Roxana

Number of participants: 34

H SWISS SECRETARIAT FOR WSIS

H.E. Ambassador Daniel STAUFFACHER

Daniel.stauffacher@seco.admin.ch

Ms. Regula BIRBAUM-WEBER

Regula.birbaum-weber@seco.admin.ch

Ms. Gabrielle BUCHER

Gabrielle.bucher@seco.admin.ch

Ms. Christi DUFOUR

Christi.dufour@seco.admin.ch

Ms. Barbara ERSKINE-FAVRE

barbaraerskine@mail.ch.inter.net

Mr. Alain MODOUX

Alainmodoux@hotmail.com

Mr. Bruno ROMAZZOTTI

Mr. Richard TORRIANI

I WSIS EXECUTIVE SECRETARIAT

Guy Olivier SEGOND, Special Ambassador for the Summit

Tel: +41 22 7305689

e-mail : Guy-Olivier.segond@ties.itu.int

Pierre GAGNE, Executive Director

Tel: +41 22 7306111/7305784

e-mail : pierre.gagne@itu.int

Arthur LEVIN, Deputy Executive Director

Tel. +41 22 7305571/7306113

e-mail : arthur.levin@itu.int

Member States

Charles GEIGER

Tel. +41 22 7306375

e-mail: Charles.Geiger@ties.itu.int

Charlotte SGIER DE CERF

Tel. +41 32 3275511

e-mail: Charlotte.Sgier@bakom.admin.ch
Charlotte.Sgier@ties.itu.int

Joël DESAULES

e-mail: Joel.Desaulles@ties.itu.int

Juan Luis CASTRO

e-mail: Juan.luis.castro@ties.itu.int

Toru NAKAYA

Tel. +41 22 7306372

e-mail: Toru.nakaya@ties.itu.int

Noh Ik PARK

Tel: +41 22 7306363

e-mail: Noh.park@ties.itu.int

Cristina POPESCU

Tel: +41 22 7306354

e-mail: Cristina.popescu@ties.itu.int

UN Agencies

Yves COURRIER

Tel. +33 1 45 68 4527

e-mail: y.courrier@unesco.org / Yves.courrier@ties.itu.int

Christophe NUTTALL

Tel. +41 22 9178575

e-mail: Christophe.nuttall@unitar.org / Christoph.nuttall@ties.itu.int

Ibrahima KEITA

Tel. +41 22 9178581

e-mail: Ibrahim.keita@unitar.org / Ibrahima.keita@ties.itu.int

Civil Society

Alain CLERC

Tel. +41 22 789 53 80

e-mail: alain.clerc@ties.itu.int

Louise LASSONDE

Tel. +41 22 789 53 80

e-mail: louise.lassonde@ties.itu.int

Marie THORND AHL

Tel. +41 22 789 53 80

e-mail: marie.thorndahl@ties.itu.int

Lisa WOODSWORTH

Tel. +41 22 789 53 80

e-mail: lisa.woodsworth@ties.itu.int

Mehdy DAVARY

Tel. +41 22 789 53 80

e-mail: mehdy.davary@ties.itu.int

Private Sector

H. TOKIWA

Tel. +41 22 734 19 40

ITU WSIS Team

Arthur LEVIN, Chief, Coordination, External Relations and Communication Units

Milda HEDBL OM, Executive Coordinator

Nicola PARKER, Administrative Officer

Jude LINDSAY, Meeting Coordinator

Rachel PHILLIPS, Administrative Assistant

Office of the Delegate of the Swiss Federal Council for the WSIS-Geneva 2003

Ambassador D. STAUFFACHER

G. BUCHER

C. DUFOUR

B. ERSKINE-FAVRE

A. MODOUX

Tunis 2005

Ambassador M. H. BEN SALEM

S. KOUBAA

R. GUELLOUZ

J. INTERNATIONAL TELECOMMUNICATION UNION (ITU) SECRETARIAT AND ORGANS

Elected Officials :

Yoshio UTSUMI, Secretary-General

Roberto BLOIS, Deputy Secretary-General

Robert W. JONES, Director, Radiocommunication Bureau

Houlin ZHAO, Director, Telecommunication Standardization Bureau

Hamadoun TOURE, Director, Telecommunication Development Bureau

General Secretariat

Hans PIETERSE, Chief, Finance Department

Dirk GOOSSEN, Chief, Personnel and Social Protection Department

Wolfgang WOHLLEBER, Chief, Information Services Department

Hanne LAUGESSEN, Chief, Conferences Department

Hamid RADJY, Chief, Common Services Department

Arnaud GUILLOT, Legal Affairs Unit

Timothy KELLY, Strategy and Policy Unit

ITU Telecom Board

Reja JAFARI
