

This electronic version (PDF) was scanned by the International Telecommunication Union (ITU) Library & Archives Service from an original paper document in the ITU Library & Archives collections.

La présente version électronique (PDF) a été numérisée par le Service de la bibliothèque et des archives de l'Union internationale des télécommunications (UIT) à partir d'un document papier original des collections de ce service.

Esta versión electrónica (PDF) ha sido escaneada por el Servicio de Biblioteca y Archivos de la Unión Internacional de Telecomunicaciones (UIT) a partir de un documento impreso original de las colecciones del Servicio de Biblioteca y Archivos de la UIT.

(ITU) نتاج تصوير بالمسح الضوئي أجراه قسم المكتبة والمحفوظات في الاتحاد الدولي للاتصالات (PDF) هذه النسخة الإلكترونية نقلًا من وثيقة ورقية أصلية ضمن الوثائق المتوفرة في قسم المكتبة والمحفوظات.

此电子版（PDF 版本）由国际电信联盟（ITU）图书馆和档案室利用存于该处的纸质文件扫描提供。

Настоящий электронный вариант (PDF) был подготовлен в библиотечно-архивной службе Международного союза электросвязи путем сканирования исходного документа в бумажной форме из библиотечно-архивной службы МСЭ.

**CONFÉRENCE DE
PLÉNIPOTENTIAIRES (PP-98)**

**Document 354-F/E/S
7 novembre 1998**

MINNEAPOLIS, 12 OCTOBRE - 6 NOVEMBRE 1998

**LISTE FINALE DES PARTICIPANTS
FINAL LIST OF PARTICIPANTS
LISTA FINAL DE PARTICIPANTES**

- I. États Membres / *Member States* / Estados Miembros
- II. Observateurs / *Observers* / Observadores
- II.1 Nations Unies et ses institutions spécialisées
United Nations and its Specialized Agencies
Naciones Unidas y sus organismos especializados
- II.2 Organisations régionales de télécommunications
Regional Telecommunication Organizations
Organizaciones regionales de telecomunicaciones
- II.3 Organisations intergouvernementales exploitant des systèmes à satellites
Intergovernmental Organizations Operating Satellite Systems
Organizaciones intergubernamentales que explotan sistemas de satélite
- II.4 Entités et organisations invitées en vertu du numéro 262A de la Convention
Entities and organizations invited pursuant to Number 262A of the Convention
Entidades y organizaciones invitadas en virtud del número 262A del Convenio
- II.5 Résolution 741 du Conseil
Resolution 741 of the Council
Resolución 741 del Consejo
- III. Membres du Comité du Règlement des radiocommunications
Members of the Radio Regulations Board
Miembros de la Junta del Reglamento de Radiocomunicaciones
- IV. Fonctionnaires élus / *Elected Officials* / Funcionarios de Elección
- V. Secrétariat de la Conférence / *Secretariat of the Conference* / Secretaría de la Conferencia
- VI. Secrétariat général et Secteurs
General Secretariat and Sectors
Secretaría General y Sectores
- VII. Services de la Conférence / *Services of the Conference* / Servicios de la Conferencia
- VIII. Représentants du personnel / *Staff Representatives* / Representantes del Personal

* * * * *

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 - Subjefe
D : Délégué - Delegate - Delegado
A : Conseiller - Adviser - Asesor
O : Observateur - Observer - Observador

LISTE FINALE - FINAL LIST - LISTA FINALE**I. Etats Membres****Member States****Estados Miembros**

- | | |
|--|--|
| <p>ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)</p> <p>CA M. HAMOUI Ahmed
Chargé d'études et de synthèse
Ministère des postes et des télécommunications
4, boulevard Krim Belkacem
16000 ALGER
Tél: +213 2 711220
Fax: +213 2 747340</p> <p>D M. BELGHIT Ahmed
Sous-Directeur
Ministère des postes et des télécommunications
4, boulevard Krim Belkacem
16000 ALGER
Tél: +213 2 711220
Fax: +213 2 719257</p> <p>D M. BENSALMA Zoubir
Chef Département
Ministère des postes et des télécommunications
4, boulevard Krim Belkacem
16000 ALGER
Tél: +213 2 711220
Fax: +213 2 740200</p> <p>D M. BOUHAFS Tahar
Directeur
Ministère des postes et des télécommunications
4, boulevard Krim Belkacem
16000 ALGER
Tél: +213 2 711220
Fax: +213 2 719257</p> <p>D M. FARAOUN Boualem
Directeur général
Ministère des postes et des télécommunications
4, boulevard Krim Belkacem
16000 ALGER
Tél: +213 2 711220
Fax: +213 2 719257</p> | <p>ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)</p> <p>D M. LOUNIS Abdenasser
Chef de Bureau
Ministère des postes et des télécommunications
4, boulevard Krim Belkacem
16000 ALGER
Tél: +213 2 711220
Fax: +213 2 719257</p> <p>D M. MEROUANE Ali
Assistant auprès du Directeur général
Télédiffusion d'Algérie (TDA)
BP 50
Bouzareah
16340 ALGER
Tél: +213 2 901717
Fax: +213 2 901499</p> <p>D Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)</p> <p>C S.E.M. BÜNGER Klaus
State Secretary
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152359
Fax: +49 228 6152340
Email: buero-s2@bonn1.bmwi.bund400.de</p> <p>CA M. MANNHERZ Ernst
Director, Telecommunications & Postal Policy
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152990
Fax: +49 228 6152999</p> <p>CA M. MOHR Ulrich
Head, Division for International Telecommunications & Postal Policy
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152940
Fax: +49 228 6152964</p> |
|--|--|

I. Etats Membres
Member States
Estados Miembros

- D** **Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)**
- CA **M. GEORGE Eberhard**
Head of Division
International Frequency Management Matters
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6153240
Fax: +49 228 6153264
Email: bmwi7b4@t-online.de
- D **M. KOCH Lothar**
Deputy Head of Division
Federal Ministry of Finances
PO Box 1308
D-53003 BONN
Tél: +49 229 6824808
Fax: +49 228 6821476
Email: buero-viia4@bonn1.bmwi.bund400.de
- D **M. LIESER Eckart**
Assistant Head, Division for International
Telecommunication & Postal Policy
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152948
Fax: +49 228 6152964
Email: buero-viia9@bonn1.bmwi.bund400.de
- D **M. MOLEND A Kurt**
Executive Officer, Division for International
Telecommunications & Postal Policy
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152946
Fax: +49 228 6152964
- D **M. PLESSE Dietmar**
Senior Executive Officer, Division for
International Telecommunications & Postal
Policy
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152941
Fax: +49 228 6152964
Email: plesse@ties.itu.int
- D** **Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)**
- D **Mme SOBCZAK Sabina**
Personal Assistant to the State Secretary
Federal Ministry of Economics
D-53107 BONN
Tél: +49 229 6152940
Fax: +49 229 6152964
- D **M. VOSS Peter**
Assistant Head, Division for International
Telecommunication & Postal Policy
Federal Ministry of Economics
D-53107 BONN
Tél: +49 228 6152949
Fax: +49 228 6152964
- D **Dr. WITSCH EL Georg**
First Counsellor
Permanent Mission of Germany to the UN
NEW YORK
Tél: +1 212 9400402/403
Fax: +1 212 9400420
- AND** **Andorre (Principauté d') - Andorra (Principality of) - Andorra (Principado de)**
- D **M. PALACIOS ALBACAR Xavier**
Servei de Telecomunicacions d'Andorra
112, av. Meritxell
ANDORRA LA VELLA
Tél: +376 875000
Fax: +376 860600
- AGL** **Angola (République d') - Angola (Republic of) - Angola (República de)**
- C **M. BEIRAO Joao Manuel**
Ministry of Posts and Telecommunications
92, Rua Frederich Engelsm, 7º
LUANDA
Tél: +244 2 338352
Fax: +244 2 339356
Email: incom.dg@ebonet.net

I. Etats Membres
Member States
Estados Miembros

AGL Angola (République d') - Angola (Republic of) - Angola (República de)

D M. BERGE Antonio Pedro
National Director, International Relations
Ministry of Posts and Telecommunications
92, Rua Frederich Engels, 7°
LUANDA
Tél: +244 2 334914
Fax: +244 2 339356

D Mme CATRAIO Edith S.
Expert
Ministry of Foreign Affairs (MIREX)
8, Avenida Comdte Gika
LUANDA
Tél: +244 2 320748/334914
Fax: +244 2 393246/330776

D M. SAFECA Aristides
Ministry of Posts and Telecommunications
92, Rua Frederich Engels, 7°
LUANDA
Tél: +244 2 338352
Fax: +244 2 339356
Email: arisafeca@aol.com

ARS Arabie saoudite (Royaume d') - Saudi Arabia (Kingdom of) - Arabia Saudita (Reino de)

C S.E.M. MULLA Mohammed J.
Deputy Minister
Ministry of Post, Telegraph and Telephone
RIYADH 11112
Tél: +966 1 4522727
Fax: +966 1 4504382

CA M. AL-BASHEER Sami
Director General,
International Affairs
Ministry of Post, Telegraph and Telephone
RIYADH 11112
Tél: +966 1 4522333
Fax: +966 1 4504382

ARS Arabie saoudite (Royaume d') - Saudi Arabia (Kingdom of) - Arabia Saudita (Reino de)

CA M. AL-SHANKITI Habeeb K.
General Directorate of Radio Frequency Spectrum
Ministry of Post, Telegraph and Telephone
RIYADH 11112
Tél: +966 1 4531299
Fax: +966 1 4531289

D M. ABU BAKER Abdel Razzik
Head, Strategic Planning
Saudi Telecom Company
PO Box 6350
RIYADH 11132
Tél: +966 1 4526781
Fax: +966 1 4526243

D M. AL-ASSAF Awad
Vice-President, Legal and Administrative Affairs
Saudi Telecom Company
PO Box 87912
RIYADH 11652
Tél: +966 1 7509666
Fax: +966 1 4509777

D M. AL-DARRAB Abdulla A.
Vice-President for Engineering Affairs
Saudi Telecom Company
PO Box 91060
RIYADH 11633
Tél: +966 1 4528100
Fax: +966 1 4701841

D M. AL-HAMAD Abdul Hameed
Assistant Director, Mobility O&M
Saudi Telecom Company
PO Box 87912
RIYADH 11652
Tél: +966 1 4526464
Fax: +966 1 4526811

I. Etats Membres
Member States
Estados Miembros

ARS Arabie saoudite (Royaume d') - Saudi Arabia (Kingdom of) - Arabia Saudita (Reino de)

- D M. AL-JULAIHEM Sulaiman**
Assistant Director
Saudi Telecom Company
PO Box 87912
RIYADH 11652
Tél: +966 1 4527278
Fax: +966 1 4527684
- D M. AL-MEHAMEED Abdullah**
Director General, Frequency Department
Saudi Telecom Company
PO Box 87912
RIYADH 11652
Tél: +966 1 4528886
Fax: +966 1 4528005
- D M. AL-QAHTANI Abdelrahman**
General Manager
Saudi Telecom Company
PO Box 357
DAMMAM 31411
Tél: +966 3 8443600
Fax: +966 3 8414400
- D M. AL-YAMI Abdel Rahman**
Ministry of Post, Telegraph and Telephone
RIYADH 11112
Tél: +966 1 4522333
Fax: +966 1 4504382
- D M. BALKHEYOUR Khaled Ahmed**
Director General,
International Affairs
Saudi Telecom Company
PO Box 87912
RIYADH 11652
Tél: +966 1 4526655
Fax: +966 1 4526980
- D M. BARABEA Abdullah**
Assistant General Manager, Technical Affairs
Saudi Telecom Company
PO Box 9365
JEDDAH 21413
Tél: +966 2 6377838
Fax: +966 2 6370774

ARS Arabie saoudite (Royaume d') - Saudi Arabia (Kingdom of) - Arabia Saudita (Reino de)

- A M. AL-SHEHRI Badar**
Engineer
Saudi Telecom Company
PO Box 87912
RIYADH 11652
Tél: +966 1 4525524
Fax: +966 1 4525412

ARG Argentine (République) - Argentine Republic - Argentina (República)

- C Mlle DEPPELER Valeria**
Jefe de Asesores
Secretaría de Comunicaciones
151, Sarmiento - 4° piso
1000 BUENOS AIRES
Tél: +54 1 3189410
Fax: +54 1 3189432
- CA M. BOSSA Mauricio**
Gerente
Comisión Nacional de Comunicaciones
103, Perú
Piso 8
1067 BUENOS AIRES
Tél: +54 1 3479540
Fax: +54 1 3479546
Email: mbossa@cnc.gov.ar
- CA M. GABRIELLI Alberto J.**
Director
Comisión Nacional de Comunicaciones
103, Perú 103
Piso 18
1067 BUENOS AIRES
Tél: +54 1 3479243
Fax: +54 1 3479244
Email: agabrielli@cnc.gov.ar
- D M. CRISTIANI Antonio Ermete**
Asesor
Comisión Nacional de Comunicaciones
103, Perú
Piso 8
1067 BUENOS AIRES
Tél: +54 1 3479555
Fax: +54 1 3479546
Email: acristiani@cnc.gov.ar

I. Etats Membres
Member States
Estados Miembros

ARG Argentine (République) - Argentine Republic - Argentina (República)

D M. LAMAS Marcelo
Secretary-General
Telecomunicaciones Internacionales de Argentina TELINTAR S.A.
457, 25 de Mayo, 7th Floor
1002 BUENOS AIRES
Tél: +54 1 3701563
Fax: +54 1 3134944
Email: mlamas@tlda.com.ar

D M. PAYER Alejandro
Technical Advisor
Comisión Nacional de Comunicaciones
103, Perú
Piso 8
1067 BUENOS AIRES
Tél: +54 1 3479242
Fax: +54 1 3479244
Email: alejandro.payer@siemens.com.ar

D M. SCARABINO Sergio
Relaciones internacionales
Comisión Nacional de Comunicaciones
103, Perú
Piso 8
1067 BUENOS AIRES
Tél: +54 1 3479550
Fax: +54 1 3479546
Email: sscarabino@cnc.gov.ar

D Mme VALLINA Cristina
Consul General
Ministerio de Relaciones Exteriores, Comercio Internacional y Culto
BUENOS AIRES
Tél: +54 1 3110071

A Mme ALÁCANO Gabriela
Comisión Nacional de Comunicaciones
103, Perú
Piso 8
1067 BUENOS AIRES
Tél: +54 1 3479242
Fax: +54 1 3479244

ARG Argentine (République) - Argentine Republic - Argentina (República)

A M. COLOMBO-SIERRA Agustín
Gerente Coordinación Internacional
Telecom Argentina
50, Alicia Moreau de Justo
Piso 12
1107 BUENOS AIRES
Tél: +54 1 9685376
Fax: +54 1 9685529
Email: acolombo@ta.telecom.com.ar

A M. DI BENEDETTO Luis
Director, Relaciones institucionales
Telefónica de Argentina
1 Tucumán
Piso 17
1049 BUENOS AIRES
Tél: +54 1 3322049
Fax: +54 1 3318805
Email: dbened@telefonica.com.ar

A M. GABELLONI Eduardo
Gerente
Telefónica de Argentina
1 Tucumán
Piso 17
1049 BUENOS AIRES
Tél: +54 1 43322048
Fax: +54 1 43455771
Email: gabelloe@telefonica.com.ar

ARM Arménie (République d') - Armenia (Republic of) - Armenia (República de)

CA M. ZAKOYAN Georgy
Head, Minister's Administration
Ministry of Telecommunications
28, Malbandyan Street
YEREVAN 375010
Tél: +374 2 523480
Fax: +374 2 151446
Email: armoc@mbox.amilink.net

I. Etats Membres
Member States
Estados Miembros

AUS Australie - Australia - Australia

CA M. HORTON Bob
Deputy Chairman
Australian Communications Authority
200, Queen Street
MELBOURNE VIC 3000
Tél: +61 3 99636868
Fax: +61 3 99636907
Email: bob.horton@aca.gov.au

CA M. SMITH Roger
Senior Executive Manager
Australian Communications Authority
PO Box 78
BELCONNEN ACT 2616
Tél: +61 2 62565105
Fax: +61 2 62565499
Email: rsmith@aca.gov.au

CA M. THWAITES Richard
Assistant Secretary, Trade and Development
Department of Communications and the Arts
GPO Box 2154
CANBERRA ACT 2601
Tél: +61 2 62711893
Fax: +61 2 62711890
Email: rthwaite@dca.gov.au

D M. DARLING Peter
Group Manager, Industry Regulation
Telstra
Locked Bag 4870
MELBOURNE
Tél: +61 3 96348799
Fax: +61 3 96702562
Email: pdarling@vcrpreg1.telstra.com.au

D M. MCDONALD Bill
Managing Director
Australian Spectrum Consultants Pty Ltd.
7A, Henley street
LANE COVE 2066
Tél: +61 2 94189898
Fax: +61 2 94273980
Email: mcdonald@flex.com.au

AUS Australie - Australia - Australia

D M. MCGILL Philip
Manager, International Liaison
Australian Communications Authority
PO Box 78
BELCONNEN ACT 2616
Tél: +61 2 62565335
Fax: +61 2 62532424
Email: pmcgill@aca.gov.au

D M. SHAW James
Counsellor
Embassy of Australia
1601, Massachusetts Avenue NW
WASHINGTON DC 20036
Tél: +1 202 7973166
Fax: +1 202 2341064
Email: dotc@ix.netcom.com

D Mme VENNER Mary
Director, Standards and Organizations
Trade and Development Branch
Department of Communications and the Arts
GPO Box 2154
CANBERRA ACT 2601
Tél: +61 2 62111891
Fax: +61 2 62711890
Email: mvenner@dca.gov.au

AUT Autriche - Austria - Austria

C M. STRATIL Alfred
Director
Federal Ministry for Science and Transport
7, Kelsenstraße
1030 VIENNA
Tél: +43 1 79731-4101
Fax: +43 1 79731-4109
Email: regina.lalics@bmv.gv.at

CA M. LETTNER Gerd
Federal Ministry for Science and Transport
7, Kelsenstraße
1030 VIENNA
Tél: +43 1 79731-4201
Fax: +43 1 79731-4209

I. Etats Membres
Member States
Estados Miembros

AUT Autriche - Austria - Austria

D Mme WOELFER Susanna
Legal Service - Advisor
Federal Ministry for Science and Transport
7, Kelsenstraße
1030 VIENNA
Tél: +43 1 79731-4114
Fax: +43 1 79731-4109
Email: susanna.woelfer@bmv.gv.at

A M. KRAEMER Svend
Head of Sector,
Directorate General XIII
European Commission
200, rue de la Loi
Office BU9 1/14
B-1049 BRUXELLES
Tél: +32 2 2968861
Fax: +32 2 2968970
Email: svend.kraemer@bxldg13.cec.be

A M. LOPES Paulo
Administrator, Directorate General XIII
European Commission
200, rue de la Loi
Office BU9 1/14
B-1049 BRUXELLES
Tél: +32 2 2968861
Fax: +32 2 2968970
Email: paulo.lobes@bxl.dgl3.coe.be

A M. SERVANTIE Alain
Head of Unit, Directorate General XIII
European Commission
200, rue de la Loi
Office BU9 1/14
B-1049 BRUXELLES
Tél: +32 2 2968861
Fax: +32 2 2968970
Email: alain.servantie@bxl.dg13.cecibc

A Ms WOLTE Isabel
Attaché, Science and Technology
Federal Ministry for Science and Transport
3524, International Court NW
WASHINGTON DC 20008
Tél: +1 202 8956754
Fax: +1 202 8956750
Email: obwassci@sysnet.net

AZE Azerbaïdjanaise (République) - Azerbaijani Republic - Azerbaijána (República)

C M. IBRAHIMOV Gismet
Executive Director, International Relations and Accounting Centre
Ministry of Communications
33, pr. Azerbaijana
370139 BAKU
Tél: +994 12981861/986174
Fax: +994 12984285/984840
Email: behm@azerin.com

BAH Bahamas (Commonwealth des) - Bahamas (Commonwealth of the) - Bahamas (Commonwealth de las)

C S.E.M. ROLLE Anthony
Minister of State for Public Enterprises
Bahamas Telecommunications Corporation
John F. Kennedy Drive
PO Box N 3048
NASSAU
Tél: +1 242 3564400
Fax: +1 242 3566087
Email: arollemp@batelnet.bs

C M. BETHEL Leander A.
Deputy General Manager, Network Operation
Bahamas Telecommunications Corporation
John F. Kennedy Drive
PO Box N 3048
NASSAU
Tél: +1 242 3260880
Fax: +1 242 3266490
Email: baadmin@batelnet.bs

CA M. ADDERLEY Leonard S.
Assistant General Manager, Family Islands
Bahamas Telecommunications Corporation
John F. Kennedy Drive
PO Box N 3048
NASSAU
Tél: +1 242 3234911
Fax: +1 242 3260880
Email: lennyadderley@batelnet.bs

I. Etats Membres
Member States
Estados Miembros

BAH Bahamas (Commonwealth des) - Bahamas
(Commonwealth of the) - Bahamas
(Commonwealth de las)

- D **M. CUNNINGHAM Deanza**
Deputy Permanent Secretary
Bahamas Telecommunications Corporation
NASSAU
Tél: +1 242 3564400
Fax: +1 202 3566087
Email: danzaa@batelnet.bs
- D **M. HALKITIS J. Andrew**
Staff Engineer-Radio Licencing, Engineering
and Planning
Bahamas Telecommunications Corporation
John F. Kennedy Drive
PO Box N 3048
NASSAU
Tél: +1 242 3234911
Fax: +1 242 3260880
Email: halkitis@batelnet.bs

BHR Bahreïn (Etat de) - Bahrain (State of) -
Bahrein (Estado de)

- C **S.E.M. AL-KHALIFA Shaikh Ali**
Minister of Transportation
Ministry of Transportation
PO Box 10325
MANAMA
Tél: +973 533733
Fax: +973 537537
- CA **M. AL-SATEEH A. Shaheed**
Head, Telecoms Engineering
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +973 412412
Fax: +973 533544
Email: sateeh@batelco.com.bh
- CA **M. ASHOOR Rasheed**
Director of Telecommunications
Directorate of Telecom
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +973 534455
Fax: +973 533544
Email: telecom@batelco.com.bh

BHR Bahreïn (Etat de) - Bahrain (State of) -
Bahrein (Estado de)

- D **M. ABDULLAH Fuad**
Senior Telecommunications Engineer
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +973 523425
Fax: +973 533544
Email: fuad63@batelco.com.bh
- D **M. AL-FARDAN Khalil**
Manager, Regulatory Affairs
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +971 4327336
Fax: +971 4319876
Email: khalil_fardan@iridium.co.ae
- D **M. AL-HADDAD Ibrahim**
Manager, International Telephone
Development
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +973 885510
Fax: +973 532116
Email: ebrahim_haddad@yahoo.com
- D **M. AL-SABBAGH Ghassan**
Director of Minister's Office
Ministry of Transportation
PO Box 10325
MANAMA
Tél: +973 533733
Fax: +973 537537
- D **M. BUHIJI Abdul Hakim**
First Secretary
Bahrain Embassy
WASHINGTON DC
Tél: +973 534455
Fax: +973 533544

I. Etats Membres
Member States
Estados Miembros

- BHR Bahreïn (Etat de) - Bahrain (State of) - Bahrein (Estado de)**
- D **M. FOLAD Jamal**
Senior Telecommunications Technician
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +973 779191/722795
Fax: +973 533544
Email: fuad63@yahoo.com
- D **M. HEARN Andrew**
Chief Executive
BATELCO
PO Box 14
MANAMA
Tél: +973 884844
Fax: +973 611441
Email: joey@batelco.com.bh
- D **M. MURAD Hussain**
Telecommunications Engineer
Ministry of Transportation
PO Box 11170
MANAMA
Tél: +973 523426
Fax: +973 533544
Email: muradh@batelco.com.bh
- BGD Bangladesh (République populaire du) - Bangladesh (People's Republic of) - Bangladesh (República Popular de)**
- C **M. KHAN S.D.**
Secretary
Ministry of Post & Telecommunication
Bangladesh Secretariat
DHAKA
Tél: +880 2 865577
Fax: +880 2 865775
Email: gecymopt@bttb.net
- CA **M. BADRUL S.A.T.M.**
Director (International)
Bangladesh T&T Board
37/E Eskaton Garden
DHAKA 1000
Tél: +880 2 884240
Fax: +880 2 866602
- BRB Barbade - Barbados - Barbados**
- C **S.E.M. GODDARD Phillip**
Minister of International Trade & Business
Ministry of International Trade and Business
BRIDGETOWN
Tél: +1 246 4302229
Fax: +1 246 2286167
Email: pgoddard@caribnt.net
- CA **M. BULBULIA David**
Counsellor
Embassy of Barbados in Washington
2144, Wyoming avenue NW
WASHINGTON DC 20008
Tél: +1 202 9399200
Fax: +1 202 3327467
Email: barbados@oas.org
- D **M. GOODING Cephas**
Permanent Secretary (Ag)
Ministry of International Trade and Business
The Business Centre
Upton
Saint Michael
BRIDGETOWN
Tél: +1 246 4302234
Fax: +1 246 2286167
Email: mtbbar@caribsurf.com
- D **M. VAUGHN Cameron**
Advisor
Ministry of International Trade and Business
Willey
St. Michael
BRIDGETOWN
Tél: +1 246 2926100
Fax: +1 246 4200210
- D **M. YEARWOOD Vincent**
Advisor
Ministry of International Trade and Business
Willey
Saint Michael
BRIDGETOWN
Tél: +1 246 2926200
Fax: +1 246 4292309
Email: yearwood_v@candwbet.com.bb
-

I. Etats Membres
Member States
Estados Miembros

BRB Barbade - Barbados - Barbados

A **Mme WILTSHIRE FORDE** Jacqueline
Ministry of International Trade and Business
BRIDGETOWN
Tél: +1 246 4302200
Fax: +1 246 4269060

**BLR Bélarus (République du) - Belarus
(Republic of) - Belarús (República de)**

C **S.E.M. GONCHARENKO** Vladimir
Minister
Ministry of Posts and Telecommunications
10, F. Skaryna Ave.
220050 MINSK
Tél: +375 17 2272157
Fax: +375 17 2260848

D **M. AKIMOV** Yury
Head, External Relations Department
Ministry of Posts and Telecommunications
10, F. Skaryna Ave.
220050 MINSK
Tél: +375 17 2272157
Fax: +375 17 2260848

D **M. SENNIKOV** Leonid
Councillor
Embassy of the Republic of Belarus in the USA
1619, New Hampshire Ave NW
WASHINGTON DC 20009
Tél: +1 202 9861604
Fax: +1 202 9861805
Email: belaremb@pop.erols.com

BEL Belgique - Belgium - Bélgica

C **M. DENEFF** Georges
Directeur général
Institut belge des services postaux et des
télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268762
Fax: +32 2 2232478
Email: gdf@innet.be

BEL Belgique - Belgium - Bélgica

C **M. BAERT** Freddy
Administrator
Institut belge des services postaux et des
télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268899
Fax: +32 2 2231128
Email: freddy.baert@bipt.be

CA **M. POUILLON** Guido
Advisor
Institut belge des services postaux et des
télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268799
Fax: +32 2 2232478
Email: guido.pouillon@bipt.be

D **M. CARO** Robert
International Tariffs Director
Belgacom
Carrier Service 13T062
177, boulevard Emile Jacqmain
B-1030 BRUXELLES
Tél: +32 2 2028310
Fax: +32 2 2022157
Email: robert.caro@is.belgacom.be

D **M. MABILLE** Luc
Conseiller
Institut belge des services postaux et des
télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268779
Fax: +32 2 2232478
Email: luc.mabille@ibpt.be

I. Etats Membres
Member States
Estados Miembros

BEL Belgique - Belgium - Bélgica

- D **M. VANDROOGENBROEK Michael**
Ingénieur conseiller
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268811
Fax: +32 2 2268882
Email: michael.vandroogenbroek@bipt.be
- D **M. VANNIEVWENHUYSE Jan**
Engineer-Advisor
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268759
Fax: +32 2 2232478
- D **M. VERGOTE Peter**
Conseiller
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Tél: +32 2 2268769
Fax: +32 2 2232478
Email: peter.vergote@bipt.be
- D **M. WEBER Jorgen**
General Manager
Belgacom
177, boulevard Emile Jacqmain
B-1030 BRUXELLES
Tél: +32 2 2029321
Fax: +32 2 2034195
Email: jorgen.weber@is.belgacom.be

BLZ Belize - Belize - Belice

- C **M. SANATAN Roderick**
Secretary-General
Caribbean Telecommunications Union (CTU)
17, Queen's Park West
PORT OF SPAIN
Tél: +1 868 6283185
Fax: +1 868 6286037
Email: ctunion@tstt.net.tt

BEN Bénin (République du) - Benin (Republic of) - Benin (República de)

- C **S.E.M. ADJOVI Sévérin**
Ministre de la culture et de la communication
Office des postes et des télécommunications
BP 5959
COTONOU
Tél: +229 315729
Fax: +229 315931
- CA **M. SEIDOU Amadou**
Directeur, Politique des postes et télécommunications
Ministère de la culture et de la communication
BP 5959
COTONOU
Tél: +229 314334
Fax: +229 315931
- D **M. AGNAN Barthélémy**
Directeur général
Office des postes et des télécommunications
BP 5959
COTONOU
Tél: +229 312045-49
Fax: +229 313843
- D **M. KOSSI Etienne**
Directeur des télécommunications
Office des postes et des télécommunications
BP 5959
COTONOU
Tél: +229 314735
Fax: +229 314942
Email: etienne.kossi@intnet.bj

I. Etats Membres
Member States
Estados Miembros

- BTN Bhoutan (Royaume du) - Bhutan (Kingdom of) - Bhután (Reino de)**
- C S.E.M. DORJI Leki**
Deputy Minister
Ministry of Communications
PO Box 278
THIMPHU
Tél: +975 2 24360/24359
Fax: +975 2 23144
- D M. TENZING Sangey**
Director, Division of Telecommunications
Ministry of Communications
PO Box 134
THIMPHU
Tél: +975 2 22026
Fax: +975 2 24312
- BOL Bolivie (République de) - Bolivia (Republic of) - Bolivia (República de)**
- CA M. GOROSTIAGA ALCOREZA Raúl**
Advisor, General Direction of Communications
Ministerio de Desarrollo Económico
Palacio de Comunicaciones
Casilla 9360
LA PAZ
Tél: +591 2 377230
Fax: +591 2 371395
Email: mtctrans@wara.bdnnet.bo
- BIH Bosnie-Herzégovine (République de) - Bosnia and Herzegovina (Republic of) - Bosnia y Herzegovina (República de)**
- C M. KOLUDER Ibrahim**
Adviser
Council of Ministers
16, M. Tita
SARAJEVO
Tél: +387 71 205345
Fax: +387 71 667881
- D S.E.M. ALKALAJ Sven**
Ambassador
Embassy of Bosnia and Herzegovina
2109, E Street NW
WASHINGTON DC 20037
Tél: +1 202 3371500
Fax: +1 202 3371502
Email: salkalaj@bosnianembassy.org
- BIH Bosnie-Herzégovine (République de) - Bosnia and Herzegovina (Republic of) - Bosnia y Herzegovina (República de)**
- D M. LASTA Jasenko**
Member, Telecommunications Commission
Council of Ministers
16, M. Tita
SARAJEVO
Tél: +387 88 550025
Fax: +387 88 550024
Email: jlasta@mailexcite.com
- D M. SKALJIC Malik**
Counselor,
Economic and Commercial Affairs
Embassy of Bosnia and Herzegovina
2109, E Street NW
WASHINGTON DC 20037
Tél: +1 202 3371500
Fax: +1 202 3371502
Email: maliks@bosnianembassy.org
- BOT Botswana (République du) - Botswana (Republic of) - Botswana (República de)**
- C S.E.M. MAGANG David**
Minister of Works, Transport and Communications
Ministry of Works, Transport and Communications
Private Bag 007
GABORONE
Tél: +267 358504
Fax: +267 313303
- CA M. MOATSHE Joseph**
Deputy Permanent Secretary
Ministry of Works, Transport and Communications
Private Bag 007
GABORONE
Tél: +267 358509
Fax: +267 313303

I. Etats Membres
Member States
Estados Miembros

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

D M. GABORONE O.M.
Chief Executive
Botswana Telecommunications Corporation
PO Box 700
GABORONE
Tél: +267 358304
Fax: +267 375195
Email: ogaborone@btco.bw

D M. LEKAUKAU C.M.
Executive Chairman
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Tél: +267 357755
Fax: +267 357976
Email: bta@info.bw

D Mme MOREMI Dora
Board Member
Botswana Telecommunications Corporation
PO Box 700
GABORONE
Tél: +267 358304
Fax: +267 375195
Email: smolefi@btc.bw

D M. MOTSEMME Ernest G.
Botswana Telecommunications Corporation
PO Box 700
GABORONE
Tél: +267 358304
Fax: +267 375195

D M. NTSROLE Charles
Telephone Engineer
Botswana Telecommunications Corporation
PO Box 700
GABORONE
Tél: +267 3636400
Fax: +267 324201

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

D M. TAMASIGA Mphoeng O.
Principal Strategy Analyst
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Tél: +267 357755
Fax: +267 357976
Email: tamasiga.bta@info.bw

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

C M. NAVARRO GUERREIRO Renato
President
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 3° andar
70313-900 BRASILIA DF
Tél: +55 61 3122003
Fax: +55 61 3122201
Email: guerreiro@anatel.gov.br

CA M. BAPTISTA NETO Clovis J.
Head, Office of International Affairs
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122063/2229
Fax: +55 61 3122244
Email: clovis@anatel.gov.br

CA M. LEONEL NETO Mario
Member, Board of Directors
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122031
Fax: +55 61 3122205
Email: leonel@anatel.gov.br

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>B Brésil (République fédérative du) - Brazil
(Federative Republic of) - Brasil (República
Federativa del)</p> <p>CA M. PEREIRA-FILHO José
Member of the Board
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 3° andar
70313-900 BRASILIA DF
Tél: +55 61 3122041
Fax: +55 61 3122206
Email: leite@anatel.gov.br</p> <p>CA M. PERRONE Luiz Francisco
Member of the Board
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 3° andar
70313-900 BRASILIA DF
Tél: +55 61 3122021
Fax: +55 61 3122203
Email: lperrone@anatel.gov.br</p> <p>CA S.E.M. QUADROS Juarez Martinho
Vice-Minister of Communications
Ministério das Comunicações
Esplanada dos Ministérios
Bloco R - 8° andar
70044-900 BRASILIA DF
Tél: +55 61 3116392
Fax: +55 61 3122244
Email: quadros@mc.gov.br</p> <p>D M. ALBERNAZ Joao Carlos
Head, Technical Advisory Unit
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122065
Fax: +55 61 3122272
Email: albernaz@anatel.gov.br</p> | <p>B Brésil (République fédérative du) - Brazil
(Federative Republic of) - Brasil (República
Federativa del)</p> <p>D M. ALVARENGA Paulo Roberto
First Secretary
Ministry of External Relations
Palacio Do Itamaraty
Anexo I Sala 507
Esplanada dos Ministérios
BRASILIA DF
Tél: +55 61 2116374/2116375
Fax: +55 61 3122244</p> <p>D M. LEAL Helio de Lima
Advisor, International Affairs
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122346
Fax: +55 61 3122244
Email: helioleal@anatel.gov.br</p> <p>D M. MAGLIONE Ferdinando
Advisor, International Affairs
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122236
Fax: +55 61 3122244
Email: ferdinando@anatel.gov.br</p> <p>A M. ALBUQUERQUE José
Adviser
Agencia Nacional de Telecomunicações
(ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122003
Fax: +55 61 3122201</p> |
|--|---|

I. Etats Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>B Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)</p> <p>A M. BALDUINO Paulo Ricardo
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5º andar
70313-900 BRASILIA DF
Tél: +55 61 3122063
Fax: +55 61 3122244</p> <p>A M. BLOIS Roberto
Advisor to the President
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5º andar
70313-900 BRASILIA DF
Tél: +55 61 3122063/2229
Fax: +55 61 3122244
Email: blois_roberto@oas.org</p> <p>A M. CARDOSO Cyro
Advisor to the President
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5º andar
70313-900 BRASILIA DF
Tél: +55 61 3122012
Fax: +55 61 3122479
Email: cyro@anatel.gov.br</p> <p>A M. FANTONI Renato
Director, Business Development
Ericsson Telecom
300, R. Maria Prestes Maia
02047-901 SAO PAULO
Tél: +55 11 62811306
Fax: +55 11 62812037
Email: renato.fantoni@ericsson.com</p> | <p>B Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)</p> <p>A M. GOMES Euripedes
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5º andar
70313-900 BRASILIA DF
Tél: +55 61 3122063
Fax: +55 61 3122244</p> <p>A M. GUIMARAES Evandro
Diretor Executivo
Agencia Nacional de Telecomunicações (ANATEL)
1940, Alameda Santos 7th Floor
SAO PAULO
Tél: +55 11 2835113
Fax: +55 11 2880945</p> <p>A M. HEINRICH Roberto
Adviser
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5º andar
70313-900 BRASILIA DF
Tél: +55 41 3055864
Fax: +55 41 3055882
Email: rheinric@telepar.com.br</p> <p>A M. HOEPER Erico Curt
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5º andar
70313-900 BRASILIA DF
Tél: +55 61 3122063
Fax: +55 61 3122244</p> |
|---|---|

I. Etats Membres**Member States****Estados Miembros**

- | | |
|---|---|
| <p>B Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)</p> <p>A M. JARDIM Jorge
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3653434
Fax: +55 61 3224475</p> <p>A M. LISBOA Luiz
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122063
Fax: +55 61 3122244</p> <p>A M. PINHEIRO Savio
Advisor
SP Communications Ltd.
Sl. 218-A, Centro Empresarial Norte
70710-200 BRASILIA DF
Tél: +55 61 3282635
Fax: +55 61 3281809</p> <p>A Mme RIBEIRO LOPES Silvia
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122063
Fax: +55 61 3122244</p> | <p>B Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)</p> <p>A M. SANTIAGO SANTOS Sylvio
Manager of Contracts
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 4° andar
70313-900 BRASILIA DF
Tél: +55 61 3122274
Fax: +55 61 3122108
Email: sylvio@anatel.gov.br</p> <p>A M. STOSSEL Peter
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco E - 4° andar
70313-900 BRASILIA DF
Tél: +55 61 3122294
Fax: +55 61 3122244</p> <p>A M. VEIGA FILHO Laudalio
Advisor
Agencia Nacional de Telecomunicações (ANATEL)
SAS - Q.06
Bloco H - 5° andar
70313-900 BRASILIA DF
Tél: +55 61 3122063
Fax: +55 61 3122244</p> <p>BRU Brunéi Darussalam - Brunei Darussalam - Brunei Darussalam</p> <p>C M. OTHMAN Dato Paduka M. Ali
Permanent Secretary
Ministry of Telecommunications
BANDAR SERI BEGAWAN BB 3510
Tél: +673 2 383838
Fax: +673 2 380127</p> <p>CA M. KIN KOI Song
Deputy Director, Jabatan Telekom Brunei
Ministry of Communications
BANDAR SERI BEGAWAN 3510
Tél: +673 2 382382
Fax: +673 2 381585
Email: song@brunet.bn</p> |
|---|---|

I. Etats Membres
Member States
Estados Miembros

**BRU Brunéi Darussalam - Brunei Darussalam -
Brunei Darussalam**

D M. HJ LADIS Abdullah
Senior Executive Officer
Ministry of Communications
BANDAR SERI BEGAWAN 3510
Tél: +673 2 383838
Fax: +673 2 380127

D M. HJ LAMAN Singpa
Manager, International Affairs
Jabatan Telekom Affairs
Ministry of Communications
BANDAR SERI BEGAWAN 3510
Tél: +673 2 383838
Fax: +673 2 380127

D M. MOHAMMAD ZAIN Pg Haji
Senior Manager, Jabatan Telekom Brunei
Ministry of Communications
BANDAR SERI BEGAWAN 3510
Tél: +673 2 383838
Fax: +673 2 380127

**BUL Bulgarie (République de) - Bulgaria
(Republic of) - Bulgaria (República de)**

C S.E.M. SLAVINSKI Antoni
Minister of Posts and Telecommunications
Committee of Posts and Telecommunications
6, Gourko Street
1000 SOFIA
Tél: +359 2 9898783/ 4 8931454
Fax: +359 2 803893
Email: aslavinski@cpt.acad.bg

CA M. MIRSKI Krastu
Head of Division
Committee of Posts and Telecommunications
6, Gourko Street
1000 SOFIA
Tél: +359 2 9492357
Fax: +359 2 9805271
Email: kmirski@cpt.acad.bg

**BUL Bulgarie (République de) - Bulgaria
(Republic of) - Bulgaria (República de)**

CA M. PETROV (SIMEONOV) Bojidar
Vice-President
Committee of Posts and Telecommunications
6, Gourko Street
PO Box 1352
1000 SOFIA
Tél: +359 2 98129492
Fax: +359 2 9803893
Email: bsimeonov@cpt.acad.bg

D M. DICOV Nicolas
Head of Department, International Relations
Committee of Posts and Telecommunications
6, Gourko Street
1000 SOFIA
Tél: +359 2 9492663
Fax: +359 2 9805271
Email: ndikov@cpt.bg

D Mme DANOVSKA Lina
Head, Telecommunications Policy Department
Committee of Posts and Telecommunications
6, Gourko Street
1000 SOFIA
Tél: +359 2 9492629
Fax: +359 2 9817457
Email: ldanovska@cpd.acad.bg

D M. KATZARSKI Zlati
First Secretary, International Organizations
and Human Rights Department
Ministry of Foreign Affairs
2, Alexander Gendov Street
SOFIA
Tél: +359 2 71432494

BFA Burkina Faso - Burkina Faso - Burkina Faso

C S.E.M. OUEDRAOGO Mahamoudou
Ministre de la communication et de la culture
Ministère de la communication et de la culture
03 BP 7045
OUAGADOUGOU 03
Tél: +226 314572/ 324272
Fax: +226 310363

I. Etats Membres
Member States
Estados Miembros

- BFA Burkina Faso - Burkina Faso - Burkina Faso**
- C S.E.M. ZIDOUEMBA Bruno**
Ambassadeur
Ambassade du Burkina Faso auprès des Etats-
Unis
2340, Massachussets Avenue NW
WASHINGTON DC 20008
Tél: +1 202 3325577
Fax: +1 202 6671882
- CA M. ATTIRON P. Clément**
Directeur délégué
Office national des télécommunications
(ONATEL)
01 BP 10000
OUAGADOUGOU 01
Tél: +226 336476
Fax: +226 310331
Email: clément.attiron@onatel.bf
- CA M. BONKOUNGOU Zouli**
Directeur, Production et maintenance
Office national des télécommunications
(ONATEL)
01 BP 10000
OUAGADOUGOU 01
Tél: +226 307767
Fax: +226 311776
Email: zouli.bonkougou@onatel.bf
- CA M. THIOMBIANO T. Justin**
Directeur général
Office national des télécommunications
(ONATEL)
01 BP 10000
OUAGADOUGOU 01
Tél: +226 334001
Fax: +226 310331
Email: justin.thiombiano@onatel.bf
- D M. LOUARI Jean-Hervé**
Directeur régional
Office national des télécommunications
(ONATEL)
01 BP 10000
OUAGADOUGOU 01
Tél: +226 982363
Fax: +226 970780
- BDI Burundi (République du) - Burundi
(Republic of) - Burundi (República de)**
- C S.E.M. BAYAGANAKANDI Epitas**
Ministre des transports, postes et
télécommunications
Ministère des transports, postes et
télécommunications
BP 2000
BUJUMBURA
Tél: +257 223100
Fax: +257 226900
- CA M. MISIGARO Nestor**
Directeur général
Office national des télécommunications
(ONATEL)
BP 60
BUJUMBURA
Tél: +257 223196
Fax: +257 226917
Email: onatel@cbinf.com
- D M. NIYOKINDI Fiacre**
Conseiller technique
Office national des télécommunications
(ONATEL)
BP 60
BUJUMBURA
Tél: +257 223196
Fax: +257 226917
Email: onatel@cbinf.com
- CME Cameroun (République du) - Cameroon
(Republic of) - Camerún (República de)**
- C S.E.M. MOUNCHIPOU Seidou**
Ministre des postes et télécommunications
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Tél: +237 230615
Fax: +237 233159
Email: minp@camnet@cm

I. Etats Membres
Member States
Estados Miembros

CME Cameroun (République du) - Cameroon (Republic of) - Camerún (República de)

CA M. ANGOULA Dieudonné
Directeur des télécommunications
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Tél: +237 223550
Fax: +237 231510
Email: dieudonne.angoula@camnet.cm

CA M. DJOUAKA Henri
Directeur général adjoint
Ministère des postes et des télécommunications
INTELCAM
BP 1571
YAOUNDE
Tél: +237 232292/ 233434
Fax: +237 230303
Email: henri.djouaka@camnet.cme

D Mme ABENKOU EBA'A Paulette
Directeur, Etudes du développement et de la coopération
Ministère des postes et des télécommunications
INTELCAM
BP 1571
YAOUNDE
Tél: +237 213868/ 234065
Fax: +237 230303
Email: paulette.abenkou@camnet.cm

D M. BOMBA Célestin Modeste
Diplomate
Ministère des relations extérieures
YAOUNDE
Tél: +237 211599/301135
Fax: +237 214234

D M. MAGA Richard
Directeur, Centre d'études des télécommunications
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Tél: +237 223944
Fax: +237 232063
Email: richard.maga@camnet.cm

CME Cameroun (République du) - Cameroon (Republic of) - Camerún (República de)

D M. NTOUPENDI Henri
Attaché au cabinet du Ministre
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Tél: +237 233731
Fax: +237 233159

D M. TUMASANG Paul NJI
Directeur, École nationale supérieure des postes et télécommunications
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Tél: +237 223700
Fax: +237 235005
Email: paul.tumasang@camnet.cme

A M. JIPGUEP Jean
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Tél: +41 22 3410178
Fax: +41 22 3410106
Email: jipguep@gtn.ch

CAN Canada - Canada - Canadá

C S.E.M. MANLEY John
Minister
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9959001
Fax: +1 613 9920302

C M. BINDER Michael M.
Assistant Deputy Minister
Spectrum, Information Technologies & Telecoms
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9980368
Fax: +1 613 9521203
Email: binder.michael@ic.gc.ca

I. Etats Membres
Member States
Estados Miembros

CAN Canada - Canada - Canadá

- CA Mme CHOLETTE-LACASSE Hélène**
Director, International Telecommunications
Policy and Coordination
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9984478
Fax: +1 613 9984530
Email: cholettelacasse.helene@ic.gc.ca
- CA M. GRACIE Bruce A.**
Senior Adviser, International Organizations
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9904254
Fax: +1 613 9984530
Email: gracie.bruce@ic.gc.ca
- D M. AMERO Ronald G.**
Director, Space and International Regulatory
Activities
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9983759
Fax: +1 613 9529871
Email: amero.ron@ic.gc.ca
- D Mme BERTRAND Francine**
Advisor, International Telecommunications
Policy & Coordination
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9984494
Fax: +1 613 9984530
Email: bertrand.francine@ic.gc.ca
- D M. CLEMIS David**
Manager, Voluntary Standards
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9904491
Fax: +1 613 9578845
Email: clemis.david@ic.gc.ca

CAN Canada - Canada - Canadá

- D M. DÉRY Robert**
Consul General
Consulate General of Canada
701, Fourth Avenue South
MINNEAPOLIS MN 55415-1899
Tél: +1 612 3327486
Fax: +1 612 3324061
- D Mme DORAN Janis**
Senior Advisor, Bilateral Relations
International Telecommunications Policy and
Coordination
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9904241
Fax: +1 613 9984530
Email: doran.janis@ic.gc.ca
- D M. FOLEY Gerry**
Public Affairs Officer
Consulate General of Canada
701, Fourth Avenue South
MINNEAPOLIS MN 55415-1899
Tél: +1 612 3327486
Fax: +1 612 3324061
Email: gerry.foley@mnpls01.x400.gc.ca
- D M. MCCRUM William**
Director, Standards and Interconnection
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9904493
Fax: +1 613 9578845
- D Mme MUIR Teresa**
Advisor, International Telecommunications
Policy & Coordination
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9913511
Fax: +1 613 9984530
Email: muir.teresa@ic.gc.ca

I. Etats Membres
Member States
Estados Miembros

CAN Canada - Canada - Canadá

- D **M. RANGEL Alfredo**
Department of Foreign Affairs and
International Trade
139, Sussex
OTTAWA Ontario
Tél: +1 613 9921485
Fax: +1 613 9430605
- D **Mme RAWAT Veena**
Deputy Director General, Spectrum
Engineering
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9904685
Fax: +1 613 9984530
Email: rawat.veena@ic.gc.ca
- D **M. ROBINSON Wayne**
Consul and Senior Trade Commissioner
Consulate General of Canada
701, Fourth Avenue South
MINNEAPOLIS MN 55415-1899
Tél: +1 612 3327486
Fax: +1 612 3324061
- D **Mme SLOAN Jennifer**
Press Secretary, Minister of Industry
Industry Canada
300, Slater Street
OTTAWA Ontario K1A 0C8
Tél: +1 613 9959001
Fax: +1 613 9920302
- D **M. ZEITOUN Tony**
Director, Technical Development
Canadian International Development Agency
(CIDA)
200, Promenade du Portage
HULL Quebec K1A 0G4
Tél: +1 819 9971480
Fax: +1 819 9970945
Email: tony_zeitoun@acdi-cida.gc.ca

CAN Canada - Canada - Canadá

- D **M. ZONGO Gaston**
Directeur Exécutif
International Development Research Centre
(IDRC)
Acacia Initiative
BP 11007
CD Annexe
DAKAR, Sénégal
Tél: +1 221 8244231
Fax: +1 221 8253255
Email: gzongo@idre.org.sn
- A **Dr. BEYERS Joanna**
Research Associate,
Osgoode Hall Law School
York University
4700 Keele Street
TORONTO, Ontario M3T 1P3
Tél: +1 416 7365560
Fax: +1 416 7365679
Email: beyers@yorku.ca
- A **M. CHRISTENSEN Jorn**
President
J. Christensen Consultants Ltd
PO Box 448
WIARTON Ontario N0H 2T0
Tél: +1 519 5343345
Fax: +1 519 5340779
Email: jorn@bmts.com
- A **M. DEROME Pierre**
Managing Director and Chief Executive Officer
TEMIC
550, Sherbrooke Street W.
MONTREAL Quebec H3A 1B9
- A **M. ROSEMAN Daniel**
Principal
Roseman Associates International
Communications Consultants
2-275, Somerset Street West
OTTAWA K2P 0J5
Tél: +1 613 2300379
Fax: +1 613 2347438
Email: droseman@cyberus.ca

I. Etats Membres
Member States
Estados Miembros

CAN Canada - Canada - Canadá

A **M. THOMAS Grant**
Acacia Initiative
International Development Research Centre
(IDRC)
PO Box 8500
OTTAWA ON K1G 3H9
Tél: +1 613 2366163
Fax: +1 613 5677749
Email: gthomas@idrc.ca

A **M. VIGOUROUX Eric**
President
Explorer Consulting
203, 476 St Charles
VAUDREUIL J7V 2N6
Tél: +1 450 4552226
Fax: +1 450 4554642
Email: evexplor@total.net

A **Mme WEBSTER COLE Nancy**
Stentor Resource Centre Inc.
160, Elgin Street
Room 422
OTTAWA Ontario K1G 3J4
Tél: +1 613 7851705
Fax: +1 613 7816390
Email: webstercolemn@stentor.ca

A **M. WILLIAMS Godfrey**
Senior Manager, International Standards
Nortel (Canada)
PO Box 3500, Station C
OTTAWA Ontario K1Y 4H7
Tél: +1 613 7654099
Fax: +1 613 7632697
Email: gwills@nortel.ca

**CPV Cap-Vert (République du) - Cape Verde
(Republic of) - Cabo Verde (República de)**

C **Mme ÉVORA SAGNA Margarida**
Directeur général
Direction générale des communications
BP 7
PRAIA
Tél: +238 615779/613069
Fax: +238 613069/615780
Email: msagna@mail.cvtelecom.cv

**CPV Cap-Vert (République du) - Cape Verde
(Republic of) - Cabo Verde (República de)**

D **M. CUSTODIO SANTOS Jorge M.**
Councillor
Ministry of Foreign Affairs
PO Box 60
PRAIA
Tél: +238 61 47737475

D **Mlle NOBRE QUERIDO SEMEDO Livia**
Directrice Exécutive du Conseil
d'Administration
Cabo Verde Telecom
BP 220
PRAIA
Tél: +238 617222/912002
Fax: +238 613725
Email: lsemedo@mail.cvtelecom.cv

**CAF Centrafricaine (République) - Central
African Republic - Centrafricana
(República)**

C **S.E.M. BINDO Michel**
Ministre des postes et télécommunications
Ministère des postes et télécommunications
BANGUI
Tél: +236 613032
Fax: +236 612819
Email: bindo@intnet.cf

CA **M. BOYKOTA-ZOUKETIA Joseph**
Directeur général
Société centrafricaine des télécommunications
(SOCATEL)
BP 939
BANGUI
Tél: +236 616306
Fax: +236 617129

D **M. MANGA MABADA Philippe**
Directeur,
Équipement, Planification, Relations
internationales
Ministère des postes et télécommunications
BP 939
BANGUI
Tél: +236 617482/611821
Fax: +236 612522

I. Etats Membres
Member States
Estados Miembros

CAF Centrafricaine (République) - Central African Republic - Centrafricana (República)

D M. PSIMHIS Serge
Directeur général,
TELECEL Centrafrique
Ministère des postes et télécommunications
BP 939
BANGUI
Tél: +236 613995
Fax: +236 611699

CHL Chili - Chile - Chile

C M. CULAGOVSKI Andres
Head, International Department
Under-Secretary of Telecommunications
Subsecretaría de Telecomunicaciones
139, Amunátegui
SANTIAGO DE CHILE
Tél: +56 2 6725210
Fax: +56 2 6973913
Email: aculagov@mtt.cl

D Mme ARES Ximena
Segunda Secretaria
Misión permanente de Chile
58, rue de Moillebeau
Case postale 332
CH-1211 GENEVE 19
Tél: +41 22 7345130
Fax: +41 22 7345297
Email: ximena.ares@ties.itu.int

CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)

C S.E.M. WU Jichuan
Minister
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370

CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)

CA M. QU Wenchu
Deputy Director General,
Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370

CA M. ZHAO Xintong
Director General, Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370

D M. HAN Songlin
Deputy Director General
Directorate General of Telecommunications
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66017688
Fax: +86 10 66011250

D Mme LIU Naiwen
Interpreter
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370

D M. LIU Ziping
Official for ITU Affairs
Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370

D M. MEI Yuncai
Ministry of Foreign Affairs
BEIJING

I. Etats Membres
Member States
Estados Miembros

CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)

- D M. SUN Benji**
Director, Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370
- D M. TONG Xianguo**
First Secretary
Permanent Mission of China
11, chemin de Surville
CH-1213 PETIT-LANCY
Tél: +41 22 7934202
Fax: +41 22 7937014
- D Mme WANG Yurong**
Director, Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370
Email: yurongw@mllgov.cn
- D M. WONG Cheuk-Hung**
Senior Telecommunications Engineer
Office of the Telecommunications Authority
25/F & 29/F Wu Chung House
213, Queen's Road East
Wan Chai
HONG KONG
Tél: +852 29616738
Fax: +852 28385004
Email: wchwong@ofta.gov.hk
- D M. WONG Kwok-Shu**
Assistant Director of Telecommunications
Office of the Telecommunications Authority
25/F & 29/F Wu Chung House
213, Queen's Road
East Wan Chai
HONG KONG
Tél: +852 29616668
Fax: +852 29047141

CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)

- D M. WONG Sik-Kei**
Director General of Telecommunications
Office of the Telecommunications Authority
25/F & 29/F Wu Chung House
213, Queen's Road East
Wan Chai
HONG KONG
Tél: +852 29616618
Fax: +852 28035111
Email: askwong@ofta.gov.hk
- D M. XIE Feibo**
Division Director, Radio Regulatory
Department
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 68366497
Fax: +86 10 68366494
Email: xiefeibo@srrc.cn.net
- D Mme ZHANG Xiaolei**
Official, Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370
- D M. ZHAO Houlin**
Director General
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370
- D Mme ZHAO Yonghong**
Deputy Director,
Department of External Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370

I. Etats Membres
Member States
Estados Miembros

- CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)**
- D M. ZHU Sanbao**
Deputy Director General
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Tél: +86 10 66014670
Fax: +86 10 66011370
Email: zhusb@srrc.cn.net
- CYP Chypre (République de) - Cyprus (Republic of) - Chipre (República de)**
- C M. PYRGOS Vassos**
Permanent Secretary
Ministry of Communications and Works
CY-1424 LEFKOSIA
Tél: +357 2 670842
Fax: +357 2 675024
Email: permsec@mcw.gov.cy
- C M. SAVVIDES Lazaros S.**
Director of Telecommunications
Ministry of Communications and Works
CY-1424 LEFKOSIA
Tél: +357 2 302268/701296
Fax: +357 2 670578
Email: dirtelecom@mcw.gov.cy
- CA M. HIMONAS Stelios D.**
Senior Telecommunications Officer
Ministry of Communications and Works
CY-1424 LEFKOSIA
Tél: +357 2 303024
Fax: +357 2 360578
Email: sdh@cytocnet.com.cy
- D M. CHAPPAS Christos C.**
Manager, Network Services
Cyprus Telecommunications Authority
PO Box 4929
CY-1396 NICOSIA
Tél: +357 2 701351
Fax: +357 2 316969
Email: chappas@cytoc.cytocnet.com.cy
- D M. CHRISTODOULIDES Kyriakos Z.**
Manager, International Commercial Services
Cyprus Telecommunications Authority
PO Box 4929
CY-1396 NICOSIA
Tél: +357 2 701359
Fax: +357 2 494155
Email: int.comms@cytoc.cytocnet.com.cy
- D M. DEMETRIADES Andreas**
Member of the Board
Cyprus Telecommunications Authority
PO Box 4929
CY-1396 NICOSIA
Tél: +357 6 253400
Fax: +357 6 253222
Email: demetoc@cytanet.com.cy
- D M. JOAKIM Stelios**
Manager, Telecommunications Infrastructure
Cyprus Telecommunications Authority
PO Box 4929
CY-1396 NICOSIA
Tél: +357 2 701240
Fax: +357 2 701655
Email: s.joakim@cytanet.com.cy
- D M. SAVVIDES Photios**
Assistant General Manager, Administration
Cyprus Telecommunications Authority
PO Box 4929
CY-1396 NICOSIA
Tél: +357 2 701206
Fax: +357 2 701160
Email: savvides@cytanet.com.cy
- CLM Colombie (République de) - Colombia (Republic of) - Colombia (República de)**
- C S.E.Mme DE FRANCISCO Claudia**
Ministra de Comunicaciones
Ministerio de Comunicaciones
Edificio Murillo Toro
Carreras 7 y 8 x Calle 13
SANTA FE DE BOGOTA DE 1
Tél: +57 1 2849090
Fax: +57 1 2825465

I. Etats Membres
Member States
Estados Miembros

CLM Colombie (République de) - Colombia
(Republic of) - Colombia (República de)

CA **M. CASTRO ROJAS Felix**
Jefe, Oficina Internacional
Ministerio de Comunicaciones
Edificio Murillo Toro
Carreras 7 y 8 x Calle 13
SANTA FE DE BOGOTA DE 1
Tél: +57 1 2826317
Fax: +57 1 2826317
Email: internac@mincomunicaciones.gov.co

D **M. ACEVEDO Carlos**
Secretario comercial
Colombian Government Trade Bureau
Tél: +1 202 8879000
Fax: +1 202 2230526

D **M. MOLANO Diego**
Coordinador de la Comisión de Regulación de
Telecomunicaciones
Ministerio de Comunicaciones
Edificio Murillo Toro
Carreras 7 y 8 x Calle 13
SANTA FE DE BOGOTA DE 1
Tél: +57 1 3172007
Fax: +57 1 3170469
Email: dieom@www.crt.gov.co

DMA Dominique (Commonwealth de la) -
Dominica (Commonwealth of) - Dominica
(Commonwealth de)

C **Mme ASTAPHAN Jennifer**
Permanent Secretary
Government of Dominica
Government Headquarters
ROSEAU
Tél: +767 4482401
Fax: +767 4484807
Email: jastaphan@cwdom.dm

DMA Dominique (Commonwealth de la) -
Dominica (Commonwealth of) - Dominica
(Commonwealth de)

C **M. GOODING Cephas**
Permanent Secretary (Ag)
Ministry of International Trade and Business
The Business Centre
Upton
Saint Michael
BRIDGETOWN
Tél: +1 246 4302234
Fax: +1 246 2286167
Email: mtbbar@caribsurf.com

C **Mme THOM Judith**
Principal Specialist
Caribbean Telecommunications Union (CTU)
17, Queen's Park West
PORT OF SPAIN
Tél: +1 868 6283185
Fax: +1 868 6286037
Email: ctunion@tstt.net.tt

CA **M. CADETTE Sylvester**
Telecommunications Officer
Ministry of Communications
Kennedy Avenue
ROSEAU
Tél: +767 4482401
Fax: +767 4484807

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

C **M. ABDALLAH Ibrahim**
Directeur général adjoint
Société nationale des postes et
télécommunications
BP 5000
MORONI
Tél: +269 730610
Fax: +269 731079

I. Etats Membres
Member States
Estados Miembros

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

C M. MGOMRI Oumara
Directeur des télécommunications
Société nationale des postes et
télécommunications
BP 5000
MORONI
Tél: +269 730610
Fax: +269 731079
Email: oumar@snpt.km

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

C S.E.M. AHN Byong-Yub
Vice-Minister
Ministry of Information and Communication
116, Sinmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Tél: +82 2 7502010
Fax: +82 2 7501439

CA M. HWANG Joong-Yeoun
Director General,
International Cooperation Bureau
Ministry of Information and Communication
116, Sinmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Tél: +82 2 7501400
Fax: +82 2 7501439

CA M. LEEM Jong-Tae
Director,
International Organizations Division
Ministry of Information and Communication
116, Sinmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Tél: +82 2 7501430
Fax: +82 2 7501439
Email: leem@mic.mic.go.kr

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

D M. KWON Young Wook
Consul
Consulate General of Korea
455, Plaza Drive
27th Floor
NBC Tower Building
CHICAGO, Etats-Unis
Tél: +1 312 8229485/8
Fax: +1 312 8229849

D M. RO Jonghyuk
Deputy-Director,
International Organizations Division
Ministry of Information and Communication
116, Sinmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Fax: +82 2 7501439
Email: rojh@mic.go.kr

D M. SEONG Hyangsuk
Senior Research Officer,
Radio Research Laboratory
Ministry of Information and Communication
116, Sinmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Tél: +82 343 4556982
Fax: +82 343 4522902
Email: seong@cc.rrl.go.kr

A M. CHUNG Seon Jong
President
Electronics and Telecommunications Research
Institute (ETRI)
PO Box 106
Yusong-gu
Daedong Science Town
DAEJON CITY 305-600
Tél: +82 42 8606041
Fax: +82 42 8615404
Email: bmchin@pec.etri.re.kr

I. Etats Membres
Member States
Estados Miembros

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

- A **M. HAHN Won-Sic**
Director, Research Evaluation Sector
Korea Telecom Research Laboratories
17, Woomyeon-dong Seocho-ku
SEOUL
Tél: +82 2 5266050
Fax: +82 2 5265570
Email: hahn@rcunix.kotel.co.kr
- A **M. HWANG J.S.**
Managing Director
DACOM Corporation
65-228, 3-Ga, Hangang-Ro
Yongsang-ku
SEOUL 140-716
Tél: +82 2 2207300
Fax: +82 2 7940199
Email: jshwang@chollian.net
- A **M. IM Sung-Bin**
Managing Director,
Overseas Business Group
Korea Telecom
206, Chongja-dong, Pundang-gu
SUNGNAM CITY 463-211
Tél: +82 2 7503810
Fax: +82 2 7503830
- A **M. JANG Myung-Gook**
Managing Director
Telecommunications Technology Association
13th Floor Sejongro-Daewoo Bldg
161, Naesoo-Dong
Chongro-ku
SEOUL 110-700
Tél: +82 2 7237071
Fax: +82 2 7360384
Email: mgjang@www.tta.or.kr
- A **M. KIM Pan-Hee**
Manager,
Overseas Business Group
Korea Telecom
206, Chongja-dong, Pundang-gu
SUNGNAM CITY 463-711
Tél: +82 2 7503816
Fax: +82 2 7503830
Email: kphool@kt.co.kr

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

- A **Ms KIM Tae-Eun**
Research Fellow
Korea Information Society Development
Institute (KISDI)
1-33, Juam-dong
Kwachun
KYUNGGI-DO
Tél: +82 2 5704281
Fax: +82 2 5704069
- A **M. LEE Bong-Kuk**
Director
Telecommunications Technology Association
14th Floor Sejongro-Daewoo Bldg
167, Naesoo-Dong
Chongro-ku
SEOUL 110-070
Tél: +82 2 7237075-6
Fax: +82 2 7360384
Email: bklee@www.tta.or.kr
- A **M. LEE Hong-Lim**
Director, Geneva Office
Korea Telecom
4, chemin des Vergers
CH-1213 PETIT-LANCY
Tél: +41 22 8700360
Fax: +41 22 8700361
Email: hlim.lee@ties.itu.int
- A **M. LEE Joo-Hyung**
Vice-President
SK Telecom
14F, Namsan Green Building
267, Namdaemun-ro 5ka, Jung-ku
SEOUL 100-095
Tél: +82 2 37091291
Fax: +82 2 37090049
- A **M. LEE Ki-Joo**
Director, Informatization Promotion
Ministry of Information and Communication
116, Sinmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Tél: +82 2 7502222
Fax: +82 2 7502009

I. Etats Membres
Member States
Estados Miembros

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

- A **M. LEE Yong-Kyung**
Executive Vice-President
Korea Telecom
17, Woo Myundong
Seocho-gu
SEOUL
Tél: +82 2 5265000
Fax: +82 2 5265002
- A **M. OH Jung-Taik**
Director,
Planning & Coordination
Korea Information Society Development
Institute (KISDI)
1-33, Juam-dong
Kwachun
KYUNGGI-DO
Tél: +82 2 5704400
Fax: +82 2 5704028
Email: ojt@sunnet.kisdi.re.kr
- A **M. OHM E.J.**
Team Manager, Overseas Business
Development Team
SK Telecom
14F, Namsan Green Building
267, Namdaemun-ro 5ka, Jung-ku
SEOUL 100-095
Tél: +82 2 37091291
Fax: +82 2 37090049
- A **M. PARK Ki-Shik**
Principal Member, Research Staff
Electronics and Telecommunications Research
Institute (ETRI)
PO Box 106
Yusong-gu
Daedong Science Town
DAEJON CITY 305-600
Tél: +82 42 8606565
Fax: +82 42 8615404
Email: kipark@pec.etri.re.kr

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

- A **M. PARK Seok-Ji**
Electronics and Telecommunications Research
Institute (ETRI)
PO Box 106
Yusong-gu
Daedong Science Town
DAEJON CITY 305-600
Tél: +82 42 8605080
Fax: +82 42 8606504
- A **M. SOHN Hong**
Senior Member, Engineering Staff
Electronics and Telecommunications Research
Institute (ETRI)
PO Box 106
Yusong-gu
Daedong Science Town
DAEJON CITY 305-600
Tél: +82 42 8606573
Fax: +82 42 8615404
Email: hsohn@pec.etri.re.kr
- A **Ms WOO Jisuk Clara**
Research Fellow
Korea Information Society Development
Institute (KISDI)
1-33, Juam-dong
Kwachun
KYUNGGI-DO
Tél: +82 2 5704281
Fax: +82 2 5704069
Email: jwoo@sunnet.kisdi.re.kr
- A **M. YOON Chang-Bun**
Vice-President
Korea Information Society Development
Institute (KISDI)
1-33, Juam-dong
Kwachun
KYUNGGI-DO
Tél: +82 2 5704100
Fax: +82 2 5704102
Email: cbyoon@sunnet.kisdi.re.kr

I. Etats Membres
Member States
Estados Miembros

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

A Ms YOON H.Y.
Assistant Manager
Korea Telecom
65-228, 3-Ga, Hangang-Ro
Yongsang-ku
SEOUL 140-716
Tél: +82 2 2207307
Fax: +82 2 7940199
Email: yhy73@chollian.net

CTR Costa Rica - Costa Rica - Costa Rica

CA Mme ARGUEDAS Evita
Directora
Instituto Costarricense de Electricidad (ICE)
Apartado 591-1007
SAN JOSÉ
Tél: +506 2553422
Fax: +506 2553422
Email: comunic@sol.RACSA.co.cr

D M. CAMPOS Juan
Asesor legal
Instituto Costarricense de Electricidad (ICE)
Apartado 10.032-1000
SAN JOSÉ
Tél: +506 2206296
Fax: +506 2201555
Email: jucamp@mssmail.ice.go.cr

D M. ECHEVERRIA Roger
Asesor Asuntos Tecnológicos
Instituto Costarricense de Electricidad (ICE)
Apartado 10.032-1000
SAN JOSÉ
Tél: +506 2208400
Fax: +506 2905036
Email: rechever@ns.ice.go.cr

CTI Côte d'Ivoire (République de) - Côte d'Ivoire (Republic of) - Côte d'Ivoire (República de)

C S.E.M. MOULOD Jean-Michel
Ministre
Ministère des infrastructures économiques
Immeuble POSTEL 2001
23ème étage
ABIDJAN
Tél: +225 347315
Fax: +225 347322

CA M. BIAKOU Gossan
Conseiller technique
Ministère des infrastructures économiques
Immeuble POSTEL 2001
23ème étage
ABIDJAN
Tél: +225 347362
Fax: +225 347322

CA S.E.M. KOUMOUE Koffi Moïse
Ambassadeur de Côte d'Ivoire
Ambassade de Côte d'Ivoire
2424, Massachusetts Avenue NW
WASHINGTON DC 20008
Tél: +1 202 4629444
Fax: +1 202 7970300

D Mlle ADOU Joséphine
Chef, service des relations publiques
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344509
Fax: +225 344258

D Mlle BAMBAM Namahoua
Chef Darext
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344261
Fax: +225 344262
Email: nambamba@hotmail.com

I. Etats Membres
Member States
Estados Miembros

CTI Côte d'Ivoire (République de) - Côte d'Ivoire (Republic of) - Côte d'Ivoire (República de)

- D **Mlle BLAFOND Estelle**
Chef, Service Analyse des plaintes et requêtes
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 345957
Fax: +225 344258
- D **M. BROU Yapo Samson**
Secrétaire général
Conseil des télécommunications de Côte d'Ivoire
17 BP 110
ABIDJAN 17
Tél: +225 344325
Fax: +225 344326
- D **M. EBOU Kouatchi**
Directeur général
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344254
Fax: +225 344253
Email: atci@africaonline.co.ci
- D **M. GNON LESAN Basile**
Directeur du Développement
Agence des télécommunications de Côte d'Ivoire
BP 2203
ABIDJAN 18
Tél: +225 344377
Fax: +225 344258
- D **M. KONAN Kouadio Etienne**
Conseiller juridique
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344264
Fax: +225 344258
Email: koanet@hotmail.com

CTI Côte d'Ivoire (République de) - Côte d'Ivoire (Republic of) - Côte d'Ivoire (República de)

- D **M. KONAN Noël**
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344288
Fax: +225 344258
- D **M. KOUADIO Fry**
Premier Conseiller
Ambassade de Côte d'Ivoire
2424, Massachusetts Avenue NW
WASHINGTON DC 20008
Tél: +1 202 4629444
Fax: +1 202 7970300
- D **M. KRA Kouadio**
Président
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344273
Fax: +225 344258
- D **M. MIAN Tano**
Chef,
Service des relations extérieures
Ministère des infrastructures économiques
Immeuble POSTEL 2001
23ème étage
ABIDJAN
Tél: +225 344305
Fax: +225 347322
- D **M. MORRISSON John**
Conseiller économique
Ambassade de Côte d'Ivoire
2424, Massachusetts Ave NW
WASHINGTON DC 20008
Tél: +1 202 7970313
Fax: +1 202 5881262

I. Etats Membres
Member States
Estados Miembros

- CTI Côte d'Ivoire (République de) - Côte d'Ivoire (Republic of) - Côte d'Ivoire (República de)**
- D **Mlle MOULARE Aline**
Chef de service de l'organisation et de la coopération, Département des relations extérieures
Agence des télécommunications de Côte d'Ivoire
18 BP 2203
ABIDJAN 18
Tél: +225 344284
Fax: +225 344258
- HRV Croatie (République de) - Croatia (Republic of) - Croacia (República de)**
- CA **M. HEINA Aleksandar**
Economic Counsellor
Embassy of the Republic of Croatia to the United States of America
2343, Massachusetts Avenue NW
WASHINGTON DC 20008-2803
Tél: +1 202 5885943
Fax: +1 202 5888937
Email: economic@croatiaemb.org
- CUB Cuba - Cuba - Cuba**
- CA **S.E.M. LOPEZ ALVAREZ Rene**
Vice-ministro
Ministerio de Comunicaciones
Avenida Independencia y 19 de Mayo
Plaza de la Revolución
LA HABANA CP 10600
Tél: +53 7 815432
Fax: +53 7 335190
Email: mc101@mc.etecsa.cu
- D **M. AU KIM Filiberto**
Director de telecomunicaciones
Ministerio de Comunicaciones
Avenida Independencia y 19 de Mayo
Plaza de la Revolución
LA HABANA CP 10600
Tél: +53 7 812675
Fax: +53 7 335193
Email: mc102@mc.etecsa.cu
- CUB Cuba - Cuba - Cuba**
- D **M. MARTINEZ ALBUERNE Carlos**
Director, Control del Espectro Radioeléctrico, Dirección de Control del Espectro Radioeléctrico
Ministerio de Comunicaciones
Avenida Independencia y 19 de Mayo
Plaza de la Revolución
LA HABANA CP 10600
Tél: +53 7 811251/814394
Fax: +53 7 335365
Email: mc10@mc.etecsa.cu
- D **M. NORIEGA Rafael**
First Secretary,
Cuban Interests Section
Ministry for Foreign Affairs
2630, 16th Street NW
WASHINGTON DC 20009
Tél: +1 202 7978520
Fax: +1 202 7978521
- A **M. HERNÁNDEZ TRAVIESO César A.**
Especialista
Ministerio de Comunicaciones
Avenida Independencia y 19 de Mayo
Plaza de la Revolución
LA HABANA CP 10600
Tél: +53 7 669275
Fax: +53 7 669275
Email: juilla@tel.ctecsa.cu
- DNK Danemark - Denmark - Dinamarca**
- C **M. JENSBY Joern**
Head of Division
National Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN 0
Tél: +45 35 430333
Fax: +45 35 433910
Email: jby@tst.dk
- CA **Mme KONNER Mette J.**
Head of Section
National Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN 0
Tél: +45 35 430333
Fax: +45 35 433910
Email: mjk@tst.dk
-

I. Etats Membres
Member States
Estados Miembros

DNK Danemark - Denmark - Dinamarca

- D M. FREDSLUND Svend**
Senior Vice-President
Tele Danmark A/S
30, Sletvej
DK-8310 TRAUBJERG J
Tél: +45 89 452010
Fax: +45 89 452009
Email: svf@tdk.dk
- D M. LINDGAARD Robert**
Special Advisor
National Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN 0
Tél: +45 35 430333
Fax: +45 35 433910
Email: rl@tst.dk
- D M. MALMBERG Peter**
Head of Development
TELE Greeland
PO Box 891
4, Thoravej
DK-2400 COPENHAGEN
Tél: +45 38 342244
Fax: +45 38 346365
Email: pem@tele.gl
- D M. MALMROS Steffen**
Deputy Director
Tele Danmark A/S
30, Sletvej
DK-8310 TRAUBJERG J
Tél: +45 89 452014
Fax: +45 89 452009
Email: smalm@tdk.dk
- D M. TOFT Villy**
Deputy Director
Tele Danmark A/S
21, Norregade
DK-0900 COPENHAGEN C
Tél: +45 70 121312
Fax: +45 33 437389
Email: vtoft@tak.dk

DNK Danemark - Denmark - Dinamarca

- D M. WULFF Erling**
Legal Adviser
National Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN 0
Tél: +45 35 430333
Fax: +45 35 433910
Email: ew@tst.dk
- DJI Djibouti (République de) - Djibouti (Republic of) - Djibouti (República de)**
- C S.E.M. ABDILLAHI MIGUIL Abdallah**
Ministre des transports et des télécommunications
Ministère des transports et des télécommunications
Rue Maréchal Joffre
Plateau du Serpent
DJIBOUTI
Tél: +253 350990
Fax: +253 355975
- CA M. ALI ABANELI Abdourazak**
ALI ABANELI
Office des postes et télécommunications
Boulevard de la République
DJIBOUTI
Tél: +253 350669
Fax: +253 355757
- D M. KAMIL ALI Mohamed**
Inspecteur des télécommunications
Office des postes et télécommunications
Boulevard de la République
DJIBOUTI
Tél: +253 351127
Fax: +253 355757

I. Etats Membres
Member States
Estados Miembros

- EGY Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Arabe de)**
- C M. ABDEL RAHMAN EL SHAER Mahmoud**
Executive Director, Telecommunication and Regulatory Authority
Telecom Egypt
PO Box 2271
CAIRO 11511
Tél: +202 7676244
Fax: +202 771306
Email: telecomegypt@gega.net
- D M. ABDEL MEGUID Gamil Ibrahim**
Vice-Chairman, Operation and Maintenance
Telecom Egypt
PO Box 2271
CAIRO 11511
Tél: +202 7676244
Fax: +202 771306
Email: telecomegypt@gega.net
- D Mme ABOUL-ELA Ragaa**
General Manager, International Telecommunication
Telecom Egypt
PO Box 2271
CAIRO 11511
Tél: +202 765211
Fax: +202 777658
Email: telecomegypt@gega.net
- D M. AMIN SHEHATA Gamal**
Vice-Chairman, Information and Plan Follow-up
Telecom Egypt
PO Box 2271
CAIRO 11511
Tél: +202 7676244
Fax: +202 771306
Email: gshehata@ns1.gega.net
- D Mme EL GUINDI Soha**
Second Secretary
Ministry of Foreign Affairs
Maspéro
CAIRO
Tél: +1 202 5749675
Fax: +1 202 5749675
- EGY Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Arabe de)**
- D M. FATTAH ABOU SERIE Abdel**
Chairman
Telecom Egypt
PO Box 2271
CAIRO 11511
Tél: +202 7676244
Fax: +202 771306
Email: telecomegypt@gega.net
- D M. KANDIL Hatem**
Third Secretary
Embassy of Egypt
3521, International Court
WASHINGTON DC 20008
Tél: +1 202 8955400
Email: hatemka@hotmail.com
- D M. MAHMOUD SHADY Mahmoud**
Vice-Chairman, Finance, Administrative and Commercial Affairs
Telecom Egypt
PO Box 2271
CAIRO 11511
Tél: +202 7676244
Fax: +202 771306
Email: telecomegypt@gega.net
- SLV El Salvador (République d') - El Salvador (Republic of) - El Salvador (República de)**
- C M. CASAMIQUELA Eric**
Superintendente
Superintendencia General de Electricidad y Telecomunicaciones (SIGET)
Edif. No. 4, Centro Financiero SISA
1a, Planta, Local #9
Carretera a Santa Tecla
SAN SALVADOR
Tél: +503 2881788
Fax: +503 2881767

I. Etats Membres
Member States
Estados Miembros

SLV El Salvador (République d') - El Salvador
(Republic of) - El Salvador (República de)

D M. VASQUEZ Saul
Jefe de Planificación del Espectro
Radioeléctrico
Superintendencia General de Electricidad y
Telecomunicaciones (SIGET)
Edif. No. 4, Centro Financiero SISA
1ª Planta, Local #9
Carretera a Santa Tecla
SAN SALVADOR
Tél: +503 2880066
Fax: +503 2880070
Email: saul@siget.gob.sv

UAE Emirats arabes unis - United Arab
Emirates - Emiratos Arabes Unidos

C M. LOOTAH Abdulla A.
Under-Secretary
Ministry of Communications
PO Box 900
ABU DHABI
Tél: +971 2 651900
Fax: +971 2 668180

CA M. AL MARZOOKI Sultan A.
Acting Director, Telecommunications
Department
Ministry of Communications
PO Box 900
ABU DHABI
Tél: +971 2 651900
Fax: +971 2 668180

CA M. OMRAN Mohamed Hassan
Deputy General Manager
Ministry of Communications
PO Box 3838
ABU DHABI
Tél: +971 2 2084293
Fax: +971 2 320555
Email: omran@emirates.net.ae

UAE Emirats arabes unis - United Arab
Emirates - Emiratos Arabes Unidos

D M. AL-BAHAR Said M.
Director, International Business
Administration Department
Ministry of Communications
PO Box 900
ABU DHABI
Tél: +971 2 651900
Fax: +971 2 668180

D M. AL-FAHIM Mohammed
Director of Marketing
Ministry of Communications
PO Box 3838
ABU DHABI
Tél: +971 2 2084340
Fax: +971 2 3300664

D M. AL-SAYED Yousof Abdula
Chief Executive
Al Thuraya Company
PO Box 33344
ABU DHABI
Tél: +971 2 6161222
Fax: +971 2 330064
Email: y_alsayed@thuraya.com

D M. AL-SBOUSI Humaid A.
Attaché
Ministry of Communications
PO Box 1
ABU DHABI
Tél: +971 2 654506
Fax: +971 2 6084345

D M. AL-ZA'ABI Nasser R.
Deputy Director General, Special Projects
Ministry of Communications
PO Box 900
ABU DHABI
Tél: +971 2 651900
Fax: +971 2 668180

I. Etats Membres
Member States
Estados Miembros

UAE Emirats arabes unis - United Arab Emirates - Emiratos Arabes Unidos

D M. ELKHALIFA Yahia A.
First Technician, Telecommunication
Instruments and Frequencies
Ministry of Communications
PO Box 900
ABU DHABI
Tél: +971 2 651900/661869
Fax: +971 2 668180

D M. KHANJI Nasser S.
Legal Adviser
Ministry of Communications
PO Box 900
ABU DHABI
Tél: +971 2 651900
Fax: +971 2 668180
Email: nassir@emirates.net.ae

A M. EBRAHIM Khalil
Manager,
Media and Public Relations
Thuraya Satellite Telecom Company
PO Box 33344
ABU DHABI
Tél: +971 2 333888
Fax: +971 2 330064
Email: e_brahim@thuraya.com

EQA Equateur - Ecuador - Ecuador

C M. RUIZ CORAL Hugo
Superintendente de Telecomunicaciones
Consejo Nacional de Telecomunicaciones
9 de octubre de 1645 y Berlín
Casilla 17-21-1797
QUITO
Tél: +593 2 222448
Fax: +593 2 222521
Email: supertel@q.ecua.net.es

CA M. VIVANCO ARIAS José
Director General, Gestión Internacional
Consejo Nacional de Telecomunicaciones
Av. 12 de octubre 1561 y Madrid
Casilla 17-07-9777
QUITO
Tél: +593 2.460223/567007
Fax: +593 2.231591
Email: senatel12@senatel.gov.ec

EQA Equateur - Ecuador - Ecuador

D Mme HOYOS JARAMILLO Greta
Miembro
Consejo Nacional de Telecomunicaciones
Av. 12 de octubre 1561 y Madrid
Casilla 17-07-9777
QUITO
Tél: +593 2 282223/282214
Fax: +593 2 282212

D Mme JARAMILLO AVILÉS Cecilia
Directora, Servicios Públicos
Superintendencia de Telecomunicaciones
9 de octubre de 1645 y Berlín
Casilla 17-21-1797
QUITO
Tél: +593 2 220785
Fax: +593 2 223419
Email: suptel@ibm.net

D M. RAMIREZ Diego
Segundo Secretario
Embajada de Ecuador
25-35, 15th Street NW
WASHINGTON DC 20009
Tél: +1 202 2347200
Fax: +1 202 6673482
Email: mecuawaa@erols.com

ERI Erythrée - Eritrea - Eritrea

C M. ESTIFANOS Afeworki
Director General, Communications Department
Ministry of Transport and Communications
PO Box 4918
ASMARA
Tél: +291 1 115847
Fax: +291 1 126966

D M. OGBAZGHI Goitom
General Manager
Ministry of Transport and Communications
11, Sematat Street
PO Box 234
ASMARA
Tél: +291 1117547
Fax: +291 1120938

I. Etats Membres
Member States
Estados Miembros

E Espagne - Spain - España

C M. VILLAR José M.
Secretario General de Comunicaciones
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 5222232
Fax: +34 91 3962777

CA M. MARTINEZ PERAL Maria José
Vocal Asesor
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 3461583
Fax: +34 91 3461520
Email: mj.martinez@sgc.mfom.es

CA M. RUBIO CARRETON Vicente
Jefe, Area de Relaciones y Coordinación
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 3461513
Fax: +34 91 3962856
Email: carreton@ties.itu.int

CA M. SANCHEZ Roberto
Subdirector general, Recursos escasos
telecomunicaciones
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 3461507
Fax: +34 91 3962229
Email: roberto.sanchez@sgc.mfom.es

D M. LEÓN Angel
Técnico superior de telecomunicaciones
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 3962699
Fax: +34 91 3461566
Email: angel.leon@sgc.mfom.es

E Espagne - Spain - España

D M. MONEDERO José
Jefe, Area de Relaciones
con la U.E.
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 3461582
Fax: +34 91 3461520
Email: j.monedero@sgc.mfom.es

D M. SANCHEZ-BLANCO Ricardo
Jefe de Area de Organismos Internacionales
Ministerio de Asuntos Exteriores
12, Oquendo
28006 MADRID
Tél: +34 91 4111466
Fax: +31 91 4111971

D M. SANZ GADEA Luis
Técnico Superior
Secretaría General de Comunicaciones
Plaza de Cíbeles s/n
E-28071 MADRID
Tél: +34 91 3462074
Fax: +34 91 3461520
Email: luis.sanz@dgstel.mop.es

D M. SASTRE Lorenzo
Jefe, Regulación europea e internacional
Telefónica de España S.A.
30, Gran Vía
5a planta
E-28013 MADRID
Tél: +34 91 5808652
Fax: +34 91 5840608

D M. SESEÑA Julian
Secretaría General de Comunicaciones
Teledesic Communications Spain, SL
PO Box 33114
E-28080 MADRID
Tél: +34 93 0047191
Fax: +34 91 7990360
Email: julian@teledesic.com

I. Etats Membres
Member States
Estados Miembros

- E Espagne - Spain - España**
- D Mme VELASCO Beatriz**
Jefe, Servicio jurídico internacional
Secretaría General de Comunicaciones
Plaza de Cibeles s/n
E-28071 MADRID
Tél: +34 91 3461578
Fax: +34 91 3461520
- EST Estonie (République d') - Estonia (Republic of) - Estonia (República de)**
- C S.E.M. VARE Raivo**
Minister
Ministry of Transport and Communications
9, Viru Street
TALLINN EE0001
Tél: +372 6397613
Fax: +372 6397606
- CA M. JOEMA Jüri**
General Director
National Telecommunication Board
4D, Ädala Street
TALLINN EE0006
Tél: +372 6399051
Fax: +372 6399055
- CA M. NAESTEMA Tonu**
Vice-Chancellor
Ministry of Transport and Communications
9, Viru Street
TALLINN EE0001
Tél: +372 6397666
Fax: +372 6397606
Email: tonu@tsm.ee
- D Mme AROLD Julia**
Senior Officer
National Telecommunication Board
4D, Ädala Street
TALLINN EE0006
Tél: +372 6399051
Fax: +372 6399055
- EST Estonie (République d') - Estonia (Republic of) - Estonia (República de)**
- D Mme TEE Marge**
Senior Officer
Ministry of Transport and Communications
9, Viru Street
TALLINN EE0001
Tél: +372 6397613
Fax: +372 6397666
Email: marge@tsm.ee
- USA Etats-Unis d'Amérique - United States of America - Estados Unidos de América**
- M. SIEBERT Thomas L.**
Chairman, Plenipotentiary Conference
Tél: +1 612 5965583
Fax: +1 612 5965595
- C S.E.M. EVERETT Ralph B.**
Chairman, US Delegation
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6475435
Fax: +1 202 6470158
Email: rbeverett@phjw.com
- CA M. BEAIRD Richard C.**
Senior Deputy Coordinator, Communications and Information Policy
Department of State
2201 C Street, Room 4826
WASHINGTON DC 20520
Tél: +1 202 6475832
Fax: +1 202 6475957
Email: beairdrc@ms6820wpoa.us-state.gov
- CA Mme ECHOLS Elizabeth**
Senior Advisor, International Affairs
NTIA
Department of Commerce
14th and Constitution Avenue NW
Room 4898
WASHINGTON DC 20230
Tél: +1 202 4823186
Fax: +1 202 4821865
Email: eechols@ntia.doc.gov

I. Etats Membres
Member States
Estados Miembros

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

CA M. LUTHER William
Chief, Radiocommunication Policy Branch
International Bureau
Federal Communications Commission
2000, M Street
WASHINGTON DC 20554
Tél: +1 202 4180729
Fax: +1 202 4180748
Email: wluther@fcc.gov

D Mme ALLISON Audrey
Counsel, Regulatory Matters
Iridium LLC
1575, Eye Street NW
Suite 800
WASHINGTON DC 20005
Tél: +1 202 4083807
Fax: +1 202 7127730
Email: audrey_allison@iridium.com

D M. BARBELY Earl S.
Telecommunications Policy Consultant
Cablelabs, Inc.
20407, Heritage Farm Terrace
MONTGOMERY VILLAGE MD 20886
Tél: +1 301 9478585
Fax: +1 301 9476726
Email: barbelyes@erols.com

D M. BENTLEY Sheldon
Director, Government Affairs
The Boeing Company
1200, Wilson Boulevard, 10th floor
ARLINGTON VA 22209
Tél: +1 703 4653225
Fax: +1 703 5583032
Email: sheldon.r.bentley@boeing.com

D Mme BOSWORTH Jennifer
Director of Projects
CompassRose International
888, 17th Street NW
Suite 900
WASHINGTON DC 20006
Tél: +1 202 8332390
Fax: +1 202 4674717
Email: jbosworth@CompassRoseIntl.com

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

D M. CARROLL James R.
Consultant
SFA, Inc.
3717, Ivanhoe Lane
ALEXANDRIA VA 22310
Tél: +1 703 9609071
Fax: +1 703 9601341
Email: jrcarroll@idsonline.com

D M. CHRISTIANSEN Guy
Director, Regulatory Affairs
SkyBridge, LP
3, Bethesda Metro Center
Suite 700
BETHESDA MD 20814
Tél: +1 301 6576263
Fax: +1 301 6579776
Email: guy@skybridgelp.com

D Mlle CLARK Martha Ann
International Telecommunications Specialist
Defense Information Systems Agency
701, South Courthouse Road D-5
ARLINGTON VA 22204-2199
Tél: +1 703 6076147
Fax: +1 703 6074090
Email: clark3m@ncr.disa.mil

D Mlle COFFIN Jane
Telecommunications Policy Analyst
NTIA
Department of Commerce
14th and Constitution Avenue NW
WASHINGTON DC 20230
Tél: +1 202 4821890
Fax: +1 202 4821865
Email: jcoffin@ntia.doc.gov

D Dr. CRANE Rhonda
Director, International Public Affairs
AT&T
1120, 20th Street NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 4572402
Fax: +1 202 4572161
Email: rcrane@att.com

I. Etats Membres
Member States
Estados Miembros

- | USA | Etats-Unis d'Amérique - United States of America - Estados Unidos de América | USA | Etats-Unis d'Amérique - United States of America - Estados Unidos de América |
|------------|---|------------|--|
| D | M. CROWELL Raymond B.
Director, Industry and Government Planning
Comsat
6560, Rock Spring Drive
BETHESDA MD 20817
Tél: +1 301 2143466
Fax: +1 301 2147100
Email: raymond.crowell@comsat.com | D | M. FISHER Ben
Partner
Fisher, Wayland, Cooper, Leader & Zaragoza
L.L.P.
2001, Pennsylvania Avenue NW
Suite 400
WASHINGTON DC 20006-1851
Tél: +1 202 7753537
Fax: +1 202 2966518
Email: bfisher@fwclz.com |
| D | M. DAVIDOW Clifford
Director, Advanced Development
ADC Telecommunications Inc.
PO Box 1101
MINNEAPOLIS MN 55440
Tél: +1 612 9463090
Fax: +1 612 9462545
Email: cliff_davidow@adc.com | D | M. FISHMAN Gary
Technical Standards Director
Lucent Technologies
101, Crawfords Corner Road
Room 4L308
HOLMDEL NJ 07733-3030
Tél: +1 732 9493401
Fax: +1 732 9491196
Email: garyfishman@lucent.com |
| D | M. DAVIDSON Ronald
Director, International
Final Analysis Inc.
9701, E Philadelphia Court
LANHAM MD 20706-4400
Tél: +41 22 7763602
Fax: +41 22 7763607
Email: ronald.davidson@itu.int | D | M. FITCH Michael
Vice-President, Regulatory Affairs and
Spectrum Management
Hughes Communications, Inc.
PO Box 9712
LONG BEACH CA 90810-9928
Tél: +1 310 5255030
Fax: +1 310 5255031
Email: mtmfitch@mail.hac.com |
| D | Mme DE LA TORRE Mindel
President
TMG Inc.
1401, New York Avenue NW
8th Floor
WASHINGTON DC 20005
Tél: +1 202 4290864
Fax: +1 202 6286315
Email: mindel@facilicom.com | D | Mlle FLATTEN Amy
International Affairs Office
NTIA
Department of Commerce
14th and Constitution Avenue NW
WASHINGTON DC 20230
Tél: +1 202 4821440
Fax: +1 482 4821865
Email: aflatten@ntia.doc.gov |
| D | M. FINE David C.
Executive Vice-President, International
Relations
SBC International Development
1401, I Street NW
Suite 1100
WASHINGTON DC 20005
Tél: +1 202 3268870
Fax: +1 202 4084803
Email: dfine@corp.sbc.com | | |

I. Etats Membres
Member States
Estados Miembros

- | USA | Etats-Unis d'Amérique - United States of America - Estados Unidos de América | USA | Etats-Unis d'Amérique - United States of America - Estados Unidos de América |
|------------|--|------------|---|
| D | Mme GALER RYAN Anne
Officer, Multilateral Affairs
Bureau of International Affairs
Department of State
2201 C Street
WASHINGTON DC 20520
Tél: +1 202 6471526
Fax: +1 202 6478902
Email: ios1@erols.com | D | M. HARRIS Bernard J.
Director, Industry Standard
GTE Business Development and Integration
HQ W02J69
700, Hidden Ridge
IRVING TX 75038
Tél: +1 972 7186296
Fax: +1 972 7186709
Email: bernard.harris@gte.com |
| D | Mme GIELEN Karen N.
Program Manager, CNS Services
The Boeing Company
PO Box 3707 MC 3E-01
SEATTLE, Washington 98124-2207
Tél: +1 253 7731081
Fax: +1 253 7736060
Email: karen.n.gielen@boeing.com | D | Mme HOLIDAY Cecily
Deputy Chief, Satellite and
Radiocommunication Division
International Bureau
Federal Communications Commission
2000, M Street
Suite 800
WASHINGTON DC 20554
Tél: +1 202 4180750
Fax: +1 202 4187270
Email: choliday@fcc.gov |
| D | M. GIUSTI John
Senior Attorney
Federal Communications Commission
2000, M Street
Suite 800
WASHINGTON DC 20554
Tél: +1 202 4181407
Fax: +1 202 4182824
Email: jgiusti@fcc.gov | D | Mme HUTCHINGS Suzanne
Regulatory Counsel
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 7210964
Fax: +1 202 2968953
Email: suzanne@teledesic.com |
| D | M. GLEASON Jack
Director, Office of International
NTIA
Department of Commerce
14th and Constitution Avenue NW
WASHINGTON DC 20230
Tél: +1 202 4821874
Fax: +1 202 4820023
Email: jgleason@ntia.doc.gov | D | Mme ISHEE Ann
Senior Manager
Long Distance International Sprint
12120, Sunset Hills Road
2nd Floor
RESTON VA 20190
Tél: +1 703 4672414
Fax: +1 703 4672417
Email: ann.c.ishee@mail.sprint.com |
| D | Mme GORDON Marian
Director, Telecommunications and Information
Standards
Department of State
2201 C Street
WASHINGTON DC 20520-6317
Tél: +1 202 6470197
Fax: +1 202 6477407
Email: gordonmr@ms6820wpoa.us-state.gov | | |

I. Etats Membres
Member States
Estados Miembros

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

- D **Ms JAHN Sharon**
Administrative Assistant
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 7768746
Fax: +1 202 7768703
Email: jahnsd@state.gov
- D **M. JAHN William**
Executive Director of the US Delegation,
International Communications and Information
Policy
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6472723
Fax: +1 202 6470158
Email: jahnwh@ms6820wpoa.us-state.gov
- D **Ms JILLSON Anne D.**
Administrative Officer
Bureau of Economic & Business Affairs
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6479117
Fax: +1 202 7364933
Email: jillsonad@ms6820wpoa.us-state.gov
- D **M. JONES Gary**
Director of Standards
Omnipoint Corporation
3, Bethesda Metro Center
Suite 400
BETHESDA MD 20814
Tél: +1 301 9512524
Fax: +1 301 9512580
Email: gjones@omnipoint-corp.com
- D **Mme KAUFMAN Anita**
Senior International Standards Advisor
MCI WorldCom
1, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346303
Fax: +1 914 9346912
Email: anita.f.kaufman@mci.com

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

- D **M. KESELICA John J.**
Technical Standards Director
AT&T
20, Independence Boulevard
Room 1A11
WARREN NJ 07059
Tél: +1 908 5426740
Fax: +1 908 5426667
Email: kesilica@att.com
- D **Mlle KIINGI Elizabeth**
Attorney Adviser
Office of the Legal Adviser for Economic
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6475874
Fax: +1 202 6474180
Email: kiingie@ms.state.gov
- D **Mme KUPCZAK Lisa G.**
Manager, Business Development
Eastern Europe
Sky Station International, Inc.
1824, R Street NW
WASHINGTON DC 20009-1604
Tél: +1 202 5180900
Fax: +1 202 5180802
Email: lkupczak@skystation.com
- D **M. LINDHORST Kenneth**
Vice-President, International Services
AT&T
295 N Maple Avenue
Room 1137L3
BASKING RIDGE NJ 07920
Tél: +1 908 2214179
Fax: +1 908 2213090
Email: wklinthorst@att.com

I. Etats Membres
Member States
Estados Miembros

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

- D **M. LONGMAN Wayne**
Manager, Regulatory Affairs
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 7210964
Fax: +1 202 2968953
Email: wayne@teledesic.com
- D **M. LYNCH Michael**
Senior Manager Spectrum Regulations,
Wireless Networks
Nortel
PO Box 833858
MS 991/14/A30
RICHARDSON TX 75083-3858
Tél: +1 972 6847518
Fax: +1 972 6853478
Email: mjlynch@nortel.com
- D **Mme MANNING Mary Jo**
Senior Managing Director
Hill & Knowlton Inc.
600, New Hampshire Avenue NW
Suite 601
WASHINGTON DC 20037
Tél: +1 202 9445109
Fax: +1 202 9441972
Email: mmanning@hillandknowlton.com
- D **M. MARKS Herbert E.**
Head, Regulatory Group
Squire, Sanders & Dempsey, L.L.P.
1201, Pennsylvania Avenue NW
PO Box 407
WASHINGTON DC 20044-0407
Tél: +1 202 6266624
Fax: +1 202 6266780
Email: hmarks@ssd.com

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

- D **M. MAY Robert F.**
Special Assistant for International Affairs
US Air Force
2461, Eisenhower Avenue
Hoffman 1
ALEXANDRIA VA 22331-1500
Tél: +1 703 4281502
Fax: +1 703 4281575
Email: mayr@pentagon.af.mil
- D **Mme MCLAUGHLIN Maureen**
Senior Attorney, Satellite and
Radiocommunication Division
Federal Communications Commission
2000, M Street
Suite 800
WASHINGTON DC 20554
Tél: +1 202 4180420
Fax: +1 202 4182818
Email: mmclaugh@fcc.gov
- D **S.E.M. MOOSE George E.**
Ambassador
Permanent Mission of the United States
11, route de Prégny
CH-1292 CHAMBESY
Tél: +41 22 7494300
Fax: +41 22 7494892
Email: george.moose@ties.itu.int
- D **M. NELSON Eric G.**
Vice-President, International Affairs
Telecommunications Industry Association
1300, Pennsylvania Avenue NW
Suite 350
WASHINGTON DC 20004
Tél: +1 202 3831484
Fax: +1 202 3831495
Email: enelson@tia.eia.org

I. Etats Membres
Member States
Estados Miembros

- | USA | Etats-Unis d'Amérique - United States of America - Estados Unidos de América | USA | Etats-Unis d'Amérique - United States of America - Estados Unidos de América |
|------------|---|------------|---|
| D | Mme O'CONNOR Teresa
Assistant Director, Global Regulatory Relations
Motorola, Inc.
1350, I Street NW
Suite 400
WASHINGTON DC 20005
Tél: +1 202 3716930
Fax: +1 202 8423578
Email: ato002@email.mot.com | D | M. RINALDO Paul L.
Manager, Technical Relations
American Radio Relay League (ARRL)
3545, Chain Bridge Road
FAIRFAX VA 22030
Tél: +1 703 9342077
Fax: +1 703 9342079
Email: prinaldo@arrl.org |
| D | M. PERSCHAU Stephen
Computer Scientist
National Communications Systems, N6
701, South Courthouse Road
ARLINGTON VA 22204-2198
Tél: +1 703 6076198
Fax: +1 703 6074830
Email: perschas@ncs.gov | D | M. RIVERA Carmelo
Radio Frequency Technician, Office of Radio
Frequency Management
Department of State
1325, East-Westh Highway
SILVER SPRING MD 20910
Tél: +1 301 7131853
Fax: +1 301 7131861
Email: crivera@esdim.noaa.gov |
| D | M. RAISH Leonard R.
Partner
Fletcher, Heald & Hildreth P.L.C.
1300, North 17th Street
11th Floor
ROSSLYN VA 22209
Tél: +1 703 8120400
Fax: +1 703 8120486
Email: raish@fhh-telcomlaw.com | D | Mme ROSEMAN Walda W.
President & Chief Executive Officer
CompassRose International
1200, 19th Street NW
Suite 560
WASHINGTON DC 20036
Tél: +1 202 8332390
Fax: +1 202 4674717
Email: 73149.1212@compuserve.com |
| D | M. RAPPOPORT Eugene
Manager, International Regulatory Affairs
Loral Space & Communications, Ltd.
1755, Jefferson Davis Highway
Suite 1007
ARLINGTON VA 22202-3501
Tél: +1 908 4700192
Fax: +1 908 4700193
Email: rappopor@bellatlantic.net | D | M. SCHROEDER Norbert
Program Manager
NTIA
Department of Commerce
14th and Constitution Avenue NW
WASHINGTON DC 20230
Tél: +1 202 4826207
Fax: +1 202 5016198
Email: nschroeder@ntia.doc.gov |
| D | M. RICHARDS Warren G.
Activity Manager, Advanced Communications
System
Stanford Telecom
45145, Research Place
ASHBURN VA 20147
Tél: +1 703 8584083
Fax: +1 703 8584110
Email: warren.richards@acs-stel.com | D | M. SHEFFERMAN Scott
Associate Counsel, International Regulatory
Affairs
MCI WorldCom
1717, Pennsylvania Avenue NW
WASHINGTON DC 20006
Tél: +1 202 7212585
Fax: +1 202 7212550
Email: scott.shefferman@mci.com |
-

I. Etats Membres
Member States
Estados Miembros

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

- D **Mme SPINDLER Jacqueline**
Senior Attorney, International Bureau
Federal Communications Commission
2000 M Street NW
WASHINGTON DC 20554
Tél: +1 202 4181479
Fax: +1 202 4182824
Email: jspindle@fcc.gov
- D **M. TAYLOR Robert M.**
President
T.T. & C.
PO Box 629
ROSHARON TX 77583
Tél: +1 409 2859263
Fax: +1 409 2850256
Email: robert@teleregs.com
- D **M. TOUBASSI Anthony J.**
Manager, Technical Standards
MCI WorldCom
MCI Department 1225/107
2400 N Glenville Drive
RICHARDSON TX 75093
Tél: +1 972 7295167
Fax: +1 972 7296038
Email: tony.toubassi@mci.com
- D **M. TSAI Soching**
Economic Officer
Permanent Mission of the United States
11, route de Prégny
CH-1292 CHAMBESY
Tél: +41 22 7494111
Fax: +41 22 7494880
- D **M. URBANY Francis S.**
Vice-President, International
BellSouth Corporation
1133, 21st Street NW
Suite 900
WASHINGTON DC 20036
Tél: +1 202 4634110
Fax: +1 202 4634142
Email: urbany.frank@bsc.bls.com

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

- D **M. VALDEZ David**
Attorney Advisor,
International Telecommunications
National Telecommunications & Information
Administration
14th and Constitution Avenue NW
Room 4713
WASHINGTON DC 20230
Tél: +1 202 4821816
Fax: +1 202 5018013
Email: dvaldez@ntia.doc.gov
- D **Mme WARREN Jennifer A.**
Director, Telecommunications Policy and
Regulatory Affairs
Lockheed Martin Corporation
1725, Jefferson Davis Highway
Suite 403
ARLINGTON VA 22202
Tél: +1 703 4135970
Fax: +1 703 4135908
Email: jennifer.warren@lmco.com
- D **M. WEINZWEIG Carmi**
Chief, Technical Center
RFC Holdings
280, Andover
SAN FRANCISCO CA 94110
Tél: +1 847 7789190
Fax: +1 847 6779194
Email: majortom@ties.itu.int
- D **M. WILLIAMS Francis K.**
Executive Director of the US Delegation,
WRC-2000
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6470049
Fax: +1 202 6473491
Email: williamsfk@ms6820wpoa.us-state.gov

**I. Etats Membres
Member States
Estados Miembros**

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

D M. WILLIAMS Lawrence H.
Vice-President, International and Government Affairs
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 7210966
Fax: +1 202 2968953
Email: larry@teledesic.com

D Mme WILLIAMS Mary Kay
Director, Corporate Relations
Final Analysis Inc.
9701, E Philadelphia Court
LANHAM MD 20706-4400
Tél: +1 301 4594100
Fax: +1 301 4590101
Email: mkwilliams@finalanalysis.com

D M. WRIGHT Richard
Section Manager, Spectrum Management and Space Communications
Computer Sciences Corporation
3001, Centreville Road
Mail Code 290A
HERNDON VA 20171
Tél: +1 703 8345609
Fax: +1 703 8341094
Email: rwright5@csc.com

D M. YOUNG Laurence A.
Manager, Strategic Standardization Management
Ameritech
2000, Ameritech Ctr. Drive
HOFFMAN ESTATES IL 60196
Tél: +1 847 2485380
Fax: +1 847 2486128
Email: laurence.young@ameritech.com

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

A M. FERENO Gary
Advisor to Chairman
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6475832
Fax: +1 202 6475957
Email: ferenogs@eroes.com

A M. IRVING Larry
Assistant Secretary for Communications and Information
Department of Commerce
14th and Constitution Avenue NW
WASHINGTON DC 20230
Tél: +1 202 4821840
Fax: +1 202 4821635
Email: lirving@ntia.doc.gov

A S.E.Mme MCCANN Vonya
Ambassador, US Coordinator
International Communications and Information Policy
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6475832
Fax: +1 202 6475957
Email: mccannvb@ms6820wpoa.us-state.gov

A M. MEER S. Ahmed
Director, Office of Technical Specialized Agencies
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6471044
Fax: +1 202 6478902
Email: asmeer@dos.us-state.gov

A Ms NESS Susan
Commissioner
Federal Communications Commission
2000, M Street
WASHINGTON DC 20554
Tél: +1 202 4182100
Fax: +1 202 4182821
Email: sness@fcc.gov

I. Etats Membres
Member States
Estados Miembros

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

- A M. PARK Christopher**
Program Analyst
Office of United Nations System Administration
Department of State
2201 C Street
WASHINGTON DC 20520
- A Ms RAIFORD Cindy**
Director, Spectrum Management
Office of the Assistant Secretary of Defense
Command, Control, Communications & Intelligence (OASD)
6000, Defense Pentagon
WASHINGTON DC 20301-6000
Tél: +1 703 6070715
Fax: +1 703 6070658
Email: cindy.raiford@osd.pentagon.mil
- A M. SOUTHWICK Michael**
Deputy Assistant Secretary
Bureau of International Organization Affairs
Department of State
2201, C Street
WASHINGTON DC 20520
Tél: +1 202 6479604
Fax: +1 202 7364116

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

- C M. KEBEDE Tilahuin**
General Manager
Ministry of Transport and Communications
PO Box 9991
ADDIS ABABA
Tél: +251 1 530086/158703
Fax: +251 1 515023
Email: web-dev@telecom.net.et
- D M. DANIEL Elias**
Head, Legal Services
Ministry of Transport and Communications
PO Box 1238
ADDIS ABABA
Tél: +251 1 515023
Fax: +251 1 158703

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

- D M. KIROS Kebede**
Acting Managing Director
Ministry of Transport and Communications
PO Box 1238
ADDIS ABABA
Tél: +251 1 515023
Fax: +251 1 158703
Email: etc-hq@telecom.net.et
- D M. TEDDROS Araya**
Deputy Managing Director,
Corporate Planning & Business Development
Ministry of Transport and Communications
PO Box 1238
ADDIS ABABA
Tél: +251 1 515023
Fax: +251 1 158703
Email: etc-hq@telecom.net.et

MKD L'ex-République yougoslave de Macédoine - The Former Yugoslav Republic of Macedonia - La ex República Yugoslava de Macedonia

- C M. POPOV Igor**
Embassy of the Former Yugoslav Republic of Macedonia
3050 K Street NW
Apt 210
WASHINGTON DC 20007
Tél: +1 202 3373063
Fax: +1 202 3373093
Email: rmacedonia@aol.com

FJI Fidji (République de) - Fiji (Republic of) - Fiji (República de)

- C S.E.M. KUBUABOLA Inoke**
Minister
Ministry of Communications, Works and Energy
PO Box 2264
Government Buildings
SUVA
Fax: +679 313747

I. Etats Membres
Member States
Estados Miembros

- FJI Fidji (République de) - Fiji (Republic of) - Fiji (República de)**
- CA **M. CURUKI Jale**
Permanent Secretary for Communications,
Works and Energy
Ministry of Communications, Works and
Energy
PO Box 2264
Government Buildings
SUVA
Fax: +679 313747
- D **M. RAMOKA Emori**
Manager, Network Development
Telecommunication Fiji Limited
Private Mail Bag
SUVA
Tél: +679 303210
Fax: +679 303210
- FIN Finlande - Finland - Finlandia**
- C **M. SVENSSON Reijo**
Chief Executive Officer
Telecommunications Administration Centre
PO Box 313
FIN-00181 HELSINKI
Tél: +358 9 6966401
Fax: +358 9 6966410
- CA **M. KOHO Kari**
Director
Telecommunications Administration Centre
PO Box 313
FIN-00181 HELSINKI
Tél: +358 9 6966459
Fax: +358 9 6966410
Email: kari.koho@thk.fi
- CA **M. LANSMAN Pekka**
Head, Communication Division
Telecommunications Administration Centre
PO Box 313
FIN-00181 HELSINKI
Tél: +358 9 6966424
Fax: +358 9 6966410
Email: pekka.lansman@thk.fi
- FIN Finlande - Finland - Finlandia**
- CA **M. VAINAMO Risto**
Senior Adviser
Telecommunications Administration Centre
PO Box 313
FIN-00181 HELSINKI
Tél: +358 9 6966864
Fax: +358 9 6966410
- D **M. HALME Lauri**
Specialist Lecturer
Helsinki University of Technology
c/o Dept. of Computer Science and Engineering
PO Box 1100
FIN-02015 HUT
Tél: +358 4 00604209
Fax: +358 9 4515014
Email: lauri.halme@hut.fi
- D **M. HEIKKINEN Pekka**
Director, International Relations
Finnet Group
PO Box 949
FIN-00101 HELSINKI
Tél: +358 9 22811220
Fax: +358 9 6802548
Email: pekka.heikkinen@finnet.fi
- D **Mme IKONEN Marja**
Administrator
Telecommunications Administration Centre
PO Box 313
FIN-00181 HELSINKI
Tél: +358 9 6966402
Fax: +358 9 6966410
- D **M. KAIJANEN Tapio**
Director, International Cooperation and
Standardisation
Sonera Corporation
PO Box 110
Elimäenkatu 9A
FIN-00051 SONERA
Tél: +358 2040 2206
Fax: +358 2040 4001
Email: tapio.kaijanen@sonera.fi

I. Etats Membres
Member States
Estados Miembros

FIN Finlande - Finland - Finlandia

- D **M. MAANAVILJA Aimo**
Head of Department, Research
Helsinki Telephone Corporation
PO Box 148
FIN-00131 HELSINKI
Tél: +358 9 6064803
Fax: +358 9 6064839
Email: aimo.maanavilja@hpy.fi
- D **M. RAJAMAKI Timo**
Director, Technology Management
Sonera Corporation
PO Box 110
FIN-00051 SONERA
Tél: +358 2 0402639
Fax: +358 2 0404001
Email: timo.rajamaki@sonera.fi
- D **M. SALONEN Pentti**
Dipl.ing.
Sonera Corporation
PO Box 110
FIN-00051 SONERA
Tél: +358 20402293
Fax: +358 20404001
Email: pentti.e.salonen@sonera.fi
- D **M. SVENTO Reijo**
Managing Director
Finnet Group
PO Box 949
FIN-00101 HELSINKI
Tél: +358 9 22811200
Fax: +358 9 22811217
Email: reijo.svento@finnet.fi
- A **M. BLOMQVIST Christer**
Senior Vice-President, Int'l Relations
Sonera Group plc
Sonera Corporation
PO Box 528
FIN-00101 HELSINKI
Tél: +358 204054010
Fax: +358 204054014
Email: christer.blomqvist@sonera.fi

FIN Finlande - Finland - Finlandia

- A **M. KERÄNEN Kaarlo**
Senior Consultant, Int'l Relations
Sonera Group plc
Sonera Corporation
PO Box 528
FIN-00101 HELSINKI
Tél: +358 204054012
Fax: +358 204054014
Email: kaarlo.keranen@sonera.fi
- F France - France - Francia**
- C **S.E.M. AUCHERE Michel**
Ambassadeur
Ministère des affaires étrangères
DNVOI
37, Quai d'Orsay
F-75007 PARIS
Tél: +33 1 43174641
Fax: +33 1 43175558
- CA **M. GABLA Emmanuel**
Adjoint du sous-directeur chargé des affaires
internationales
Secrétariat d'Etat à l'industrie
Ministère de l'économie, des finances et de
l'industrie
20, avenue de Ségur
F-75354 PARIS 07 SP
Tél: +33 1 43191939
Fax: +33 1 43196300
Email: emmanuel.gabla@industrie.gouv.fr
- CA **M. GUIGUET Jean-Claude**
Président du Conseil d'administration
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
Tél: +33 1 45187210
Fax: +33 1 45187204
Email: guiguat@anfr.fr

I. Etats Membres
Member States
Estados Miembros

F France - France - Francia

CA M. ROUXEVILLE Bernard
Chargé de mission, Secrétariat d'Etat à
l'industrie
Ministère de l'économie, des finances et de
l'industrie
20, avenue de Ségur
F-75354 PARIS 07 SP
Tél: +33 1 43196849
Fax: +33 1 43196300
Email: bernard.rouxville@industrie.gouv.fr

D M. ABOUDARHAM Pierre
Directeur régional honoraire
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
Tél: +33 1 45837597
Fax: +33 1 45187204
Email: pierre.aboudarham@wanadoo.fr

D Mme ALAJOUANINE Marie-Thérèse
Adjoint au délégué à la normalisation
internationale
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44446848
Fax: +33 1 55415657
Email:
marietherese.alajouanine@francetelecom.fr

D M. ALONSO Michel
Chef, Bureau des Fréquences
du CNES
CNES
18, avenue Edouard Belin
BPi 2511
F-31401 TOULOUSE CEDEX 4
Tél: +33 5 61273403
Fax: +33 5 61281574
Email: michel.alonso@cnes.fr

F France - France - Francia

D Mlle BADEL Camille
Déléguée
Alcatel
5, rue Noël Pons
F-92737 NANTERRE Cedex
Tél: +33 1 46526218
Fax: +33 1 46526276
Email: camille.badel@alcatel.fr

D Mme BEAU Marie-Odile
Chargée des relations avec l'UIT Secrétariat
d'Etat à l'industrie
Ministère de l'économie, des finances et de
l'industrie
20, avenue de Ségur
F-75354 PARIS 07 SP
Tél: +33 1 43193464
Fax: +33 1 43196300
Email: marie-odile.beau@industrie.gouv.fr

D M. BOUILLET Jean-Claude
Directeur, Ressources hertziennes
Bouygues Télécom
51, avenue de l'Europe
F-78944 VÉLIZY Cedex
Tél: +33 1 39266010
Fax: +33 1 39266396
Email: bouillet@calva.net

D M. BOURGEAT Lucien
Chargé de mission, Normalisation
internationale
Autorité de régulation des télécommunications
(ART)
7, Square Max Hymans
F-75730 PARIS Cedex 15
Tél: +33 1 40477124
Fax: +33 1 40477192
Email: lucien.bourgeat@art-telecom.fr

I. Etats Membres
Member States
Estados Miembros

- | | |
|---|--|
| <p>F France - France - Francia</p> <p>D M. BREUIL Henri
Sous-Directeur, Affaires internationales
Secrétariat d'Etat à l'industrie
Ministère de l'économie, des finances et de l'industrie
20, avenue de Ségur
F-75354 PARIS 07 SP
Tél: +33 1 43196726
Fax: +33 1 43196300
Email: henri.breuil@industrie.gouv.fr</p> <p>D M. BUZAUD Patrick
Chargé de mission
Ministère des affaires étrangères
37, quai d'Orsay
F-75007 PARIS
Tél: +33 1 43174641
Fax: +33 1 43175558</p> <p>D M. CARPENTIER François
Marketing and Business Development Manager
Alcatel
54, rue de la Boétie
F-75008 PARIS
Tél: +33 1 40764917
Fax: +33 1 40760634
Email: carpentier@alcatel.fr</p> <p>D M. COSTASEQUE Jean-Michel
Attaché Télécom
Ambassade de France
4101, Reservoir Road, NW
WASHINGTON DC 20007-2173
Tél: +1 202 9446317
Fax: +1 202 9446336
Email: jmcostaseque@dree.org</p> <p>D M. DE GUERRE Patrick
Directeur, Secrétariat d'Etat à l'industrie
Ministère de l'économie, des finances et de l'industrie
20, avenue de Ségur
F-75354 PARIS 07 SP
Tél: +33 1 43196061
Fax: +33 1 43196300
Email: patrick.de-guerre@industrie.gouv.fr</p> | <p>F France - France - Francia</p> <p>D M. DEMANGEON Alain
Responsable de la logisitque
France Télécom
6, place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44444890
Fax: +33 1 44447704
Email: alain.demangeon@francetelecom.fr</p> <p>D M. DOMIEN Jean-Claude
Responsable Marketing Europe
Matra Marconi Space
37, avenue Louis Bréguet
F-78146 VELIZY-VILLACOUBLAY Cedex
Tél: +33 1 34883556
Fax: +33 1 34884343
Email: jean-claude.domien@vlz.mms.fr</p> <p>D M. DUCABLE Stéphane
Directeur, Affaires européennes
Alcatel
50, rue de la Boétie
F-75008 PARIS
Tél: +33 1 40761259
Fax: +33 1 40761440
Email: stephane.ducable@alcatel.fr</p> <p>D M. ETESSE Loïc
Directeur adjoint, normalisation
Alcatel
33, rue Emeriau
F-75725 PARIS Cedex
Tél: +33 1 40585134
Fax: +33 1 40585912
Email: loic.ettesse@alcatel.fr</p> <p>D M. FENEYROL Michel
Directeur, CNET
France Télécom
6, place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44447527
Fax: +33 1 55419404
Email: michel.feneyrol@francetelecom.fr</p> |
|---|--|

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>F France - France - Francia</p> <p>D M. HUART Olivier
Directeur de la réglementation et des relations extérieures
Cegetel
1, place Carpeaux
Tour de l'Esplanade
F-92915 PARIS LA DEFENSE Cedex
Tél: +33 1 41977035
Fax: +33 1 41977255
Email: olivier.huart@mail1.sfr.fr</p> <p>D M. HUBERT Jean-Michel
Président
Autorité de régulation des télécommunications (ART)
7, square Max Hymans
F-75730 PARIS Cedex 15
Tél: +33 1 40477011
Fax: +33 1 40477189
Email: jean-michel.hubert@art-telecom.fr</p> <p>D M. LE FLOCH Didier
Responsable,
Réglementation fréquence
Cegetel
1, place Carpeaux
Tour Séquoia
F-92915 PARIS LA DEFENSE Cedex
Tél: +33 1 55688709
Fax: +33 1 41976460
Email: didier.le_floch@mail1.sfr.fr</p> <p>D M. MACGANN Mark
Vice-Président
Alcatel
5, rue Noël Pons
F-92737 NANTERRE Cedex
Tél: +33 1 46526382
Fax: +33 1 46526276
Email: mark.macgann@alcatel.fr</p> | <p>F France - France - Francia</p> <p>D M. MAHE Jean
Responsable, Licences et ingénierie du spectre radio-électrique
France Télécom
8, rue Paul Vaillant-Couturier
F-92245 MALAKOFF Cedex
Tél: +33 1 55223315
Fax: +33 1 55223319
Email: jean.mahe@tesam.fr</p> <p>D Mme MAYERI Elizabeth
Director, Corporate Communications
France Télécom
1270 Avenue of the Americas
NEW YORK NY 10020
Tél: +1 212 2452115
Fax: +1 212 2458605
Email: emayeri@ftna.com</p> <p>D M. MEGE Philippe
Chef, Projets contrôle du spectre
Unité radiosurveillance et systèmes COMINT
THOMSON-CSF
66, rue du Fossé Blanc
BP 156
F-92231 GENNEVILLIERS
Tél: +33 1 46132145
Fax: +33 1 46133433
Email: philippe.mege@tcc.thomson.fr</p> <p>D Mme MICHEL Marie-Agnès
France Télécom
6, place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44447527
Fax: +33 1 55419404
Email: marieagnes.michel@francetelecom.fr</p> <p>D M. MIE Alain-Louis
Directeur des questions institutionnelles et réglementaires internationales (DRE)
France Télécom
6, place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44441819
Fax: +33 1 44446396/4674
Email: alainlouis.mie@francetelecom.fr</p> |
|--|--|

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>F France - France - Francia</p> <p>D Mme NOUMAZALAY Aurore
Responsable, relations avec l'UIT
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44443799
Fax: +33 1 55415656
Email: aurore.noumazalay@francetelecom.fr</p> <p>D M. PASSET Georges
Directeur, Stratégie
Bouygues Télécom
51, avenue de l'Europe
F-78944 VÉLIZY Cedex
Tél: +33 1 39266010
Fax: +33 1 39266396</p> <p>D Mme PECH Christine
Directeur, Promotion et développement
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44446848
Fax: +33 1 55415656
Email: christine.pech@francetelecom.fr</p> <p>D M. POPOT Michel
Conseiller du Président
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
Tél: +33 1 45187205
Fax: +33 1 45187204
Email: popot@anfr.fr</p> <p>D M. PUAUX Frédéric
Chef, service international
Autorité de régulation des télécommunications
(ART)
7, square Max Hymans
F-75730 PARIS Cedex 15
Tél: +33 1 40477160
Fax: +33 1 40477189
Email: frederic.puaux@art-telecom.fr</p> | <p>F France - France - Francia</p> <p>D M. SAULNIER Jacques-Emmanuel
Directeur, Relations internationales
Alcatel
54, rue de la Boétie
F-75008 PARIS
Tél: +33 1 40761112
Fax: +33 1 40765997
Email: jacques-emmanuel.saulnier@alcatel.fr</p> <p>D Mme SOURISSE Pascale
Président directeur général, Skybridge
Alcatel
5, rue Noël Pons
F-92737 NANTERRE
Tél: +33 1 46526224
Fax: +33 1 46526276
Email: pascale.sourisse@alcatel.fr</p> <p>D M. VOISIN-RATELLE Joël
Autorité de régulation des télécommunications
(ART)
7, square Max Hymans
F-75730 PARIS Cedex 15
Tél: +33 1 40477169
Fax: +33 1 40477189
Email: joel.voisin-ratelle@art-telecom.fr</p> <p>D M. WÜRGES Dominique
Responsable, Relations avec les organisations
internationales et affaires multilatérales
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44440715
Fax: +33 1 44446396
Email: dominique.wurges@francetelecom.fr</p> <p>A M. CUABOS-LACROIX Fabien
Assistant
France Télécom
6, place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44446818
Fax: +33 1 55415656
Email: fabien.cuaboslacroix@francetelecom.fr</p> |
|--|--|

I. Etats Membres
Member States
Estados Miembros

- F France - France - Francia**
- A Mlle STEIN Tracy**
Assistant
France Télécom
1270, Avenue of the Americas
NEW YORK NY 10020
Tél: +1 212 3322115
Fax: +1 212 2458605
Email: rsstjs@concentric.net
- GAB Gabonaise (République) - Gabonese Republic - Gabonesa (República)**
- C S.E.M. NGARI Idriss**
Ministre
Ministère de la défense nationale, de la sécurité et de l'immigration, chargé des postes et des télécommunications
BP 13493
LIBREVILLE
Tél: +241 763579
Fax: +241 778696
- CA M. SOUAH Thomas**
Directeur général
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787605
Fax: +241 786770
- D Mme AFENE Viviane**
Traductrice-Interprète
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787794
Fax: +241 747168
- D M. ESSONGUE Serge**
Directeur des télécommunications
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787156
Fax: +241 747168
- D M. GRANDET Roger Y.**
Chef, Service relations avec l'UIT
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787122
Fax: +241 787117
Email: drtit@tiggabon.com
- D Mme LENGOUMBI-KOUYA Florence**
Chef adjoint, Division des relations techniques internationales
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787118
Fax: +241 787117
- D M. NGARI Michel**
Chef, Service relations publiques
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787573
Fax: +241 773630
- D M. NGUIABANGA Alfred**
Directeur, Cabinet du Ministre
Ministère de la défense nationale, de la sécurité et de l'immigration, chargé des postes et des télécommunications
BP 13493
LIBREVILLE
Tél: +241 763579
Fax: +241 778696
- D M. NKOGHE-NDONG Louis**
Chef, Division des relations techniques internationales
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787121
Fax: +241 787117
-

I. Etats Membres
Member States
Estados Miembros

GAB Gabonaise (République) - Gabonese Republic - Gabonesa (República)

D **M. OBAME EMANE Jean-Baptiste**
Conseiller en communication, Direction générale
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 78753436
Fax: +241 786770

D **M. OSSAVOU Victor**
Technicien audio-visuel
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787733

D **M. PONGA Brice**
Secrétariat chargé de la privatisation
Office des postes et des télécommunications
BP 20000
LIBREVILLE
Tél: +241 787432
Fax: +241 786770
Email: brice.ponga@opt.ga

A **M. OMANDA Seraphin**
Représentant
Ambassade du Gabon aux USA
2034 20th Street
NW WASHINGTON DC 20009
Tél: +1 202 3289449
Fax: +1 202 3286013

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

C **S.E.M. CEESAY Ebrima**
Secretary of State
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Tél: +220 229511/990002 /375763
Fax: +220 223838

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

CA **M. JAMMEH Ousman**
Permanent Secretary
Ministry of Works, Communications and Information
MDI Road
KANIFING
Tél: +220 375787
Fax: +220 375765
Email: ousmotie@delphi.com

CA **M. NJIE Bakary K.**
Managing Director
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Tél: +220 229999/990002
Fax: +220 226699

D **M. GAYE Pa Antou**
Director, Operation and Engineering Services
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Tél: +220 229511/990002
Fax: +220 223838
Email: pagaye@gambtel.gm

D **M. NDOW Omar**
Director, Technical Cooperation
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Tél: +220 229511/990002
Fax: +220 223838

I. Etats Membres
Member States
Estados Miembros

GMB Gambia (République de) - Gambia
(Republic of the) - Gambia (República de)

D M. SISAY Phoday
Director,
Customer Care Services
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Tél: +220 229511/990002
Fax: +220 223838

GEO Géorgie - Georgia - Georgia

CA M. ABULADZE Iia
Head, International Relations Department
Ministry of Post and Communications
2, April 9 Street
TBILISI 380008
Tél: +995 32 931105
Fax: +995 32 941111

GHA Ghana - Ghana - Ghana

C S.E.M. GRIFFITHS P.M.G.
Minister of Communications
Ministry of Communications
PO Box M.41
ACCRA
Tél: +233 21 228074
Fax: +233 21 228074
Email: griffiths@ghana.com

CA M. EGHAN Ben C.
Chief Director
Ministry of Communications
PO Box M.41
ACCRA
Tél: +233 21 227201
Fax: +233 21 229786
Email: dirisd@ncs.com.gh

D M. ADANUSA Gilbert K.
Telecom Advisor
Ministry of Communications
PO Box M.41
ACCRA
Tél: +233 21 234121
Fax: +233 21 229786

GHA Ghana - Ghana - Ghana

D M. GYIMAH John K.
Acting Director General
National Communications Authority
PO Box C.1568
Cantonments
ACCRA
Tél: +233 21 763344
Fax: +233 21 763449

D M. TANDO John
Director
Ministry of Communications
PO Box M.41
ACCRA
Tél: +233 21 776621
Fax: +233 21 763449

A M. APEWOKIN M.K.
General Manager, Regulatory and Liaison
Affairs
Ghana Telecommunications Company Ltd.
ACCRA-NORTH
Tél: +233 21 228480
Fax: +233 21 220313
Email: ghanatel@ncs.com.gh

A M. KUGBLENU Adlai
Manager
Business Strategy & Business Development
ACG Telesystems Ltd.
Private Mail Bag
ACCRA-NORTH
Tél: +233 21 232234
Fax: +233 21 232309

A M. LAI Ki Tong
Chief Strategic Officer
Ghana Telecommunications Company Ltd.
ACCRA-NORTH
Tél: +233 21 226776
Fax: +233 21 227965
Email: ghanatel@ncs.com.gh

I. Etats Membres
Member States
Estados Miembros

GHA Ghana - Ghana - Ghana

A M. ROFIEE Adnan
Managing Director
Ghana Telecommunications Company Ltd.
Telecom House
ACCRA-NORTH
Tél: +233 21 222000
Fax: +233 21 667979
Email: adnan@ncs.com.gh

A M. WILLIAMS Sylvester
Senior Manager
Ghana Telecommunications Company Ltd.
Telecom House
ACCRA-NORTH
Tél: +233 21 229788
Fax: +233 21 667979
Email: ghanatel@ncs.com.gh

GRC Grèce - Greece - Grecia

C M. CASSAPOGLOU Vassilis
Permanent Assistant
Professor of the International Law
Ministry for Foreign Affairs
4, rue Academias
ATHINAI
Tél: +30 1 7261788
Fax: +30 1 7258462

C M. IOANNIDIS Polychronis
Secretary General
Ministry of Transports and Communications
49, avenue Syngrou
GR-11780 ATHINAI
Tél: +30 1 9245927
Fax: +30 1 9249632
Email: pioan@ect.xth.forthnet.gr

C M. POUKAMISSAS Georgios
First Councillor
Ministry for Foreign Affairs
Embassy of Greece
2221, Masachussetts Avenue
WASHINGTON DC 20008
Tél: +1 202 9395817
Fax: +1 202 9395824
Email: gdpouk@mfa.gr

GRC Grèce - Greece - Grecia

CA M. BENMAGIOR Nissim
Senior Engineer,
General Secretariat of Communication
Ministry of Transports and Communications
49, avenue Syngrou
GR-11780 ATHINAI
Tél: +30 1 9215022
Fax: +30 1 9249632
Email: ymegde@hol.gr

CA M. CHATZIVASDEKIS Nikolaos
Head,
Frequency Management Department
Ministry of Transports and Communications
49, avenue Syngrou
GR-11780 ATHINAI
Tél: +30 1 9238349
Fax: +30 1 9242094

CA M. NODAROS Anastase
Senior Advisor,
National Telecommunications Commission
Ministry of Transports and Communications
60, avenue Kifissias
GR-15125 MAROUSSI
Tél: +30 1 6805040-5
Fax: +30 1 6805049
Email: alouk@eet.gr

CA M. PROTOPSALTI Zoi
Senior Official
Ministry of Transports and Communications
49, avenue Syngrou
GR-11780 ATHINAI
Tél: +30 1 9215279
Fax: +30 1 9237133

D M. APOSTOLAKIS Nicolaos
Telecommunications Engineer
Hellenic Telecommunications Organization
(OTE)
99, avenue Kifissias
GR-15124 MAROUSSI
Tél: +30 1 611018
Fax: +30 1 8068299
Email: kv121999@dm.ote.gr

I. Etats Membres
Member States
Estados Miembros

GRC Grèce - Greece - Grecia

D **M. ARGYROKASTRITIS** Pantelis
Frequency Management
Hellenic Telecommunications Organization
(OTE)
99, avenue Kifissias
GR-15124 MAROUSSI
Tél: +30 1 6118326
Fax: +30 1 8067099
Email: argyropa@dm.ote.gr

D **M. ECONOMOU** Lefteris
Telecommunications Engineer
Hellenic Telecommunications Organization
(OTE)
99, avenue Kifissias
GR-15124 MAROUSSI
Tél: +30 1 6111415
Fax: +30 1 6118428
Email: leco@dm.ote.gr

D **M. VOUDOURIS** Konstantinos
Radiocommunications Specialist
Hellenic Telecommunications Organization
(OTE)
99, avenue Kifissias
GR-15124 MAROUSSI
Tél: +30 1 6118025
Fax: +30 1 6117556
Email: kv152258@dm.ote.gr

**GTM Guatemala (République du) - Guatemala
(Republic of) - Guatemala (República de)**

C **M. PAZ** Mario
Superintendente
Superintendencia de Telecomunicaciones
14, Calle 3-51, Zona 10
Edificio Murano Center, Nivel 16
GUATEMALA CA 01010
Tél: +502 3665880
Fax: +502 3665890
Email: mrpaz@sit.gob.gt

**GTM Guatemala (République du) - Guatemala
(Republic of) - Guatemala (República de)**

D **M. ESCALANTE** Marco Antonio
Jefe de Departamento
Superintendencia de Telecomunicaciones
14, Calle 3-51, Zona 10
Edificio Murano Center, Nivel 16
GUATEMALA CA 01010
Tél: +502 3665880
Fax: +502 3665890
Email: hall@technologist.com

**GUI Guinée (République de) - Guinea (Republic
of) - Guinea (República de)**

C **M. CAMARA** Koly
Directeur National des Postes et
Télécommunications
Ministère de l'Équipement
BP Box 4375
CONAKRY
Tél: +224 411331
Fax: +224 453116
Email: koly@koly_gn-org

CA **M. DIAKITE** Thomas
Directeur des Etudes
Ministère de l'Équipement
BP Box 4375
CONAKRY
Tél: +224 411358
Fax: +224 413577

CA **M. SOUARE** Souleymane
Ingénieur Directeur technique, radio - ORTG
Ministère de la Communication et de la Culture
CONAKRY
Tél: +224 411401/221403
Fax: +224 451408
Email: yacne@leland-gn.org

GUY Guyana - Guyana - Guyana

C **M. PERSAUD** Seonarine
Chief Executive Officer
National Frequency Management Unit
68, Hadfield Street Lodge
GEORGETOWN
Tél: +592 2 63976
Fax: +592 2 67661
Email: nfm@sdnp.org.gy

I. Etats Membres
Member States
Estados Miembros

GUY Guyana - Guyana - Guyana

A **M. SINGH Earl**
Honorary Trade Representative
Embassy of Guyana
2490, Tracy Place NW
WASHINGTON DC 20008
Tél: +1 612 2049440
Fax: +1 612 2049499
Email: singhusa@aol.com

A **Mme SINGH Lauraine Palm**
Honorary Trade Representative
Embassy of Guyana
2490, Tracy Place NW
WASHINGTON DC 20008
Tél: +1 612 2049440
Fax: +1 612 2049499
Email: singhusa@aol.com

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

C **S.E.M. DORCEAN Jacques**
Ministre
Ministère des Travaux Publics, Transports et
Communications
Palais des Ministères
Rue des Ministères
PORT-AU-PRINCE
Tél: +509 223240
Fax: +509 234585

CA **M. CEANT Jean Ary**
Directeur Général
Conseil National des télécommunications
(CONATEL)
BP 2002
PORT-AU-PRINCE
Tél: +509 220300/220119
Fax: +509 230579

CA **M. MAIGNAN Jean-Marie**
Directeur des Communications
Ministère des Travaux Publics, Transports et
Communications
Palais des Ministères
Rue des Ministères
PORT-AU-PRINCE
Tél: +509 224874
Fax: +509 230579
Email: maignan@oxn2.com

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

CA **M. MARCELIN Montaigne**
Directeur Technique
Conseil National des télécommunications
(CONATEL)
16, Cité de l'exposition
BP 2002
PORT-AU-PRINCE
Tél: +509 230720
Fax: +509 230579
Email: conatel@acn2.net

D **M. BRISARD Daniel**
Membre du Cabinet du Ministre
Ministère des Travaux Publics, Transports et
Communications
Palais des Ministères
Rue des Ministères
PORT-AU-PRINCE
Tél: +509 220300/220119
Fax: +509 230579

D **M. DUVAL Frantz**
Ministère des Travaux Publics, Transports et
Communications
Palais des Ministères
Rue des Ministères
PORT-AU-PRINCE

D **M. JEAN-BAPTISTE Jose**
Chef, Service planification et responsable
relations internationales
Conseil National des télécommunications
(CONATEL)
BP 2002
PORT-AU-PRINCE
Tél: +509 220300/220119
Fax: +509 230579
Email: conatel@acn2.net

A **M. BELANCOURT Joseph Ney**
Expert, Tarification
TELECO
17, Pont Morin
PO Box 816
PORT-AU-PRINCE
Tél: +509 463161
Fax: +509 455499

I. Etats Membres
Member States
Estados Miembros

HND Honduras (République du) - Honduras
(Republic of) - Honduras (República de)

- C M. HERNANDEZ Norman Rox**
Presidente
Comisión Nacional de Telecomunicaciones
(CONATEL)
Colonia Palmira
354, Paseo República Argentina
1/2 Cuadra al Sur Embajada México
TEGUCIGALPA, M.D.C.
Tél: +504 2213500
Fax: +504 2210578
Email: nhernandez@conatel.hn
- D M. HERNANDEZ FLORES Javier**
Director, Servicio Telecomunicaciones
Comisión Nacional de Telecomunicaciones
(CONATEL)
Colonia Palmira
354, Paseo República Argentina
1/2 Cuadra al Sur Embajada de México
TEGUCIGALPA, M.D.C.
Tél: +504 2213500
Fax: +504 2213511
Email: jhernandez@conatel.hn
- A Mme RODRIGUEZ Patricia**
Hondutel
Boulevard Morazan
Edificio Interamericana
Décimo piso
TEGUCIGALPA
Tél: +504 2321123
Fax: +504 2311283
Email: prlg@mail.hondudata.com

HNG Hongrie (République de) - Hungary
(Republic of) - Hungría (República de)

- C S.E.M. KATONA Kálmán**
Minister of Transport
Ministry of Transport, Communications and
Water Management
Dob u. 75-81
H-1077 BUDAPEST
Tél: +36 1 3510409/3214806
Fax: +36 1 3510638
Email: miniszter@khvm.x400gw.itb.hu

HNG Hongrie (République de) - Hungary
(Republic of) - Hungría (República de)

- CA M. BÖLCSKEI Imre**
Deputy State Secretary
Ministry of Transport, Communications and
Water Management
Dob u. 75-81
H-1077 BUDAPEST
Tél: +36 1 4613350
Fax: +36 1 3510353
- D M. BAJÓ József**
Director
Governmental Frequency Management Agency
H-1885 BUDAPEST
Tél: +36 1 2750970
Fax: +36 1 2750964
Email: kfgh@h-m.x400gw.itb.hu
- D M. GOSZTONY Géza**
Head, International Relations Group
Matáv Hungarian Telecommunications
Company Ltd.
PO Box 2
H-1456 BUDAPEST
Tél: +36 1 4678283
Fax: +36 1 4678192
Email: gosztony.geza@matav.hu
- D M. HARDY András**
Director General
Ministry of Transport, Communications and
Water Management
Dob u. 75-81
H-1077 BUDAPEST
Tél: +36 1 3517522
Fax: +36 1 3223480
Email: andras.hardy@khvm.x400gw.itb.hu
- D M. HORVÁTH Ferenc**
Head of Department
Ministry of Transport, Communications and
Water Management
PO Box 87
H-1400 BUDAPEST
Tél: +36 1 4613390
Fax: +36 1 4613392
Email: horvathf@cms.khvm.hu

I. Etats Membres
Member States
Estados Miembros

HNG Hongrie (République de) - Hungary
(Republic of) - Hungría (República de)

- D M. KAUSER Alajos**
President
Communication Authority (HIF)
PO Box 75
BUDAPEST
Tél: +36 1 3567330
Fax: +36 1 4577359
Email: kauser@hif.hy
- D Mlle KRESZNÓCZKY Ágnes**
Translator
Ministry of Transport, Communications and
Water Management
Dob u. 75-81
H-1077 BUDAPEST
Tél: +36 1 4613632
Fax: +36 1 4613406
Email: kreszno@cms.khvm.hu
- D M. KRUPANICS Sandor**
President and CEO
Hungarian Post Office Limited
XII, Kriszma KRT 6-8
H-1540 BUDAPEST
Tél: +36 1 3150773
Fax: +36 1 2125688
Email: krupanicssandor@vig.posta.hu
- D M. SALLAI Gyula**
Executive Vice-President
Communication Authority (HIF)
PO Box 75
BUDAPEST 1525
Tél: +36 1 4577244
Fax: +36 1 4577119
- D M. SIMON Gyula**
Advisor
Communication Authority (HIF)
PO Box 75
BUDAPEST
Tél: +36 1 4577172
Fax: +36 1 4577172
Email: simon.gyula@hif.hu

HNG Hongrie (République de) - Hungary
(Republic of) - Hungría (República de)

- D M. SOMOGYI Ferenc**
Director for EU Integration and International
Regulatory Affairs
Matáv Hungarian Telecommunications
Company Ltd.
PO Box 2
H-1456 BUDAPEST
Tél: +36 1 4587330
Fax: +36 1 4587335
- D M. TURSCHL József**
Head, Development Department
Antenna Hungaria
31-33, Petzvál J.U.
H-1119 BUDAPEST
Tél: +36 1 2036060
Fax: +36 1 2914841
- D M. VILLANYI Ottó**
Director
Matáv Hungarian Telecommunications
Company Ltd.
H-1541 BUDAPEST
Tél: +36 1 4587150
Fax: +36 1 4587105
Email: villanyi@ln.matav.hu
- A M. ANGELUS Robert**
Senior Counsellor
Prime Minister's Office
1-3 Dossuth tér
H-1055 BUDAPEST
Tél: +36 1 2683353
Fax: +36 1 2683567
Email: robert.angelus@meh.hu
- IND Inde (République de l') - India (Republic of) - India (República de la)**
- C S.E.M. PURKAYASTHA Kabindra**
Minister of State for Communications
Ministry of Communications
Sanchar Bhavan
20, Ashoka Road
NEW DELHI 110001
Tél: +91 11 3372246
Fax: +91 11 3716111

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>IND Inde (République de l') - India (Republic of) - India (República de la)</p> <p>C M. KUMAR Anil
Secretary to the Government of India &
Chairman, Telecommunications Commission
Ministry of Communications
Sanchar Bhavan
20, Ashoka Road
NEW DELHI 110001
Tél: +91 11 3719898
Fax: +91 11 3716111
Email: anilkr@nda.vsnl.net.in</p> <p>CA M. AGARWAL R.N.
Wireless Adviser to the Government of India
Ministry of Communications
348, Dak Bhavan Parliament Street
NEW DELHI 110001
Tél: +91 11 3755420
Fax: +91 11 3716111
Email: ragarwal@nda.vsnl.net.in</p> <p>CA M. PRASAD A.
Member (Finance), Telecoms Commission &
Ex-Officio Secretary, Government of India
Department of Telecommunications
Sanchar Bhavan
20, Ashoka Road
NEW DELHI 110001
Tél: +91 11 3716161
Fax: +91 11 3711514</p> <p>CA M. SARAN P.S.
Member (Services), Telecoms Commission &
Ex-Officio Secretary, Government of India
Department of Telecommunications
Sanchar Bhavan
20, Ashoka Road
NEW DELHI 110001
Tél: +91 11 3714644
Fax: +91 11 3711514</p> <p>CA M. SHARMA J.C.
Consul General, Consulate General of India
Ministry of External Affairs
CHICAGO
Tél: +1 312 5950412
Fax: +1 312 5950416</p> | <p>IND Inde (République de l') - India (Republic of) - India (República de la)</p> <p>CA M. SINHA N.K.
Member, Telecoms Commission &
Ex-Officio Secretary
Department of Telecommunications
Sanchar Bhavan
20, Ashoka Road
NEW DELHI 110001
Tél: +91 11 3711550
Fax: +91 11 3711514
Email: nksina@del2.vsnl.net.in</p> <p>D M. GARG P.K.
Joint Wireless Adviser, WPC Wing
Ministry of Communications
347, Dak Bhavan
Parliament Street
NEW DELHI 110001
Tél: +91 11 3755440
Fax: +91 11 3716111
Email: pkgarg@nda.vsnl.net.in</p> <p>D M. GOKARN Prakash
Director General, Signals
Ministry of Defence
South Block
NEW DELHI 110001
Tél: +91 11 3012185
Fax: +91 11 3373333
Email: soinc.sigs@axcess.net.in</p> <p>D Ms JAIN Shamma
Counsellor
Embassy of India
2107, Mass Avenue NW
WASHINGTON DC 20008
Tél: +1 202 9397028</p> <p>D M. MOKHARIWALE N.R.
Deputy Director General (CS),
Telecommunications Directorate
Department of Telecommunications
501, Sanchar Bhavan
20, Ashoka Road
NEW DELHI 110001
Tél: +91 11 3326255
Fax: +91 11 3711514</p> |
|--|---|

I. Etats Membres
Member States
Estados Miembros

IND	Inde (République de l') - India (Republic of) - India (República de la)	INS	Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)
D	M. PADHI A.C. Deputy Director General (TCF) Department of Telecommunications 1106, Sanchar Bhavan 20, Ashoka Road NEW DELHI 110001 Tél: +91 11 3372255 Fax: +91 11 3711514	C	S.E.M. HADIHARDJONO Giri S. Minister of Communications Ministry of Communications 8, Jl. Merdeka Barat JAKARTA 10110 Tél: +62 21 3456332 Fax: +62 21 3451657 Email: menhubri@jakarta.wasantara.net.id
D	M. PANKAJ Consul, Commerce and Information Consulate General of India Ministry of External Affairs CHICAGO Tél: +1 312 5950415 Fax: +1 312 5950416	CA	M. DIRJO Sasmito Director-General for Post and Telecommunications Directorate General of Posts and Telecommunications 17, Jalan Medan Merdeka Barat JAKARTA 10110 Tél: +62 21 3156000 Fax: +62 21 3860746 Email: djpostel@indosat.net.id
D	M. RANGARAJAN S. Director Department of Space Antariksh Bhauan BANGALORE 560094 Tél: +91 80 3415301 Fax: +91 80 3412141	CA	S.E.M. KUNTJOROJAKTI Dorodjatun Ambassador Embassy of Indonesia 2020, Massachusetts Avenue NW WASHINGTON DC 20036 Tél: +1 202 7755200 Fax: +1 202 7755365
D	M. SACHAN A.K. Private Secretary to Minister of State for Communications Ministry of Communications Sanchar Bhavan 20, Ashoka Road NEW DELHI 110001 Tél: +91 11 3372276 Fax: +91 11 3716111	CA	M. PARAPAK Jonathan L. Chairman, Deregulation of Telecommunications Sector Secretary-General/ Deputy Minister, DTAC Department of Tourism, Arts and Culture 17, Jalan Medan Merdeka Barat JAKARTA 10110 Tél: +62 21 3849142 Fax: +62 21 3867600 Email: sekjen@dppt.wasantara.net.id
D	M. VENKATASUBRAMANIAN S. Deputy Wireless Adviser Ministry of Communications 347, Dak Bhavan Parliament Street NEW DELHI 110001 Tél: +91 11 3355442 Fax: +91 11 3716111		
A	M. KHERA A.K. Administrative Assistant Consulate General of India CHICAGO		

I. Etats Membres
Member States
Estados Miembros

INS	Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)	INS	Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)
D	M. ABDULRACHMAN Sukarno Chairman Indonesia Telecommunication Society Jalan Kapten Tendean 15 Lt. 5 JAKARTA 12790 Tél: +62 21 7975777 Fax: +62 21 7985665 Email: chairman@mastel.or.id- mastel@access.net.id	D	M. OEYOEB Zulkarnain Head, Legal and International Corporation Directorate General of Posts and Telecommunications 8, Jl. Merdeka Barat JAKARTA 10110 Tél: +62 21 3811302 Fax: +62 21 3852671 Email: rohukum@jakarta.indosat.net.id
D	M. ABOE SOETJIPTO Sutrisman Official PT Indosat 21, Jalan Medan Merdeka Barat PO Box 2905 JAKARTA 10110 Tél: +62 21 3869122 Fax: +62 21 3848107	D	Mme PANDJAITAN Inggid R. Director, Technical Cooperation on Postel Standards Directorate General of Posts and Telecommunications 17, Jalan Medan Merdeka Barat JAKARTA 10110 Tél: +62 21 3838270/3838270 Fax: +62 21 3838262 Email: postell@rad.net.id
D	M. DJIWATAMPU Arnoldus Director 3 T Consulting 1, Jalan BB RT 011/05 Kel. Sukabumi Selatan JAKARTA 11560 Tél: +62 21 5360543 Fax: +62 21 5328003 Email: arnold@tt-tel.com	D	Mme PELITAWATI Dewie Legal Manager PT Indosat 21, Jalan Medan Merdeka Barat PO Box 2905 JAKARTA 10110 Tél: +62 21 3869179/5862395 Fax: +62 21 3450592 Email: dew@indosat.co.id
D	Mme MALA Adriana Hermin Head, Sub Directorate for Humanitarian & Scientific Affairs Department of Foreign Affairs 6, Jalan Taman Pejambon JAKARTA 10110 Tél: +62 21 3849350 Fax: +62 21 3858036	D	M. POETRANTO Rachmad Assistant to the Attaché of Communications Embassy of Indonesia 2020 Massachusetts Avenue NW WASHINGTON DC 20036 Tél: +1 202 7755211 Fax: +1 202 7755365/5249 Email: poetranto@aol.com
D	M. NASUTION Nazaruddin Deputy Chief Embassy of Indonesia WASHINGTON DC Tél: +1 202 7755216 Fax: +1 202 7755365		

I. Etats Membres
Member States
Estados Miembros

INS	Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)	INS	Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)
D	M. RAHENDRA Ken Assistant Manager PT Indosat 21, Jalan Medan Merdeka Barat PO Box 2905 JAKARTA 10110 Tél: +62 21 3869512 Fax: +62 21 3848107 Email: jkr@indosat.co.id	D	M. SULISTIYO Bambang Director, Trading PT Indosat 21, Jalan Medan Merdeka Barat PO Box 2905 JAKARTA 10110 Tél: +62 21 3869122 Fax: +62 21 3848107
D	M. SEMBIRING Hal Manager PT Tranka Gedung TRANKA 3rd Floor 17, Jl. Raya Pasar Minggu Km. 17,5 JAKARTA 12520 Tél: +62 21 79192222/79198888 Fax: +62 21 7980444 Email: tranka@rad.net.id	D	M. SUMANTRI Eman S. Head of Directorate of Telecommunications Development Directorate General of Posts and Telecommunications 17, Jalan Medan Merdeka Barat JAKARTA 10110 Tél: +62 21 3838293 Fax: +62 21 3844036
D	M. SETIAWAN Suryatin Director, R&D Division PT Telkom 47, Jalan Geger Kalong Hilir BANDUNG 40152 Tél: +62 22 214403 Fax: +62 22 214669 Email: setiawan@risti.telkom.co.id	D	M. SURADI Head, Directorate of Frequency Development Directorate General of Posts and Telecommunications 17, Jalan Medan Merdeka Barat JAKARTA 10110 Tél: +62 21 3838349 Fax: +62 21 3860754 Email: irsuradi@indosat.net.id
D	M. SIRAT Djamhari Special Assistant to Director General Directorate General of Posts and Telecommunications 17, Jalan Medan Merdeka Barat JAKARTA 10110 Tél: +62 21 3845038 Fax: +62 21 3845038/ 3838260	D	M. SUWARSO Mas Councillor Telecommunication Advisory Council PO Box 3676 JAKARTA 10002 Tél: +62 21 7815230 Fax: +62 21 7815231 Email: suwarso@rad.net.id
D	M. SOEDARKO Warim Head, Communication Division Embassy of Indonesia 2020, Massachussets Avenue NW WASHINGTON DC 20036	D	M. TJANDRA Lawrence Corporate Communications Manager PT Ariaset International 35, Jl. Panglima Polim Raya JAKARTA 12130 Tél: +62 21 7398222 Fax: +62 21 7243371 Email: tjandra@ariawest.com

I. Etats Membres
Member States
Estados Miembros

INS Indonésie (République d') - Indonesia
(Republic of) - Indonesia (República de)

D M. WELLY John
Director, Operation and Marketing
PT Telkom
1, Jalan Japati
BANDUNG 40133
Tél: +62 22 436400
Fax: +62 22 440257
Email: john_w@telkom.co.id

A M. MARSONO Conakry
Staff, Department of Foreign Affairs
Directorate General of Posts and
Telecommunications
6, Jl. Taman Pejambon
JAKARTA
Tél: +62 21 3849350
Fax: +62 21 3858036

IRN Iran (République islamique d') - Iran
(Islamic Republic of) - Irán (República
Islámica del)

C S.E.M. TABESHIAN Mehdi
Deputy Minister of Post, Telegraph and
Telephone
Ministry of Post, Telegraph and Telephone
PO Box 11365-931
TEHRAN
Tél: +98 21 868040
Fax: +98 21 8704218
Email: tabeshian@radte.or.ir

CA M. BEHDAD Emamgholi
Director General, Directorate General of
Telecommunications
Ministry of Post, Telegraph and Telephone
PO Box 11365-931
TEHRAN
Tél: +98 21 843612
Fax: +98 21 867999
Email: behdad@itu.int

IRN Iran (République islamique d') - Iran
(Islamic Republic of) - Irán (República
Islámica del)

D M. BAGHDADI Gholamreza
Expert, International Affairs
Directorate General of Telecommunications
Ministry of Post, Telegraph and Telephone
PO Box 11365-931
TEHRAN
Tél: +98 21 863367/844899
Fax: +98 21 840999

D M. ENTEZARI Mohammad H.
Member, Board of Directors
Telecommunication Company of Iran
Dr. Shariati Avenue
TEHRAN
Tél: +98 21 2006244
Fax: +98 21 8405055
Email: entezari@www.dci.co.ir

D M. HOSSEINI TABATABAEI Seyyed H.
Vice-President
Islamic Republic of Iran Broadcasting (IRIB)
PO Box 15875-1575
TEHRAN
Tél: +98 21 2045002
Fax: +98 21 2041051

D M. RASTEGAR Faramarz
Deputy Managing Director
Telecommunication Company of Iran
Dr. Shariati Avenue
TEHRAN
Tél: +98 21 8600038
Fax: +98 21 865398

D M. REZAEI Mohsen
Adviser to President
Islamic Republic of Iran Broadcasting (IRIB)
PO Box 15875-1575
TEHRAN
Tél: +98 21 2051770
Fax: +98 21 2041113
Email: rezaie@irib.com

I. Etats Membres
Member States
Estados Miembros

- IRN Iran (République islamique d') - Iran (Islamic Republic of) - Irán (República Islámica del)**
- A **M. JADORI Jasem**
Member of the Parliament
Ministry of Post, Telegraph and Telephone
Dr. Shariati Avenue
TEHRAN 16314
Tél: +98 21 868040
Fax: +98 21 8704218
- A **M. NASSERI Siroos**
Advisor
Ministry of Foreign Affairs
TEHRAN
Tél: +41 79 6326131
- IRL Irlande - Ireland - Irlanda**
- CA **M. BREEN John**
Assistant Head, Technology Division
Office of the Director of Telecommunications Regulation
Abbey Court
Irish Life Centre
Lower Abbey Street
DUBLIN 1
Tél: +353 1 8049600
Fax: +353 1 8049665
- CA **M. HODSON Aidan**
Principal Officer
Department of Public Enterprise
44, Kildare Street
DUBLIN 2
Tél: +353 1 6041123
Fax: +353 1 6041188
Email: hodsona@tec.irlgov.ie
- ISL Islande - Iceland - Islandia**
- C **M. ARNAR Gustav**
Managing Director
Post and Telecom Administration
68-70, Smidjuveg
IS-200 KOPAVOGUR
Tél: +354 5101500
Fax: +354 5101509
Email: gustav@pta.is
- ISL Islande - Iceland - Islandia**
- CA **M. HALLDÓRSSON Hordur**
Head of Department
Post and Telecom Administration
68-70, Smidjuveg
IS-200 KOPAVOGUR
Tél: +354 5101500
Fax: +354 5101509
Email: hordur@pta.is
- D **M. BJÖRNSSON Gudmundur**
General Manager and CEO
Iceland Telecom Ltd.
Austurvöllur
IS-150 REYKJAVIK
Tél: +354 5506000
Fax: +354 5506009
Email: it@simi.is
- D **Mme HJALTADOTIR Ragnhildur**
Head of Office
Ministry of Transport and Communications
Hafnarhúsinu v/Tryggvagötu
IS-150 REYKJAVIK
Tél: +354 5609630
Fax: +354 5621702
Email: ragnhildur.hjaltadottir@sam.stjr.is
- D **M. JÓHANNSSON Ari**
Head of Department
Iceland Telecom Ltd.
Austurvöllur
IS-150 REYKJAVIK
Tél: +354 5506375
Fax: +354 5506009
Email: it@simi.is - arij@simi.is
- ISR Israël (Etat d') - Israel (State of) - Israel (Estado de)**
- C **M. OHOLY Menachem**
Deputy Director General
Ministry of Communications
23, Yaffo Road
JERUSALEM 91999
Tél: +972 2 6702250
Fax: +972 2 6235401
Email: oholy@moc.gov.il

I. Etats Membres
Member States
Estados Miembros

ISR	Israël (Etat d') - Israel (State of) - Israel (Estado de)	ISR	Israël (Etat d') - Israel (State of) - Israel (Estado de)
CA	M. GALILI Moshe A. Director Spectrum Management Division Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Tél: +972 3 5198281-2 Fax: +972 3 5198103 Email: galilim@moc.gov.il	D	M. HANDLER Francis Bezeq the Israel Telecommunications Corporation Ltd. PO Box 29555 TEL AVIV 61294 Tél: +972 3 5194438 Fax: +972 3 5194318 Email: fery@mail.vod.co.il
CA	M. MANOR Uzi Director, International Organizations Division Ministry of Foreign Affairs Romema JERUSALEM Tél: +972 2 5303157 Fax: +972 2 5303250	D	Mme HOUSEN-COURIEL Deborah Director, Department of Regulation and International Treaties Ministry of Communications 23, Yaffo Road JERUSALEM 91999 Tél: +972 2 6706330 Fax: +972 2 6235695 Email: housencourield@moc.gov.il
CA	M. TAL Yizhar Legal Advisor Ministry of Communications 23, Yaffo Road JERUSALEM 91999 Tél: +972 2 6706330 Fax: +972 2 6235695 Email: taly@moc.gov.il	D	M. HOYDA Raphael Deputy Chief Scientist Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Tél: +972 3 5198251 Fax: +972 3 5176838 Email: hoydar@moc.gov.il
D	M. BEIVAR Israel Expert, Spectrum Management 16, Kremetsky Street PO Box 25016 TEL-AVIV 67899 Tél: +972 3 9222777 Fax: +972 3 5658248 Email: b1b007@email.mot.com	D	M. KESHET Ronen Spectrum Management Consultant Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Tél: +972 3 9703333 Fax: +972 3 9511721 Email: ronem.keshet@partnergsm.co.il
D	M. GLICK Rafi Associate Vice-President, Corporate Marketing ECI Telecom Ltd. 30, Hasivim Street PETAH TIKVA 49133 Tél: +972 3 9266730 Fax: +972 3 9266711	D	M. KOREN Gary Counsellor Permanent Mission of Israel 1-3, Avenue de la Paix CH-1202 GENEVE Tél: +41 22 7160500 Fax: +41 22 7160555 Email: mission.israel@ties.itu.int

I. Etats Membres
Member States
Estados Miembros

ISR	Israël (Etat d') - Israel (State of) - Israel (Estado de)	I	Italie - Italy - Italia
D	Mme ORDAN Ester Legal Advisor Bezeq International Ltd. 40, Hashacham Street PO Box 7097 PETACH TIKVA 49170 Tél: +972 3 9257302 Fax: +972 3 9257348 Email: estio@bezegint.co.il		D M. BASSO Carmelo Director of Division Ministero delle Comunicazioni 201, viale America I-00144 ROMA Tél: +39 06 59584433 Fax: +39 06 5942362 Email: carbasso@tin.it
D	M. RAHAV Avi Director Engineering & Licensing Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Tél: +972 3 5198230 Fax: +972 3 5198244 Email: rahava@mog.gov.il		D M. CASCELLI Sergio Segretariato Generale Ministero delle Comunicazioni 201, Viale America I-00144 ROME Tél: +39 06 59584173 Fax: +39 06 5410904 Email: cascelli@tin.it
D	Mme TUREL Karen Advisor to the Minister Ministry of Communications 23, Yaffo Road JERUSALEM 91999 Tél: +972 2 6706301 Fax: +972 2 6240029 Email: turelk@moc.gov.il		D M. D'ANDRIA Emanuele Head, Space Segment and Regulatory Affairs Telespazio S.p.A. 965, Via Tiburtina I-00165 ROMA Tél: +39 06 40793370 Fax: +39 06 40793722 Email: emanuele_dandria@telespazio.it
I	Italie - Italy - Italia		D M. FIORETTO Giorgio Head, Standards and Regulations Unit Centro Studi e Laboratori Telecomunicazioni (CSELT) 274, Via Guglielmo Reiss Romoli I-10148 TORINO Tél: +39 11 2285328 Fax: +39 11 2285839 Email: giorgio.fioretto@cse.lt.it
C	S.E.M. UGUCCIONI Bernardo Minister Plenipotentiary Ministero delle Comunicazioni 201, viale America I-00144 ROMA Tél: +39 06 59584668 Fax: +39 06 5942405		D M. LEOTTA Venerando Director, International Standard & Studies, International Operations Telecom Italia S.p.A. 223, via di Macchia Palocco I-00125 ACILIA ROMA Tél: +39 06 36894070 Fax: +39 06 36894007 Email: venerando.leotta@telecomitalia.it
D	Mme BARADI Maria Pia Communications Area Telecom Italia S.p.A. 18, via delle Vergini I-00187 ROMA Tél: +39 06 36878407 Fax: +39 06 36878152		

I. Etats Membres
Member States
Estados Miembros

- | I | Italie - Italy - Italia | I | Italie - Italy - Italia |
|----------|--|----------|--|
| D | M. LISPI Luca
Official, International Regulatory Affairs
Telecom Italia S.p.A.
18, via delle Vergini
I-00187 ROMA
Tél: +39 06 36878083
Fax: +39 06 69942380
Email: luca.lispi@telecomitalia.it | D | M. SAVI Fabrizio
Head, Regulatory European and International Affairs
Telecom Italia S.p.A.
18, via delle Vergini
I-00187 ROMA
Tél: +39 06 36878916
Fax: +39 06 36878152
Email: fabrizio.savi@telecomitalia.it |
| D | M. PAGANI Mario
ANIE
7, Via Stefani
I-35127 PADOVA
Tél: +39 03 96864700
Fax: +39 03 96864849
Email: mario.pagani@msffh3.ansf.alcatel.fr | D | Mme SCARSO Daniela
Communications Area
Telecom Italia S.p.A.
18, via delle Vergini
I-00187 ROMA
Tél: +39 06 36878407
Fax: +39 06 36878152 |
| D | M. PARMEGIANI Giorgio
Responsible, Telecommunications Areas
Telecom Italia S.p.A.
18, via delle Vergini
I-00187 ROMA
Tél: +39 06 36878407
Fax: +39 06 36878152 | D | M. STAGLIANO Domenico
Conseiller spécial, Politiques et stratégies de télécommunication
Ministero delle Comunicazioni
4, chemin de la Capite
CH-1295 TANNAY
Tél: +41 22 7764462
Fax: +41 22 7764462
Email: domenico.stagliano@itu.ch |
| D | Mme POGGIOLI Federica
Telecom Italia Mobile S.p.A.
22, Via Luigi Riffo
I-00136 ROMA
Tél: +39 06 39001
Fax: +39 06 39003704
Email: fpoggioli@tim.it | D | M. TOSATO Enrico
Chairman, Radiocommunications Committee
ANIE
34, Via Gattamelata
I-20149 MILANO
Tél: +39 02 3264224/049 8022050
Fax: +39 04 98022154
Email: e.tosato@interbusiness.it |
| D | M. RAO Giuseppe
Director General
Ministero delle Comunicazioni
86, Largo di Brazza
I-00187 ROMA
Tél: +39 06 59589663
Fax: +39 06 6791520
Email: rao@mclink.it | A | S.E.M. COSTA Emanuele
Ambassador
Ministero delle Comunicazioni
P. le Della Farnesina
I-00194 ROMA
Tél: +39 06 36912609
Fax: +39 06 3221582 |

I. Etats Membres
Member States
Estados Miembros

JMC Jamaïque - Jamaica - Jamaica

- C S.E.M. PAULWELL Phillip**
Minister
Ministry of Commerce and Technology
36, Trafalgar road
KINGSTON 10
Tél: +876 9600312
Email: paulwell@jol.com.jm
- C M. SANATAN Roderick**
Secretary General
Caribbean Telecommunications Union (CTU)
17, Queen's Park West
PORT OF SPAIN
Tél: +1 868 6283185
Fax: +1 868 6286037
Email: ctunion@tstt.net.tt
- CA Mme RHONE Camella**
Director General
Ministry of Commerce and Technology

- D Mlle PRYCE Rolande**
Legal Attaché
Embassy of Jamaica, Washington
1520 New Hampshire Ave
WASHINGTON DC 20036
Tél: +1 202 4520660
Fax: +1 202 4520081
Email: emjam@sysnet.net

J Japon - Japan - Japón

- C S.E.M. UTSUMI Yoshio**
Deputy Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: y-utsumi@mpt.go.jp

J Japon - Japan - Japón

- C S.E.M. AKAO Nobutoshi**
Ambassador Extraordinary and Plenipotentiary
Permanent Representative
Permanent Mission of Japan to the
International Organizations in Geneva
3, chemin des Fins
CH-1211 GENEVE 19
Tél: +41 22 7173111
Fax: +41 22 7883811
- CA S.E.M. HASEGAWA Norimasa**
Vice-Minister,
International Affairs
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: n-hasega@mpt.go.jp
- CA M. KOBAYASHI Satoshi**
Deputy Director General,
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: s-kobaya@mpt.go.jp
- CA M. YOSHIZAKI Hideo**
Director General,
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-90
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: h3-yoshi@mpt.go.jp

I. Etats Membres
Member States
Estados Miembros

- | | |
|---|--|
| <p>J Japon - Japan - Japón</p> <p>D Ms ASAMI Kanako
Deputy Director,
International Policy Division
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: k-asami@mpt.go.jp</p> <p>D M. FUSEDA Hideo
Deputy Director, Frequency Planning Division
Radio Department
Telecommunications Bureau
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: h-fuseda@mpt.go.jp</p> <p>D M. HAYASHI Hirosto
Official,
Specialized Agencies'
Administration Division
Ministry of Foreign Affairs
2-1, Kasumigaseki 2-Chome
Chiyoda-ku
TOKYO 100
Tél: +81 3 35926295
Fax: +81 3 35977756</p> <p>D M. HIRAI Hisayoshi
Assistant Director,
International Organizations Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: h-hirai@mpt.go.jp</p> | <p>J Japon - Japan - Japón</p> <p>D Ms IHARA Yuko
Official,
International Organizations Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: y-ihara@mpt.go.jp</p> <p>D M. KAGAWA Yoshiharu
Consul
Consulate-General of Japan
Olympia Centre, Suite 1100
737, North Michigan Avenue
CHICAGO IL 60611
Tél: +1 312 2800400
Fax: +1 312 2809568</p> <p>D M. KANAYA Manabu
Senior Advisor,
International Policy Division
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: m-kanaya@mpt.go.jp</p> <p>D M. KANEKO Hajime
Assistant Director,
International Policy Division
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: h-kaneko@mpt.go.jp</p> |
|---|--|

I. Etats Membres
Member States
Estados Miembros

J Japon - Japan - Japón

- D M. KATAGIRI Koichi**
Deputy Director,
International Policy Division
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: k-katagi@mpt.go.jp
- D M. KAWAHARA Shinichi**
Deputy Director, Planning Division Finance
Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: s-kawaha@mpt.go.jp
- D Ms KINOSHITA Noriko**
Deputy Director, International Organizations
Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: n-kinosh@mpt.go.jp
- D M. KOMORO Takashi**
Deputy Director, International Organizations
Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: t-komoro@mpt.go.jp

J Japon - Japan - Japón

- D M. KURODA Mizuhiro**
Director,
Specialized Agencies'
Administration Division
Ministry of Foreign Affairs
2-1, Kasumigaseki 2-Chome
Chiyoda-ku
TOKYO 100-8919
Tél: +81 3 35802395
Fax: +81 3 35977756
Email: mizuhiro.kuroda@mofa.go.jp
- D M. MURAKOSHI Naomasa**
Director, International Organization Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: n-murako@mpt.go.jp
- D M. NAKAO Keiichiro**
Vice-Consul
Consulate General of Japan
Olympia Center, Suite 1100
737, North Michigan Avenue
CHICAGO IL 60611
Tél: +1 312 2800400
Fax: +1 312 2809568
- D M. NISHIHARA Akira**
Deputy Director,
International Policy Division
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: a-nishih@mpt.go.jp

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>J Japon - Japan - Japón</p> <p>D M. NUMATA Naomichi
Deputy Director, International Organizations Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: n-numata@mpt.go.jp</p> <p>D M. OHMI Katsuro
Deputy Director, International Organizations Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: k-oomi@mpt.go.jp</p> <p>D M. TERASHIMA Makoto
Deputy Director, International Organizations Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: m-terash@mpt.go.jp</p> <p>D M. TSUYAMA Katsuhiko
First Secretary
Permanent Mission of Japan to the International Organizations in Geneva
3, chemin des Fins
CH-1211 GENEVE 19
Tél: +41 22 7173111
Fax: +41 22 7883811
Email: katsuhiko.tsuyama@ties.itu.int</p> | <p>J Japon - Japan - Japón</p> <p>D M. YAMADA Takashi
Section Chief, International Organizations Office
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: t2-yamad@mpt.go.jp</p> <p>D M. YAMADA Toshiyuki
Director,
International Cooperation Division
International Affairs Department
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: t-yamada@mpt.go.jp</p> <p>D Ms YAMAMOTO Hiroko
Deputy Director, Human Resources, Research Institute of Telecommunications
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 32247320
Fax: +81 3 32247320
Email: hiroko@hehe.com</p> <p>A M. HIRAMATSU Yukio
Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: hiramatu@magnet.lab.ntt.co.jp</p> |
|--|---|

I. Etats Membres
Member States
Estados Miembros

- J Japon - Japan - Japón**
- A M. HIRATA Yasuo**
Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: y-hirata@kdd.co.jp
- A M. KANO Sadahiko**
Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: kano.sadahiko@nw.hqs.ntt.co.jp
- A M. KUSUDA Shuji**
Senior Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: s-kusuda@nri.co.jp
- A M. MATSUDAIRA Tsunekazu**
Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: t-matsudaira@kdd.co.jp
- A M. NISHIZAWA Taiji**
Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
Email: nishizaw@strl.nhk.or.jp
- J Japon - Japan - Japón**
- A M. TAMURA Masae**
Advisor to the Minister
Ministry of Posts and Telecommunications
3-2, Kasumigaseki 1-Chome
Chiyoda-ku
TOKYO 100-8798
Tél: +81 3 35044792
Fax: +81 3 35040884
- JOR Jordanie (Royaume hachémite de) - Jordan (Hashemite Kingdom of) - Jordania (Reino Hachemita de)**
- C S.E.M. HAFEZ Suleiman**
Minister of Post and Communication
Chairman of the Boards
Telecommunications Regulatory Commission (TRC)
PO Box 850967
AMMAN 11185
Tél: +962 6 5862027
Fax: +962 6 5863643
- CA M. ABU JAMOUSE Yousef**
Director General
Telecommunications Regulatory Commission (TRC)
PO Box 850967
AMMAN 11185
Tél: +962 6 5862027
Fax: +962 6 5863643
- CA M. RAWASHDEH Ahmad**
Director of Spectrum
Telecommunications Regulatory Commission (TRC)
PO Box 926989
AMMAN 11110
Tél: +962 6 5679999
Fax: +962 6 5857560
Email: rawashdeh@trc.gov.jo
-

I. Etats Membres
Member States
Estados Miembros

- JOR Jordanie (Royaume hachémite de) - Jordan (Hashemite Kingdom of) - Jordania (Reino Hachemita de)**
- CA **M. WREIKAT Mahmoud**
Director of Technical & Licensing
Telecommunications Regulatory Commission (TRC)
PO Box 960414
AMMAN 11196
Tél: +962 6 5862026
Fax: +962 6 5863642
Email: wreikat@trc.gov.jo
- D **M. NASSER Akef**
General Manager
Vision for Telecommunication and Consultation
PO Box 35207
AMMAN 11180
Tél: +962 6 4655400
Fax: +962 6 4655401
Email: anasser@go.com.jo
- D **M. ROUSAN Basem**
Deputy Director of Engineering & Network Operations
Fastlink
PO Box 940821
AMMAN 11194
Tél: +962 6 5863750
Fax: +962 6 5863770
- KAZ Kazakstan (République du) - Kazakstan (Republic of) - Kazakstán (República de)**
- CA **M. SYRGABAYEV Azamat**
Deputy Director
Ministry of Transport and Communications - Republican State Telecommunication Inspection
86, Ablai Khan Street
ALMATY
Tél: +7 3272 620574
Fax: +7 3272 501150
Email: ams@asdc.kz
- KEN Kenya (République du) - Kenya (Republic of) - Kenya (República de)**
- C **S.E.M. OLE NTIMAMA William**
Minister
Ministry of Transport and Communications
PO Box 52692
NAIROBI
Tél: +254 2 729200
Fax: +254 2 726362
- CA **S.E.M. CHEMAI Samson**
Ambassador
Kenya Embassy
WASHINGTON
Tél: +1 202 3876101
Fax: +1 202 4623829
- CA **S.E.M. RANA Kipkorir**
Ambassador/Permanent Representative
Permanent Mission of Kenya
1-3, avenue de la Paix
CH-1202 GENEVE
Tél: +41 22 9064050
Fax: +41 22 7312905
Email: kipkorir.rana@ties.itu.int
- CA **M. MUTAI Jan K.**
Managing Director
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 449373
Fax: +254 2 448418
- CA **M. OBURE Chris**
Assistant Minister
Ministry of Transport and Communications
PO Box 52692
NAIROBI
Tél: +254 2 729200
Fax: +254 2 726362

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>KEN Kenya (République du) - Kenya (Republic of) - Kenya (República de)</p> <p>D M. APUNGU Arthur
General Manager
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 241175</p> <p>D Mlle CHEMIRMIR Esther J.
Assistant Manager
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 217895</p> <p>D M. CHEPKONG'A Samuel
Corporation Secretary
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 252966</p> <p>D M. KIBOCHI Robert K.
Staff Officer 1,
Telecommunications
Department of Defence
PO Box 40668
NAIROBI
Tél: +254 2 720245
Fax: +254 2 725854</p> <p>D M. KIRUI M.S.K.
Director
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 340342
Fax: +254 2 252966</p> | <p>KEN Kenya (République du) - Kenya (Republic of) - Kenya (República de)</p> <p>D M. KITHINJI Genesisus
Deputy Secretary
Ministry of Transport and Communications
PO Box 52692
NAIROBI
Tél: +254 2 729200
Fax: +254 2 726362</p> <p>D Mme KITONGA Winfred
Public Relations Officer
Ministry of Transport and Communications
PO Box 52692
NAIROBI
Tél: +254 2 729200
Fax: +254 2 726362</p> <p>D Mme MALUKI Kalai S.
General Manager
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 214185</p> <p>D M. MAUNCHO Simon
Director
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 340342
Fax: +254 2 252966</p> <p>D M. MBAYA Boaz K.
Director, Political Affairs
Ministry of Foreign Affairs
PO Box 30551
NAIROBI
Tél: +254 2 334433
Fax: +254 2 214733</p> |
|--|--|

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>KEN Kenya (République du) - Kenya (Republic of) - Kenya (República de)</p> <p>D Mme MIGWALLA Elizabeth L.
Advisor
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 217895</p> <p>D M. MURAGE Richard G.
Deputy Signals Officer
Kenya Police
PO Box 30083
NAIROBI
Tél: +254 2 215294
Fax: +254 2 330495</p> <p>D M. NG'ANG'A James Muchine
Chief Signals Officer
Kenya Police
PO Box 30083
NAIROBI
Tél: +254 2 215294
Fax: +254 2 330495</p> <p>D M. NG'OTWA Rogers K.
General Manager, Communications Regulatory Affairs (CRA)
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 449373
Fax: +254 2 448418</p> <p>D M. NGARE Ephraim W.
Counsellor
Permanent Mission of Kenya
1-3, avenue de la Paix
CH-1202 GENEVE
Tél: +41 22 9064050
Fax: +41 22 7312905
Email: ngare@ties.itu.int</p> | <p>KEN Kenya (République du) - Kenya (Republic of) - Kenya (República de)</p> <p>D M. NYAMU IMANENE James
Telecommunications Manager
Kenya Ports Authority
PO Box 95009
MOMBASA
Tél: +254 11 313054
Fax: +254 11 311867</p> <p>D M. OGUTU Joseph W.
Assistant General Manager
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 228231
Email: agmsp@nbnet.co.ke</p> <p>D M. OTIENO Samuel O.
Senior Superintending Engineer
Kenya Broadcasting Corporation
PO Box 30456
NAIROBI
Tél: +254 2 334567
Fax: +254 2 220675
Email: kbc@swiftkenya.com</p> <p>D M. OYUGI Michael
First Secretary
Permanent Mission of Kenya
1-3, avenue de la Paix
CH-1202 GENEVE
Tél: +41 22 9064050
Fax: +41 22 7312905
Email: michael.oyugi@ties.itu.int</p> <p>D M. RAYORI Dickson O.
Manager, International and Public Relations
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 227401
Fax: +254 2 217895
Email: drom@nbnet.co.ke</p> |
|--|---|

I. Etats Membres
Member States
Estados Miembros

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

D **M. ROTICH Julius**
KPTC Delegate
Kenya Posts and Telecommunications Corporation (Kenya P&TC)
PO Box 30301
NAIROBI
Tél: +254 2 891744
Fax: +254 2 891949

D **M. SIRMA Johnson K.**
Head, International Organizations
Ministry of Foreign Affairs
PO Box 30551
NAIROBI
Tél: +254 2 334433
Fax: +254 2 335494

D **M. WESECHERE Shadrack**
Electronics Engineer
Directorate of Civil Aviation
PO Box 30163
NAIROBI
Tél: +254 2 822950
Fax: +254 2 822195

KWT Koweït (Etat du) - Kuwait (State of) - Kuwait (Estado de)

C **M. ALAMER Sami K.**
Director, External Relations Department
Ministry of Communications
PO Box 318
11111 SAFAT
Tél: +965 4813735
Fax: +965 4847058

C **M. SALEEM Abdulkareem H.**
Asst. Under-Secretary, Planning & Development Sector
Ministry of Communications
PO Box 318
11111 SAFAT
Tél: +965 4832275
Fax: +965 48355720

KWT Koweït (Etat du) - Kuwait (State of) - Kuwait (Estado de)

D **M. ALQATTAN Hameed H.**
Chief Engineer, Telephone Network Sector
Ministry of Communications
PO Box 318
11111 SAFAT
Tél: +965 4816602
Fax: +965 4812375

D **M. ALSHATTI Abdulrahman**
Consultant, International Services Sector
Ministry of Communications
PO Box 318
11111 SAFAT
Tél: +965 2450044
Fax: +965 2416873

D **M. SABTI Yacoub S.**
Director, Technical Planning Department
Ministry of Communications
PO Box 318
11111 SAFAT
Tél: +965 4848844
Fax: +965 4838679

LAO Lao (République démocratique populaire) - Lao People's Democratic Republic - Lao (República Democrática Popular)

C **M. RATTANAVONG Vang**
Embassy of the Lao PDR
2222, S Street NW
WASHINGTON DC 20008
Tél: +1 202 3326416
Fax: +1 202 3324923
Email: laoemb@erols.com

A **M. LYFOUNG-YA Soyasith**
Technical Consultant
Embassy of the Lao PDR
2222, S Street NW
WASHINGTON DC 20008
Tél: +1 202 3326416
Fax: +1 202 3324923
Email: laoemb@erols.com

I. Etats Membres
Member States
Estados Miembros

- LSO Lesotho (Royaume du) - Lesotho (Kingdom of) - Lesotho (Reino de)**
- C M. RASEKILA T.C.F.D.**
Acting Managing Director
Lesotho Telecommunications Corporation
PO Box 1037
MASERU 100
Tél: +266 211000
Fax: +266 310183
- CA M. KHABELE Taelo**
Director, National & International Networks
Lesotho Telecommunications Corporation
PO Box 1037
MASERU 100
Tél: +266 211110
Fax: +266 310170
- D M. SEMOLI Tseliso**
Director, Planning and Development
Lesotho Telecommunications Corporation
PO Box 1037
MASERU 100
Tél: +266 211794
Fax: +266 310091
- LVA Lettonie (République de) - Latvia (Republic of) - Letonia (República de)**
- C Mme RUDAKA Inara**
Director, Department of Communications
Ministry of Transport
3, Gogola Street
RIGA, LV 1190
Tél: +371 7242321
Fax: +371 7820636
Email: dianaap@sam.gov.lv
- CA M. BOGENS Karlis**
Director
Latvia Telecommunication State Inspection
41/43 Elizabetes Street
RIGA, LV 1010
Tél: +371 7333034
Fax: +371 7821275
Email: karlis@acad.latnet.lv
- LVA Lettonie (République de) - Latvia (Republic of) - Letonia (República de)**
- CA M. JAKOBSONS Adolfs**
Deputy Director
Department of Communications
Ministry of Transport
3, Gogola Street
RIGA, LV 1190
Tél: +371 7242323
Fax: +371 7242325
Email: artisk@sam.gov.lv
- D M. BOGENS, JR Karlis**
Project Manager
Latvia Telecommunication State Inspection
41/43 Elizabetes Street
RIGA, LV 1010
Tél: +371 7323222
Fax: +371 7821275
Email: karlisb@acad.latnet.lv
- LBN Liban - Lebanon - Líbano**
- C M. YOUSSEF Abdul Munhem**
Directeur général
Ministère des Postes et Télécommunications
Avenue Sami el Solh
BEYROUTH
Tél: +961 1 424400
Fax: +961 1 423111
- CA M. BOUFARHAT Kamal**
Directeur technique
Ministère des Postes et Télécommunications
OGERO
BP 1226
BEYROUTH
Tél: +961 1 840000
Fax: +961 1 840033
Email: kbfarhat@dm.net.lb
- CA M. MOUMTAZ Ryadh**
Directeur, Commission des Tarifs
Ministère des Postes et Télécommunications
OGERO
BP 1226
BEYROUTH
Tél: +961 1 3399300
Fax: +961 1 840015

I. Etats Membres
Member States
Estados Miembros

LBN Liban - Lebanon - Líbano

CA M. NAKIB Youssef
President-Director General
Ministère des Postes et Télécommunications
OGERO Building
Bir Hassan
PO Box 11-86
BEYROUTH
Tél: +961 1 826820
Fax: +961 1 826823
Email: ceo@ogero.gov.lb

D M. ABOU HABIB Nabil
Chef, Département des comptes internationaux
Ministère des Postes et Télécommunications
rue Sami el Solh
1er étage
BEYROUTH
Tél: +961 1 422876
Fax: +961 1 425270

D M. BAHSOON Riad
Conseiller du Directeur général
Ministère des Postes et Télécommunications
Rue Sami El Solh
BEYROUTH
Tél: +961 1 424400
Fax: +961 1 423111

D M. SHALAK Nahedh
G. D's Advisor
Ministère des Postes et Télécommunications
Badaro - Sami El Solh Street
Ministry Building
1st Floor
BEYROUTH
Tél: +961 1 427090-425409
Fax: +961 1 427091-888310
Email: nshalak@mpt.gov.lb

LBR Libéria (République du) - Liberia (Republic of) - Liberia (República de)

A M. BARCHUE Lawrence D.
Deputy Permanent Representative
Ministry of Posts and Telecommunications
Tél: +44 1719760725
Fax: +44 1719760726
Email: lbarchue@msn.com

LBR Libéria (République du) - Liberia (Republic of) - Liberia (República de)

M. GARGARD Martin S.
Deputy Managing Director, Technical Services
Liberia Telecommunications Corporation
MONROVIA
Tél: +231 226018
Fax: +231 226003

LBY Libye (Jamahiriya arabe libyenne populaire et socialiste) - Libya (Socialist People's Libyan Arab Jamahiriya) - Libia (Jamahiriya Arabe Libia Popular y Socialista)

C M. EL-AMARI Faraj
Chairman
General Posts and Telecommunications
Committee
PO Box 886
TRIPOLI
Tél: +218 21 3619011
Fax: +218 21 601430

D M. BIN SAOUD Sadalla S.
Director
General Posts and Telecommunications
Committee
PO Box 886
TRIPOLI
Tél: +218 21 3615121/ +218 21 3610777
Fax: +218 21 3609528

D M. ESEBEI SALEH Mehemed
Head, International Relations Department
General Posts and Telecommunications
Committee
PO Box 886
TRIPOLI
Tél: +218 21 3604101/ +218 21 3605406
Fax: +218 21 3604102

I. Etats Membres
Member States
Estados Miembros

- LIE Liechtenstein (Principauté de) - Liechtenstein (Principality of) - Liechtenstein (Principado de)**
- C M. RIEHL Frédéric**
Vice-Directeur
Office fédéral de la communication
44, rue de l'Avenir
CH-2503 BIENNE
Tél: +41 32 3275454
Fax: +41 32 3275466
Email: frederic.riehl@bakom.admin.ch
- C M. ROTH Frédéric**
Adjoint scientifique
Office fédéral de la communication
44, rue de l'Avenir
CH-2503 BIENNE
Tél: +41 32 3275586
Fax: +41 32 3275777
Email: frederic.roth@bakom.admin.ch
- D M. MEIER Mathieu**
Collaborateur scientifique
Office fédéral de la communication
44, rue de l'Avenir
CH-2503 BIENNE
Tél: +41 32 3275595
Fax: +41 32 3275466
Email: mathieu.meier@bakom.admin.ch
- LUX Luxembourg - Luxembourg - Luxemburgo**
- CA S.E.Mme CONZEMIUS Arlette**
Ambassadeur extraordinaire et plénipotentiaire
Ministère des affaires étrangères
2200, Massachusetts Avenue NW
WASHINGTON DC 20008
Tél: +1 202 2654171
Fax: +1 202 3288270
- CA Mme BLAU Anne**
Attaché de Gouvernement
Ministère des Communications
18, Montée de la Pétrusse
L-2945 LUXEMBOURG
Tél: +352 4786710
Fax: +352 408940
Email: anne.blaum@mz.etat.lu
- LUX Luxembourg - Luxembourg - Luxemburgo**
- CA M. KRIEGER Carlo**
Secrétaire de légation, 1er en rang
Ambassade du Luxembourg à Washington
2200, Massachusetts Avenue NW
WASHINGTON DC 20008
Tél: +1 202 2654171
Fax: +1 202 3288270
Email: ambalux@earthlink.net
- CA Mme WAGENER Odette**
Directrice
Institut luxembourgeois des télécommunications
45a, avenue Monterey
L-2922 LUXEMBOURG
Tél: +352 458845/458847
Fax: +352 458845/458888
Email: odette.wagener@ilt.etat.lu
- CA M. WANGEN Edouard**
Premier Conseiller de direction
Institut luxembourgeois des télécommunications
45a, avenue Monterey
L-2922 LUXEMBOURG
Tél: +352 45884566
Fax: +352 45884588
Email: edouard.wangen@ilt.etat.lu
- D M. BROOKS Gary**
Conseiller
Société européenne des satellites (S.E.S.)
17, Cimarron Cr.
NEPEAN Ontario K2G 6E1
Tél: +1 613 7232695
Fax: +1 613 7233503
Email: gbrooks@fox.nstn.ca
- D M. DONDELINGER Charles**
Directeur général adjoint
Entreprise des postes et télécommunications
8a, avenue Monterey
L-2020 LUXEMBOURG
Tél: +352 47651
Fax: +352 475110

I. Etats Membres
Member States
Estados Miembros

LUX Luxembourg - Luxembourg - Luxemburgo

D M. LEIVE David M.
Councillor, Société européenne des satellites
(S.E.S)
Latham & Watkins
1001, Pennsylvania Ave NW
WASHINGTON DC 20004-2505
Tél: +1 202 6372272
Fax: +1 202 6372201
Email: david.leive@lw.com

D M. NETTERVILLE David
Frequency Coordination Manager
Société européenne des satellites (S.E.S.)
Château de Betzdorf
L-6815 BETZDORF
Tél: +352 710725267
Fax: +352 710725828
Email: david-netterville@aia.com

D M. TOUSSING Edmond
Directeur général
Entreprise des postes et télécommunications
8a, avenue Monterey
L-2020 LUXEMBOURG
Tél: +352 47654200
Fax: +352 475110
Email: dirgensc@ept.lu

**MDG Madagascar (République de) - Madagascar
(Republic of) - Madagascar (República de)**

C S.E.M. ANDRIAMANJATO Ny Hasina
Ministre
Ministère des postes et télécommunications
Antaninarenina
ANTANANARIVO 101
Tél: +261 20 2223267
Fax: +261 20 2235894

D M. ANDRIANIRINA Gilbert
Directeur général, Office Malagasy d'études et
de régulation des télécommunications
Ministère des postes et télécommunications
BP 99991
ANTANANARIVO 101
Tél: +261 20 2220456
Fax: +261 20 2221516
Email: omert@dts.mg

**MDG Madagascar (République de) - Madagascar
(Republic of) - Madagascar (República de)**

D M. RASOLOJAONA Mamiharilala
Président du Conseil d'administration
Telecom Malagasy S.A.
BP 763
101 Alarobia
ANTANANARIVO
Tél: +261 20 2243601
Fax: +261 20 2224008
Email: pcatelma@dts.mg

MLA Malaisie - Malaysia - Malasia

C M. PARMAN Datuk H.
Director General
Jabatan Telekom Malaysia (JTM)
Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Tél: +60 3 255 7500
Fax: +60 3 253 0508

D M. EBADI Ali R.
Senior Technical Manager
Space Systems
Binariang Satellite Systems Sdn Bhd
Level 19, Menara Maxis
KLCC
50088 KUALA LUMPUR
Tél: +60 3 3807776
Fax: +60 3 3807018
Email: eali@maxisnet.com.my

D M. HASAN Mohd Zakri
General Manager
Tariff and Regulatory Management
Telekom Malaysia Berhad (TM)
12th Floor, Wisma Telekom
Jalan Pantai Baru
50672 KUALA LUMPUR
Tél: +60 3 2082552
Fax: +60 3 2832978
Email: hzakri@telekom.com.my

I. Etats Membres
Member States
Estados Miembros

MLA Malaisie - Malaysia - Malasia

- D **Mlle KALAM Fauziah**
Manager, Radio & Satellite Network
Telekom Malaysia Berhad (TM)
14th Floor, Wisma Telekom
Jalan Pantai Baru
50679 KUALA LUMPUR
Tél: +60 3 2082849
Fax: +60 3 7570107/2845429
Email: kfauziah@telekom.com.my
- D **M. KHOO Teng Bin**
Director
Binariang Satellite Systems Sdn Bhd
Level 38, Menara Maxis
KLCC
50088 KUALA LUMPUR
Tél: +60 3 3806688
Fax: +60 3 3806891
Email: teng-bin_khoo@utmb.astro.com.my
- D **M. SYED ALI Syed M.**
Senior Vice-President
Network Service TelCo
Telekom Malaysia Berhad (TM)
Level 2, Wisma Telekom
Jalan Pantai Baru
59200 KUALA LUMPUR
Tél: +60 3 2082400
Fax: +60 3 2841877
Email: smustaffa@telekom.com.my
- D **M. THAM Lee Lang**
Director, Tariffs and Regulations
Ministry of Energy, Telecommunications and
Post
Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Tél: +60 3 2575100
Fax: +60 3 2530508
Email: lltham@jtm.ktp.gov.my

MLA Malaisie - Malaysia - Malasia

- A **M. RADZI MANSOR Muhammad**
Consultant
Multimedia Development Corporation
63000 Cyberjaya
SELANGOR
Tél: +60 3 8188477
Fax: +60 3 8188511
Email: radzi@mdc.com.my

MWI Malawi - Malawi - Malawi

- C **S.E.M. MPASU Sam**
Minister
Ministry of Information
P.O. Box 494
Blantyre
Tél: + 265 623860
Fax: + 265 620807
- CA **M. MAKAWA Mike**
Postmaster General
Ministry of Information
Malawi Posts & Telecommunication
P.O. Box 537
Blantyre
Tél: + 265 620805
Fax: + 265 620188
Email: makawa@malawi.net
- D **M. BODOLE Peter**
Deputy Director
Ministry of Information
Malawi Posts and Telecommunication
P.O. Box 537
BLANTYRE
Tél: + 265 674505/620000
Fax: + 265 671460
- D **M. PANKUKU Wilson**
Personal Assistant
Ministry of Information
P.O. Box 494
Blantyre
Tél: + 265 620266
Fax: + 265 620807

I. Etats Membres
Member States
Estados Miembros

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

C S.E.M. SHAFEEU Ismail
Minister of Transport and Communications
Ministry of Transport and Communications
Huravee Building
MALE
Tél: +960 323992/ 323810
Fax: +960 323944
Email: minstrans@transcom.gov.mv

CA M. SHAREEF Hussain
Director General
Ministry of Transport and Communications
Telecom Building
MALE
Tél: +960 323455/ 323344
Fax: +960 320000
Email: telecom@dhivehinet.net.mv

D M. NASIH Mohamed
Engineer, Telecommunications Department
Ministry of Transport and Communications
Telecom Building
MALE
Tél: +960 323344
Fax: +960 320000
Email: telecom@dhivehinet.net.mv

MLI Mali (République du) - Mali (Republic of) -
Malí (República de)

C S.E.Mme ASCOFARE Oulematou T.
Ministre de la Communication
Ministère de la communication
BP 116
BAMAKO
Tél: +223 232833
Fax: +223 228319

CA S.E.M. DIARRAH Cheick Oumar
Ambassadeur du Mali aux USA
Ministère des affaires étrangères et des
Maliens de l'extérieur
WASHINGTON
Tél: +1 202 7374150
Fax: +1 202 3326603

MLI Mali (République du) - Mali (Republic of) -
Malí (República de)

CA M. DIALLO Dahirou
Conseiller technique
Ministère de la communication
BP 116
BAMAKO
Tél: +223 228392
Fax: +223 228319

CA M. TOURE Diadie
Secrétaire général
Société des télécommunications (SOTELMA)
BP 740
Route de Koulikoro
BAMAKO
Tél: +223 227202
Fax: +223 223022
Email: segal@sotelma.ml

D M. BAMBA Mamadou
Directeur, CFPT
Société des télécommunications (SOTELMA)
BP 740
Route de Koulikoro
BAMAKO
Tél: +223 225698
Fax: +223 213022

D Mme CISSE Diahara
Chargée de mission
Ministère de la communication
BP 116
BAMAKO
Tél: +223 232833
Fax: +223 228319

D M. KONATE Adama
Directeur des études et de la planification
Société des télécommunications (SOTELMA)
BP 740
Route de Koulikoro
BAMAKO
Tél: +223 215731
Fax: +223 215741

I. Etats Membres
Member States
Estados Miembros

- MLI Mali (République du) - Mali (Republic of) - Malí (República de)**
- D M. SAMAKE Idrissa**
Chargé de mission
Société des télécommunications (SOTELMA)
BP 740
Route de Koulikoro
BAMAKO
Tél: +223 217202
Fax: +223 213022
- D M. TOURE Hamadoun**
Conseiller, Direction générale
Société des télécommunications (SOTELMA)
BP 740
Route de Koulikoro
BAMAKO
Tél: +223 227202
Fax: +223 223022
Email: htoure@mweb.co.za
- D M. TOURE Sidi Mahamane**
Attaché de cabinet
Ministère de la communication
BP 116
BAMAKO
Tél: +223 232833
Fax: +223 228319
- D M. TOURÉ Mahamane B.**
Deuxième Conseiller
Embassy of the Republic of Mali
2130, R Street NW
WASHINGTON DC 20008
Tél: +1 202 3322249
Fax: +1 202 3326603
- MLT Malte - Malta - Malta**
- C S.E.M. GALEA Vincent**
Minister
Ministry for Transport and Communications
Block C
FLORIANA
Tél: +356 248092
Fax: +356 243095
- MLT Malte - Malta - Malta**
- CA M. BARTOLO Joseph**
Telecommunications Regulator
Office of the Telecommunications Regulator
Evans Building
Merchants Street
VALLETTA CMR 02
Tél: +356 243925
Fax: +356 247878
Email: joseph.f.bartolo@magnet.mt
- D M. AZZOPARDI Joe**
General Manager
Maltacom p.l.c.
Spencer Hill
MARSA HMR 12
Tél: +356 222555
Fax: +356 238471
Email: jazzrttc@maltacom.com
- D M. AZZOPARDI CAFFARI Ronald**
Strategic Business Development Assistant
General Manager
Maltacom p.l.c.
Spencer Hill
MARSA HMR 12
Tél: +356 247971
Fax: +356 232505
- D M. BORG Edgar**
Finance Director
Maltacom p.l.c.
Spencer Hill
MARSA HMR 12
Tél: +356 245142
Fax: +356 242162
Email: edgrborg@maltacom.com
- D M. MEJLAQ Tony**
Chairman
Maltacom p.l.c.
Spencer Hill
MARSA HMR 12
Tél: +356 243033
Fax: +356 242000
Email: tmmejlaq@maltacom.com

I. Etats Membres
Member States
Estados Miembros

MLT Malte - Malta - Malta

D **M. MIFSUD Henry**
Consultant,
Department of Wireless Telegraphy
Ministry for Transport and Communications
Evans Building
Merchants Street
VALLETTA CMR 02
Tél: +356 25993612
Fax: +356 247229
Email: henry.mifsud@magnet.mt

D **M. SPITERI Martin**
Manager, Radiocommunications Services
Department of Wireless Telegraphy

D **M. VELLA Joseph**
Personal Assistant to the Minister for
Transport and Communications
Ministry for Transport and Communications
House of the Four Winds
VALLETTA
Tél: +356 248937
Fax: +356 248937

MRC Maroc (Royaume du) - Morocco (Kingdom of) - Marruecos (Reino de)

C **S.E.M. AJJOUL Larbi**
Secrétaire d'Etat
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTI)
Boulevard Moulay el Hassan
10000 RABAT
Tél: +212 7 702047/733100
Fax: +212 7 202777

CA **M. BERRADA Abderrazak**
Conseiller
Mission permanente du Royaume du Maroc
18A, chemin François Lehmann
CH-1218 GRAND-SACONNEX
Tél: +41 22 9500091
Fax: +41 22 7556566
Email: a.berrada@ties.itu.int

MRC Maroc (Royaume du) - Morocco (Kingdom of) - Marruecos (Reino de)

CA **M. LEBBADI Hassan**
Ingénieur général
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTI)
Boulevard Moulay el Hassan
10000 RABAT
Tél: +212 7 702940
Fax: +212 7 202777
Email: hasleb@hotmail.com

CA **M. TOUMI Ahmed**
Directeur des études et planification
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTI)
Boulevard Moulay el Hassan
10000 RABAT
Tél: +212 7 702940
Fax: +212 7 737079
Email: atoumi@iam.net.ma

D **M. AGADI Larbi**
Chef de Division
Ittisalat Al Maghrib (IAM)
Av. Annakhil/ Hay Riad
10100 RABAT
Tél: +212 7 714534
Fax: +212 7 719040

D **M. ALAOUI Amin Mounir**
Directeur
Agence nationale de réglementation des
télécommunications (ANRT)
2, rue Al Khalil
1000 RABAT
Tél: +212 7 203869
Fax: +212 7 203862
Email: amine@anrt.net.ma

D **M. BENMOUSSA Abdelmalek**
Chef, Division Réseau international
Ittisalat Al Maghrib (IAM)
Av. Annakhil/ Hay Riad
10100 RABAT
Tél: +212 7 712626
Fax: +212 7 714860

I. Etats Membres
Member States
Estados Miembros

- MRC Maroc (Royaume du) - Morocco (Kingdom of) - Marruecos (Reino de)**
- D M. HAMMOUDA Mohamed**
Chef de Division
Radiodiffusion télévision marocaine (RTM)
1, rue El Brihi
10000 RABAT
Tél: +212 7 709613
Fax: +212 7 703208
- D M. HASSIBI Az El Arab**
Chef de Division, Gestion du spectre des fréquences
Agence nationale de réglementation des télécommunications (ANRT)
2, rue Al. Khalil
10000 RABAT
Tél: +212 7 203869
Fax: +212 7 203862
Email: hassibi@anrt.net.ma
- D M. LOUTFI Abdelghani**
Chef de Division
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTI)
Boulevard Moulay el Hassan
10000 RABAT
Tél: +212 7 705647
Fax: +212 7 705641
- D Mme NAAMAN Khadija**
Chef de Service
Radiodiffusion télévision marocaine (RTM)
1, rue El Brihi
10000 RABAT
Tél: +212 7 709613
Fax: +212 7 703208
- MHL Marshall (République des Iles) - Marshall Islands (Republic of the) - Marshall (República de las Islas)**
- C S.E.M. LEMARI Kunio D.**
Minister of Transportation and Communications
Ministry of Transportation and Communications
PO Box 1079
MAJURO 96960
Tél: +692 6255010
Fax: +692 6255011
Email: triplel@antamar.com
- D M. MANONI Filimon**
Assistant Attorney General
Ministry of Transportation and Communications
PO Box 1079
MAJURO 96960
Tél: +692 6258869
Fax: +692 2477203
- D M. MULLER Anthony**
Director, Frequency Management Office
Ministry of Transportation and Communications
PO Box 1079
MAJURO 96960
Tél: +692 6255010
Fax: +692 6255011
Email: tmullex@hotmail.com
- MAU Maurice (République de) - Mauritius (Republic of) - Mauricio (República de)**
- C S.E.M. LALLAH Sarat dutt**
Minister
Ministry of Telecommunications & Information Technology
9, Air Mauritius Center
President John Kennedy Street
PORT-LOUIS
Tél: +230 2013450
Fax: +230 2104455
Email: it@intnet.mu

I. Etats Membres
Member States
Estados Miembros

MAU Maurice (République de) - Mauritius
(Republic of) - Mauricio (República de)

CA M. RUHEE Devendra
Permanent Secretary
Ministry of Telecommunications &
Information Technology
9, Air Mauritius Center
President John Kennedy Street
PORT-LOUIS
Tél: +230 2011089
Fax: +230 2121673
Email: mintel@intnet.mu

D M. LEUNG YINKO Jean
Senior Executive
Mauritius Telecom
Telecom Tower
Edith Cavell Street
PORT-LOUIS
Tél: +230 2037000
Fax: +230 2081070
Email: jlyinko@bow.intnet.mu

D M. MEETARBHAN Jaya
Adviser to Prime Minister
Prime Minister's Office
9, Air Maritius Center
President John Kennedy Street
PORT-LOUIS

D M. PILLAY Maghanathan
Chief Executive
Mauritius Telecom
18F, Telecom Tower
Edith Cavell Street
PORT-LOUIS
Tél: +230 2037000
Fax: +230 2081070
Email: mtelecom@intnet.mu

D M. SOOMAUROO Mohammed
Deputy Chief of Mission
Embassy of Mauritius
4301, Connecticut Avenue NW
Suite 441
WASHINGTON DC 20008
Tél: +1 202 2441491
Fax: +1 202 9660983
Email: mauritius.embassy@mcione.com

MAU Maurice (République de) - Mauritius
(Republic of) - Mauricio (República de)

D M. UTCHANAHA Davandra
Mauritius Telecom
Telecom Tower
PORT-LOUIS
Tél: +230 2037000
Fax: +230 2088732
Email: dutchana@intnet.mu

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

CA M. MOHAMED EL KORY Ahmedou
Directeur général
Office des postes et des télécommunications
BP 7000
NOUAKCHOTT
Tél: +222 257600
Fax: +222 251700
Email: ahmedou@opt.mr

D M. KERKOUB Sidi A.
Conseiller technique du Directeur général
Office des postes et des télécommunications
BP 7000
NOUAKCHOTT
Tél: +222 257755
Fax: +222 251700
Email: kerkoub@opt.mr

D M. MAYOUF Sidi
Directeur technique
Office des postes et des télécommunications
BP 7000
NOUAKCHOTT
Tél: +222 254175
Fax: +222 251700

D M. MOHAMED ABDALLAHI Cheikh Baye
Conseiller du Directeur général
Office des postes et des télécommunications
BP 7000
NOUAKCHOTT
Tél: +222 256930
Fax: +222 251700

I. Etats Membres
Member States
Estados Miembros

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

D M. MOHAMED LEMINE Sidi
Chef, Département des études et du
développement
Office des postes et des télécommunications
BP 7000
NOUAKCHOTT
Tél: +222 257217
Fax: +222 251700

MEX Mexique - Mexico - México

C M. NICOLIN Jorge
Subsecretario de Comunicaciones y
Transportes
Secretaría de Comunicaciones y Transportes
Av. Universidad y Xola
Cuerpo C, Primer piso
Colonia Narvarte
03020 MEXICO DF
Tél: +52 5 5301339
Fax: +52 5 5303552
Email: j.nicolin@sct.gob.mx

CA Mme JALIFE Salma
Coordinadora General, Asuntos Internacionales
Comisión Federal de Telecomunicaciones
44, Bosque de Radiatas
Colonia Bosques de las Lomas
05120 MEXICO DF
Tél: +52 5 2614203
Fax: +52 5 2614055
Email: sjalife@cft.gob.mx

CA M. LOPEZ Leonel
Director General, Política de
Telecomunicaciones
Secretaría de Comunicaciones y Transportes
197, Av. Eugenia
Piso 5
Colonia Narvarte
03020 MEXICO DF
Tél: +52 5 6828327
Fax: +52 5 6828698
Email: licelaya@sct.gob.mx

MEX Mexique - Mexico - México

D M. BELLO Carlos
Subdirector, Regulación Internacional
Comisión Federal de Telecomunicaciones
44, Bosque de Radiatas
Colonia Bosques de las Lomas
05120 MEXICO DF
Tél: +52 5 2614221
Fax: +52 5 2614055
Email: belloc@mail.internet.com.mx

D M. GARCIA-ALONSO Antonio
Director, Asuntos internacionales
Secretaría de Comunicaciones y Transportes
567, Lázaro Cardenas
Colonia Narvarte
03020 MEXICO DF
Tél: +52 5 4206705
Fax: +52 5 7099638
Email: osnolaga@sct.gob.mx

D M. GUTIERREZ Alejandro
Subdirector, Sistemas terrestres y satelitales
Comisión Federal de Telecomunicaciones
44, Bosque de Radiatas
Colonia Bosques de las Lomas
05120 MEXICO DF
Tél: +52 5 2614221
Fax: +52 5 2614055
Email: alexg@cft.gob.mx

D M. MERCHAN Carlos
Asesor del Director General
Telecomunicaciones de México
567, Eje Central Lazaro Cardenas
Piso 7
Colonia Narvarte
03020 MEXICO
Tél: +52 5 6291133
Fax: +52 5 5599812

D M. ROMO Arturo
Jefe, Departamento de Asuntos Internacionales
Secretaría de Comunicaciones y Transportes
567, Lázaro Cardenas
Piso 15
Colonia Narvarte
03020 MEXICO DF
Tél: +52 5 5303616
Fax: +52 5 7099638

I. Etats Membres
Member States
Estados Miembros

MEX Mexique - Mexico - México

- A **M. MARTINEZ-GARZA Ricardo A.**
Asesor
Comisión Federal de Telecomunicaciones
44, Bosque de Radiatas
Colonia Bosques de las Lomas
05120 MEXICO DF
Tél: +52 5 2014007
Fax: +52 5 2014030
Email: ricardom@globalstar.com.mx
- A **M. PICAZO DÍAZ Alonso A.**
Subdirector de Asuntos Regulatorios
Satélites Mexicanos, SA de CV
40, Boulevard Manuel Avila Camacho
Piso 23
11000 MEXICO
Tél: +5 25 2010871
Fax: +5 25 2010868
Email: apicazo@telecommex.com
- A **Mme RAMÍREZ DE ARELLANO Y HARO Rosa Ma.**
Asesora
Satélites Mexicanos, SA de CV
1353, Aniseto Ortega
Col. Del Valle
03100 MEXICO DF
Tél: +52 5 5245211/ +52 5 5245207
Fax: +52 5 5345832
Email: rramirez@fc.camoapa.com.mx
- A **M. ZETINA Alberto**
Asesor
Comisión Federal de Telecomunicaciones
44, Bosque de Radiatas
Colonia Bosques de las Lomas
05120 MEXICO DF
Tél: +52 5 4024913
Fax: +52 5 6314144
Email: AlbertoZetina@hotmail.com

FSM Micronésie (Etats fédérés de) - Micronesia (Federated States of) - Micronesia (Estados federados de)

- C **M. APIS Carl D.**
Deputy Assistant Secretary
Department of Foreign Affairs
PO Box PS-184
Palikir
POHNPEI FM 96941
Tél: +691 3202933
Fax: +691 3202544/2641
Email: Carl_Apis@mail.fm
- CA **M. JOHNNYBOY Jolden**
Administrator, Division of Communications
Department of Transportation,
Communications and Infrastructure
PO Box PS-2
Palikir
POHNPEI FM 96941
Tél: +691 3205031
Fax: +691 3205853
Email: transFSM@mail.fm
- A **M. AKINAGA Takuro**
Chief Executive Officer
General Manager
FSM Telecommunications Corporation
PO Box 1210
Kolonía
POHNPEI FM 96941
Tél: +691 3202740
Fax: +691 3202745
Email: takinaga@telecom.fm

MDA Moldova (République de) - Moldova (Republic of) - Moldova (República de)

- C **S.E.Mme SCOLA Stela**
First Deputy Minister
Ministry of Transport and Communications
134, boulevard Stefan cel Mare
MD-2012 CHISINAU
Tél: +373 2 547772
Fax: +373 2 241553
Email: stela@mci.gov.md

I. Etats Membres
Member States
Estados Miembros

MDA Moldova (République de) - Moldova
(Republic of) - Moldova (República de)

CA M. UNTILA Andrei
Counsellor, Department of Foreign Relations
Ministry of Transport and Communications
134, boulevard Stefan cel Mare
MD-2012 CHISINAU
Tél: +373 2 546551
Fax: +373 2 546557
Email: untila@mci.gov.md

D M. CICLICCI Teodor
Director
State Radio Frequency Inspection
28/2, Drumul Viilor Street
MD-2021 CHISINAU
Tél: +373 2 735392
Fax: +373 2 733941
Email: isfr@cni.md

D M. ROMAN Veatcheslav
Head of Department
State Enterprise Moldtelecom
10, Bd Stefan Celmare
MD-2001 CHISINAU
Tél: +373 2 542547
Fax: +373 2 546419
Email: slava@mtc.moldpac.md

MCO Monaco (Principauté de) - Monaco
(Principality of) - Mónaco (Principado de)

C S.E.M. PASTORELLI Jean
Ministre Plénipotentiaire
Délégué permanent auprès des organismes
internationaux
Ministère d'Etat
16, boulevard de Suisse
MC 98030 MONACO Cedex
Tél: +377 93 303371
Fax: +377 93 302474

CA M. PALMARO Christian
Directeur adjoint
Direction des télécommunications
23, avenue du Prince Héritaire Albert
MC 98030 MONACO Cedex
Tél: +377 97 985656
Fax: +377 97 985657
Email: nis@nic.mc

MNG Mongolie - Mongolia - Mongolia

C S.E.M. DAMIRAN Tserendashiin
State Secretary
Ministry of Infrastructure Development
PO Box 1104
2, Government Building
United Nations Street
ULAANBAATAR 210613
Tél: +576 1 327804
Fax: +576 1 310612
Email: dam@mid.pmis.gov.mn

CA M. BASANJAV Gombo
Director General,
Communications Department
Ministry of Infrastructure Development
2, Government Building
United Nations Street
ULAANBAATAR
Tél: + 976 1 329236
Fax: + 976 1 310612
Email: holboo@magicnet.mn

CA M. BAYARAA Luvsantserengiin
Director-General
Posts and Telecommunications Authority
PO Box 940
ULAANBAATAR 24-210524
Tél: +976 1 369855
Fax: +976 1 369825
Email: pta@magicnet.mn

D M. ENKHSAIKHAN Majigiin
Officer,
International Affairs
Ministry of Infrastructure Development
2, Government Building
United Nations Street
ULAANBAATAR
Tél: + 976 1 326374
Fax: + 976 1 310612
Email: holboo@magicnet.mn

I. Etats Membres
Member States
Estados Miembros

MNG Mongolie - Mongolia - Mongolia

- D **M. GANBAATAR Sanjaagin**
Executive Director
Mongolia Telecom Co. Ltd.
9, Square Sukhbaatar
PO Box 1166
ULAANBAATAR 210611
Tél: +976 1 320597
Fax: +976 1 325412
Email: ganbatar@mtcone.net
- D **M. ZUNKHUU Luvsandagvyn**
Director, Finance & Accounting Division
Mongolia Telecom Co. Ltd.
9, Square Sukhbaatar
PO Box 1166
ULAANBAATAR 210611
Tél: +976 1 320195
Fax: +976 1 325412
Email: zunkhuu@mtcone.net

**MOZ Mozambique (République du) -
Mozambique (Republic of) - Mozambique
(República de)**

- CA **S.E.M. FERNANADO Antonio**
Vice-Minister of Transport and
Communications
Ministério dos Transportes e Comunicações
Caixa Postal 848
MAPUTO
Tél: +258 1 490131
Fax: +258 1 492728
Email: afernando@teledata.mz

- D **M. CHICOCO Ema**
Head of Department
Instituto Nacional das Comunicações de
Moçambique
Caixa Postal 848
MAPUTO
Tél: +258 1 490131
Fax: +258 1 492728

**MOZ Mozambique (République du) -
Mozambique (Republic of) - Mozambique
(República de)**

- D **M. JORGE João**
National Director
Instituto Nacional das Comunicações de
Moçambique
Caixa Postal 848
MAPUTO
Tél: +258 1 490131
Fax: +258 1 492728

**BRM Myanmar (Union de) - Myanmar (Union
of) - Myanmar (Unión de)**

- C **M. U KYI THAN**
Director General, Posts and
Telecommunications Department
Ministry of Communications, Posts and
Telegraphs
125, Pansodan Street
YANGON
Tél: +951 240060
Fax: +951 286365

- D **M. U KHIN MAUNG OO**
Deputy Director, Posts and
Telecommunications Department
Ministry of Communications, Posts and
Telegraphs
125, Pansodan Street
YANGON
Tél: +951 253586
Fax: +951 286365

**NMB Namibie (République de) - Namibia
(Republic of) - Namibia (República de)**

- C **S.E.M. NGHIWETE Veiccoh**
Ambassador
Namibian Embassy, Washington
1605 New Hampshire Ave. NW
WASHINGTON DC 20009
Tél: +1 202 9860540
Fax: +1 202 9860443
Email: Vnghiwete@aol.com

I. Etats Membres
Member States
Estados Miembros

**NMB Namibie (République de) - Namibia
(Republic of) - Namibia (República de)**

CA M. KRUGER Jan
Deputy Director
Namibian Communications Commission (NCC)
Private Bag 13309
WINDHOEK
Tél: +264 61 222666
Fax: +264 61 222790

NPL Népal - Nepal - Nepal

C M. JHA Sushil Kanta
Secretary
Ministry of Information and Communications
Singha Durbar
KATHMANDU
Tél: +977 1 220150
Fax: +977 1 221729
Email: prayag@hotmail.com

C S.E.M. MAINALI Radha Krishna
Minister for Information and Communications
Ministry of Information and Communications
Singha Durbar
KATHMANDU
Tél: +977 1 220150
Fax: +977 1 222471
Email: prayag@hotmail.com

D M. BHARDWAJ Narad
Chairman, General Manager
Nepal Telecommunications Corporation
Sharmapatu
KATHMANDU
Tél: +977 1 223902
Fax: +977 1 224381
Email: gopa@moc.com.np

D M. BHATTARAI Chet Prasad
General Manager
Nepal Telecommunications Corporation
Bhadrakali
KATHMANDU
Tél: +977 1 243444
Fax: +977 1 241400
Email: prayg@hotmail.com

NPL Népal - Nepal - Nepal

D M. BHATTARAI Dinesh
Deputy Chief to Mission
Royal Nepalese Embassy
2131 Leroy Place NW
WASHINGTON DC 20008
Tél: +1 202 6674550
Fax: +1 202 6675534
Email: nepali@erols.com

D M. JUNG THAPA Kedar
Joint Secretary
Ministry of Information and Communications
Singha Durbar
KATHMANDU
Tél: +977 1 220150
Fax: +977 1 221729

D M. PANDEY Bhoop Raj
Chairman
Nepal Telecommunications Authority
Singha Durbar
KATHMANDU
Tél: +977 1 221944
Fax: +977 1 260400
Email: ntra@mos.com.np

NCG Nicaragua - Nicaragua - Nicaragua

C M. MONTENEGRO Mario J.
Director General
Instituto Nicaraguense de Telecomunicaciones
y Correos (TELCOR)
Edificio INSS, 6° piso
MANAGUA
Tél: +505 2227348/2227350
Fax: +505 2227328
Email: monteneg@ibw.com.ni

**NGR Niger (République du) - Niger (Republic of
the) - Níger (República del)**

C S.E.M. ISSA Moussa
Ministre de la communication et de la culture
Ministère de la communication et de la culture
BP 368
NIAMEY
Tél: +227 722874
Fax: +227 733685

I. Etats Membres
Member States
Estados Miembros

- NGR Niger (République du) - Niger (Republic of the) - Níger (República del)**
- CA M. MALIKI Amadou**
Directeur de la réglementation
Ministère de la communication et de la culture
BP 368
NIAMEY
Tél: +227 723586/ 733097
Fax: +227 725028
- CA M. MAYAKI Ahmadou**
Administrateur-Délégué
Société nigérienne des télécommunications (SONITEL)
BP 208
NIAMEY
Tél: +227 722000
Fax: +227 735812
Email: sabdou@intnet.ne
- D M. HAMANI Hassane K.**
Directeur/Conseiller en relations internationales
Société nigérienne des télécommunications (SONITEL)
BP 208
NIAMEY
Tél: +227 722979
Fax: +227 735812
Email: sabdou@intnet.ne
- D M. NABARAN Saidou**
Directeur de la logistique et de l'approvisionnement
Société nigérienne des télécommunications (SONITEL)
BP 208
NIAMEY
Tél: +227 736633
Fax: +227 735812
- D M. SADOU Moussa**
Directeur des études et de la planification
Société nigérienne des télécommunications (SONITEL)
BP 208
NIAMEY
Tél: +227 733185/722800
Fax: +227 735812
Email: sabdou@intnet.ne
- NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)**
- CA M. ABDULLAHI Guda**
Director of Planning
Ministry of Communications
New Secretariat
Shehu Shagari Way
PMB 12578, Garki
ABUJA
Tél: +234 9 5237246
Fax: +234 9 5237246
- D M. AJAYI Ezekiel F.**
General Manager, Planning and Development Division
Nigerian Telecommunications plc
2, Bissau Street
Wuse Zone 6
ABUJA
Tél: +234 9 5234489
Fax: +234 9 5230710
- D M. IBITOYE Sikiru A.**
Head, Management Information Services
Nigerian Communications Commission
Plot 19, Aguata Close
By CBN Staff Headquarters - Garki II
ABUJA
Tél: +234 9 2344589-92
Fax: +234 9 2344593
Email: ncc@cyberspace.net.ng
- D M. IKOKU Ikenna O.**
Deputy Manager, Management Information Services
Nigerian Communications Commission
Plot 19, Aguata Close
By CBN Staff Headquarters - Garki II
ABUJA
Tél: +234 9 2344589-92
Fax: +234 9 2344593
Email: ncc@cyberspace.net.ng
-

I. Etats Membres

Member States

Estados Miembros

- NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)**
- D **M. ODUSANYA Rufus**
Deputy Director, Planning
Ministry of Communications
New Secretariat
Shehu Shagari Way
ABUJA
Tél: +234 9 5234251
Fax: +234 9 5237246
- NOR Norvège - Norway - Noruega**
- C **M. SANDERUD Per**
Secretary General
Ministry of Transport and Communications
59, Akersgt.
PO Box 8010
N-0030 OSLO
Tél: +47 22 248106
Fax: +47 22 249574
Email: per.sanderud@sd.dep.telemax.no
- CA **Mme HILDRUM Eva**
Director General
Ministry of Transport and Communications
59, Akersgt.
PO Box 8010
N-0030 OSLO
Tél: +47 22 248200
Fax: +47 22 245609
Email: eva.hildrum@sd.dep.telemax.no
- CA **M. KOCH Jens C.**
Head, Legal Service
Ministry of Transport and Communications
59, Akersgt.
PO Box 8010
N-0030 OSLO
Tél: +47 22 248232
Fax: +47 22 245609
Email: jens-c.koch@sd.dep.telemax.no
- NOR Norvège - Norway - Noruega**
- D **M. LANDEIDE Eugen**
Director, Policy and International Relations
Norwegian Post and Telecommunications
Authority (PT)
PO Box 447
Sentrum
N-0104 OSLO
Tél: +47 22 824604
Fax: +47 22 824840
Email: eugen.landeide@online.no
- D **Mme LILLEBO Anne Lise**
Advisor
Telenor AS
PO Box 6701
St. Olavs Plass
N-0130 OSLO 1
Tél: +47 22 777879
Fax: +47 22 778062
Email: anne-lise.lillebo@s.hk.telenor.no
- D **M. SANDNES Björn**
Director
Telenor AS
- D **M. SMAALAND Knut**
Special Advisor
Norwegian Post and Telecommunications
Authority (PT)
PO Box 447
Sentrum
N-0104 OSLO
Tél: +47 22 824804
Fax: +47 22 824840
Email: knut.smaaland@online.no
- D **M. UTVIK Einar**
Deputy Director
Telenor AS
PO Box 6701
St. Olavs Plass
N-0130 OSLO 1
Tél: +47 22 777898
Fax: +47 22 778062
Email: einar.utvik@s.hk.telenor.no

I. Etats Membres
Member States
Estados Miembros

NOR Norvège - Norway - Noruega

A M. OWE Sven
Counsellor
Norwegian Mission to the United Nations in
New York
50, 3rd Avenue and 50th Street
Random House
NEW YORK
Tél: +1 212 4210280
Fax: +1 212 6880554

NZL Nouvelle-Zélande - New Zealand - Nueva Zelandia

C M. RAILTON Hugh
Manager,
Strategic Projects
Ministry of Commerce
PO Box 1473
WELLINGTON
Tél: +64 4 4742635
Fax: +64 4 4990797
Email: hugh.raiton@moc.govt.nz

CA M. HOLMAN Mark
Senior Advisor,
Communications Networks
Ministry of Commerce
PO Box 1473
WELLINGTON
Tél: +64 4 4795900
Fax: +64 4 4737010
Email: mark.holman@moc.govt.nz

CA M. WILSON Scott
Advisor,
Communications Networks
Ministry of Commerce
PO Box 1473
WELLINGTON
Tél: +64 4 4742635
Fax: +64 4 4990797
Email: scott.wilson@moc.govt.nz

NZL Nouvelle-Zélande - New Zealand - Nueva Zelandia

D Mme MOODY Katharine
Manager,
Radio Spectrum Management
Ministry of Commerce
33, Bowen Street
PO Box 2847
WELLINGTON
Tél: +64 4 4702317
Fax: +64 4 4990797
Email: katharine.moddy@moc.govt.nz

OMA Oman (Sultanat d') - Oman (Sultanate of) - Omán (Sultanía de)

C M. AL-NABHANI Saud Bin S.
Undersecretary
Ministry of Posts, Telegraphs and Telephones
PO Box 338
Ruwi
112 MUSCAT
Tél: +968 697940
Fax: +968 698600

D M. AL-ABDISSALAAM Salim A.
Director, Frequency Management and
Monitoring
Ministry of Posts, Telegraphs and Telephones
PO Box 338
Ruwi
112 MUSCAT
Tél: +968 697874
Fax: +968 696817

D M. AL-KINDY Ahmed
Transmission Systems Engineer
General Telecommunication Organization
(GTO)
PO Box 789
Ruwi
112 MUSCAT
Tél: +968 631202
Fax: +968 697052
Email: ankindy@gto.net.om

I. Etats Membres
Member States
Estados Miembros

- OMA Oman (Sultanat d') - Oman (Sultanate of) - Omán (Sultanía de)**
- D **M. AL-RAWAHY Abdullah I.**
Director General, Strategic Planning and Projects
General Telecommunication Organization (GTO)
PO Box 789
Ruwi
112 MUSCAT
Tél: +968 697882
Fax: +968 697052
- D **M. AL-TAIE Mazin A.**
Director General, Coordination and International Services
General Telecommunication Organization (GTO)
PO Box 789
Ruwi
112 MUSCAT
Tél: +968 697573
Fax: +968 695558
Email: dgcis@gto.net.om
- UGA Ouganda (République de l') - Uganda (Republic of) - Uganda (República de)**
- C **S.E.M. NASASIRA John**
Minister of Works, Housing & Communications
Ministry of Works, Housing and Communications
PO Box 10
ENTEBBE
Tél: +256 41 255028
Fax: +256 41 236369/ 20135
Email: mowhc@imul.com
- CA **M. TUSUBIRA F.**
Commissioner
Uganda Communications Commission
PO Box 7376
KAMPALA
Tél: +256 41 540618
Fax: +256 41 542377
Email: techcons@starcom.co.ug
- UGA Ouganda (République de l') - Uganda (Republic of) - Uganda (República de)**
- D **M. BUGABA Simon**
Senior Telecom Engineer
Uganda Communications Commission
PO Box 7376
KAMPALA
Tél: +256 41 348830
Fax: +256 41 348832
Email: stripes@bushnet.net
- D **M. IVERSON David**
Regulatory Technical Advisor
Uganda Communications Commission
PO Box 7376
KAMPALA
Tél: +256 41 348835
Fax: +256 41 348832
Email: diverson@swiftuganda.com
- D **Mme KAMBA Ethel**
Assistant Secretary/Desk Officer, Uganda Communication Division
Ministry of Works, Housing and Communications
PO Box 10
ENTEBBE
Tél: +256 41 257011
Fax: +256 41 236369
- D **M. MASAMBU Patrick**
Managing Director
Uganda Telecommunications Ltd
PO Box 7171
KAMPALA
Tél: +256 41 347401
Fax: +256 41 345907
Email: mdupte@imul.com
- D **M. MWESIGWA Patrick**
Chief of Planning
Uganda Telecommunications Ltd
PO Box 7171
KAMPALA
Tél: +256 41 341444
Fax: +256 41 345505
Email: utlcp@infocom.co.ug

I. Etats Membres
Member States
Estados Miembros

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

CA M. SHTEYNBERG Vladimir

First Deputy Director General
Posts and Telecommunications Agency
1, A. Tolstoy Street
700000 TASHKENT
Tél: +7 371 1336503
Fax: +7 371 1335227

D M. MUSABEKOV Akilbek

Deputy Head, International Relations
Department
Posts and Telecommunications Agency
1, A. Tolstoy Street
700000 TASHKENT
Tél: +7 371 1442524
Fax: +7 371 1335227

PAK Pakistan (République islamique du) -
Pakistan (Islamic Republic of) - Pakistán
(República Islámica del)

C S.E.M. PERVAIZ KHAN Raja Nadir

Minister for Communications
Pakistan Telecommunication Authority
Headquarters, CTRL Building
11-9/4 ISLAMABAD
Tél: +92 51 441000
Fax: +92 51 446443

CA M. JAVED Muhammad

Chairman
Pakistan Telecommunication Authority
H-9/4 Control Building
ISLAMABAD
Tél: +92 51 441000
Fax: +92 51 446443

D M. BAJWA Akhtar A.

Member, Technology
Pakistan Telecommunication Company
Limited (PTCL)
Headquarters, G-8/4
ISLAMABAD
Tél: +92 51 844463/251939
Fax: +92 51 843991

PAK Pakistan (République islamique du) -
Pakistan (Islamic Republic of) - Pakistán
(República Islámica del)

D M. MIRZA Naseem S.

Chairman
Pakistan Telecommunication Company
Limited (PTCL)
Headquarters, G-8/4
ISLAMABAD
Tél: +92 51 844463/251939
Fax: +92 51 843991

D M. SHAFI Muhammad

Director-General, International
Communications
Pakistan Telecommunication Company
Limited (PTCL)
Headquarters, G-8/4
ISLAMABAD
Tél: +92 51 844463/251939
Fax: +92 51 843991

D M. ZAHEEK Zahid

Divisional Engineer
Pakistan Telecommunication Authority
Headquarters H9/4
CTRL Building
ISLAMABAD
Tél: +92 51 449913
Fax: +92 51 414676
Email: zahid.zaheer@ties.itu.int

M. USMAN Shaukat

Joint Secretary
Pakistan Telecommunication Company
Limited (PTCL)
Headquarters, G-8/4
ISLAMABAD
Tél: +92 51 9206277
Fax: +92 51 9207074

I. Etats Membres
Member States
Estados Miembros

PNR	Panama (République du) - Panama (Republic of) - Panamá (República de)	PNG	Papouasie-Nouvelle-Guinée - Papua New Guinea - Papua Nueva Guinea
C	Mme SERRANO DE SANJUR Rosana Asesora legal de telecomunicaciones Ente Regulador de los servicios públicos Calle 50 Edificio Discount Bank, 1st Floor PANAMA 5 Tél: +507 2653555 Fax: +507 2631034	D	M. AEAVA Phillip Director General Papua New Guinea Telecommunication Authority PO Box 8444 BOROKO NCD Tél: +675 32558633 Fax: +675 3256868 Email: paeava@datec.com.pg
D	Mme SIMONS Galia Asesora Técnica, Departamento de Seguridad Marítima Autoridad Marítima de Panamá 6W, 48th Street, 10th Floor NEW YORK NY 10036 Tél: +1 212 8696440 Fax: +1 212 5752285 Email: www://segumar.com	D	M. GAVARA-NANU Les Board Chairman Papua New Guinea Telecommunication Authority PO Box 8444 BOROKO NCD Tél: +675 3258633 Fax: +675 3256868
PNG	Papouasie-Nouvelle-Guinée - Papua New Guinea - Papua Nueva Guinea	D	M. LITAU Charles Manager, Business Development Telikom PNG Pty Ltd PO Box 56 PORT MOREBY NCD Tél: +675 3005517 Fax: +675 3250513 Email: clitau@tiare.net.pg
C	S.E.M. WAN George Vice-Minister of Communications Papua New Guinea National Parliament c/o PNG Telecomm Authority PO Box 8444 BOROKO Tél: +675 3277559 Fax: +675 3277387/3255457	PRG	Paraguay (République du) - Paraguay (Republic of) - Paraguay (República del)
CA	M. GULO-VUI Kila Executive Manager, International Affairs Papua New Guinea Telecommunication Authority PO Box 8444 BOROKO NCD Tél: +675 32558633 Fax: +675 3004829 Email: kgbv@datec.com.pg	C	M. CANO Juan Manuel Presidente del Directorio CONATEL Yegros 437 y 25 de Mayo, Edif. San Rafael, 2nd Piso ASUNCION Tél: + 595 21446080 Fax: +595 21498888 Email: conatel1@pla.net.py

I. Etats Membres
Member States
Estados Miembros

PRG Paraguay (République du) - Paraguay (Republic of) - Paraguay (República del)

CA M. REINOSO Luis

Engineer
CONATEL
Yegros 437 - 3er. piso
Edificio San Rafael
ASUNCION
Tél: +595 440020
Fax: + 595 21 44 2525
Email: daicon@infonet.com.py

D M. FERNANDEZ Raúl

Lawyer
CONATEL
Yegros 437
Asunción
ASUNCION
Tél: +595 21 497171
Fax: +595 21 293510
Email: conatel@pla.net.py

D M. SAMANIEGO Julio Fernando

Asesor Jurídico
CONATEL
Yegros 437 c/25 de Mayo
ASUNCION
Tél: + 595 21440020
Fax: + 595 21443868
Email: conatell@pla.met.py

D M. SÁNCHEZ S. Eduardo

Engineer
ANTELCO
Independencia Nacional 755
Edificio San Esteban
8.o piso
ASUNCION
Tél: +595 21 450 122
Fax: +595 21 450 342

HOL Pays-Bas (Royaume des) - Netherlands (Kingdom of the) - Países Bajos (Reino de los)

C Mme ALBERS Irene

Head, International Affairs Division
Ministry of Transport, Public Works and Water
Telecommunications & Post Department
PO Box 20901
2500 EX THE HAGUE
Tél: +31 70 3516526
Fax: +31 70 3516618
Email: irene.albers@hntp.minvenw.nl

CA M. BROERE Jan

Senior Advisor
Frequency Policy Division
Ministry of Transport, Public Works and Water
Telecommunications & Post Department
PO Box 20901
2500 EX THE HAGUE
Tél: +31 70 3516747
Fax: +31 70 3516505
Email: jan.broere@hntp.minvenw.nl

D M. BOS Fokko

Senior Policy Advisor
Ministry of Transport, Public Works and Water
Telecommunications & Post Department
PO Box 20901
2500 EX THE HAGUE
Tél: +31 70 3516941
Fax: +31 70 3516505
Email: fokko.bos@hntp.minvenw.nl

D M. CROES Edwin S.

Director, Directorate of Telecommunications
Ministry of Transport, Public Works and Water
Windstraat 21
ARUBA
Tél: +11 297 826069
Fax: +11 297 825307

D M. CROES Gilberto

Ministry of Transport, Public Works and Water
L. G. Smith BLVD no 76
ARUBA
Tél: +1 297 839114
Fax: +1 297 835985
Email: gfcroes@travelin.com

I. Etats Membres
Member States
Estados Miembros

HOL Pays-Bas (Royaume des) - Netherlands
(Kingdom of the) - Países Bajos (Reino de los)

- D **M. DE GOEDE Leo**
R & D Director
Royal KPN
PO BOX 30150
2500 GD THE HAGUE
Tél: +31 70 3434902
Fax: +31 70 3435728
Email: b.i_degoede@kpn-telecom.nl
- D **M. DE RUITER Bert**
Director, Government and Intercompany Relations
Unisource NV
PO Box 2042
2130 GE HOOFFDORP
Tél: +31 23 5686299
Fax: +31 23 5686192
Email: ruiterb.@uniworldunisource.nl
- D **M. DIJKXHOORN Johan**
Regional Director
KPN Nepostel
PO Box 30000
2500 AB THE HAGUE
Tél: +31 70 3323990
Fax: +31 70 3324029
Email: jdijkxhoorn@hotmail.com
- D **M. GROENEFELT Carawan**
Senior Policy Advisor, International Affairs Division
Ministry of Transport, Public Works and Water
Telecommunications & Post Department
PO Box 20901
2500 EX THE HAGUE
Tél: +31 70 3516231
Fax: +31 70 3516618
Email: carawan.groenefelt@hntp.minvenw.nl
- D **M. KETELE Jaap**
Standardisation Coordinator
Royal KPN
PO BOX 30150
2500 GD THE HAGUE
Tél: +31 70 3435877
Fax: +31 70 3435728
Email: jaake@pi.net

HOL Pays-Bas (Royaume des) - Netherlands
(Kingdom of the) - Países Bajos (Reino de los)

- D **Mme VAN DEN BOOGERT Cindy**
Policy Advisor, International Affairs Division
Ministry of Transport, Public Works and Water
Telecommunications & Post Department
PO Box 20901
2500 EX THE HAGUE
Tél: +31 70 3516020
Fax: +31 70 3516618
Email: cindy.vdBoogert@hntp.minvenw.nl
- D **M. VAN DER GAAST Peter**
Head, International Civil Service Affairs Division
Ministry of the Interior
PO Box 20011
2500 EX THE HAGUE
Tél: +31 70 3026921-20
Fax: +31 70 3639153/ 3026653
Email: peter.gaast@minbiza.nl
- A **M. BRONSWINKEL Cedric**
Ministry of Transport, Public Works and Water
L. G. Smith BLVD no 76
ARUBA
Tél: +11 297830047
Fax: +11 297835985
- A **M. RHUGGENAATH Eddy**
Policy Coordinator
Bureau Telecommunicatie
PO Box 2047
CURACAO
Tél: +599 9 4631700
Fax: +599 9 7365265

PRU Pérou - Peru - Perú

- C **S.E.M. PAUCAR CARBAJAL Antonio**
Ministro de Transportes, Comunicaciones,
Vivienda y Construcción
Ministerio de Transportes, Comunicaciones
Vivienda y Construcción
800, Av. 28 de Julio
LIMA 1

I. Etats Membres
Member States
Estados Miembros

PRU Pérou - Peru - Perú

CA M. FERNANDEZ PILCO Percy
Viceministro de Comunicaciones
Ministerio de Transportes, Comunicaciones
Vivienda y Construcción
800, Av. 28 de Julio
LIMA 1
Tél: +51 1 4339898
Fax: +51 1 4334833

CA M. RODRIGUEZ DUEÑAS Dante
Secretario General
Ministerio de Transportes, Comunicaciones
Vivienda y Construcción
800, Av. 28 de Julio
LIMA 1
Tél: +51 1 4333790
Email: drodriguez@mtc.gob.pe

D M. KUNIGAMI Jorge
Presidente
Organismo Supervisor de Inversión Privada en
Telecomunicaciones (OSIPTEL)
Avda. Camino Real 348
Torre El Pilar Of. 1302
LIMA 27
Tél: +51 1 4224152
Fax: +51 1 4224955
Email: jkunigam@osiptel.gob.pe

**PHL Philippines (République des) - Philippines
(Republic of the) - Filipinas (República de)**

C S.E.Mme LICHAUCO Josefina T.
Deputy Minister
Department of Transportation and
Communications
The Colombia Tower
Ortigas Avenue
MANDALUYONG CITY
Tél: +63 2 7231245
Fax: +63 2 7267130
Email: jtlcomms@info.com.ph

**PHL Philippines (République des) - Philippines
(Republic of the) - Filipinas (República de)**

CA S.E.M. GARCIA Evan P.
Minister and Consul
Philippine Embassy
1600, Massachusetts Avenue NW
WASHINGTON DC 20036
Tél: +1 202 4679300/9389/9314
Fax: +1 202 4679417
Email: uswashpe@aol.com

CA Mlle HECETA Kathleen G.
Director, Legal Department
National Telecommunications Commission
Bir Road, East Triangle
Diliman
QUEZON CITY
Tél: +63 2 9288390/ 9244042
Fax: +63 2 9217128

CA Mme RUBIO Aurora A.
Chief, Telecom Policy and Planning Division
Department of Transportation and
Communications
The Colombia Tower
Ortigas Avenue
MANDALUYONG CITY
Tél: +63 2 7277139
Fax: +63 2 7277984
Email: aarubio@I-manila.com.ph

D Mme AKOL Maria Corazon
President
Philippine Electronics and
Telecommunications Federation
PS Bank Building
Sen. Gil Puyat Avenue
Makati City
MANILA
Tél: +632 8136398/7593870
Fax: +632 8136397
Email: petef@mailstation.net

I. Etats Membres

Member States

Estados Miembros

- | | |
|--|--|
| <p>PHL Philippines (République des) - Philippines (Republic of the) - Filipinas (República de)</p> <p>D Ms ALINSUNURIN Ma. Larrie
Manager, Legal Services Group
Eastern Telecommunications Philippines, Inc. (ETPI)
Telecoms Plaza
316, Sen. Gil J. Puyat Avenue
Salcedo Village
1200 MAKATI CITY
Tél: +63 2 8154382
Fax: +63 2 8160001
Email: alinsunurinml@etpi.com</p> <p>D M. CRUZ Adelio Angelito
Vice-Consul
Philippine Consulate General
30, North Michigan Avenue
Suite 2100
CHICAGO IL 60602
Tél: +1 312 3326458/3326459
Fax: +1 312 3323657
Email: adelcruz@aol.com</p> <p>D M. DEL ROSARIO, III Mariano V.
Sales Director
Lucent Technologies Phils, Inc.
5/F, BA Lepanto Building
8747, Paseo de Roxas
1226 MAKATI
Tél: +63 2 8148902
Fax: +63 2 8148974
Email: mvdelrosario@lucent.com</p> <p>D M. FERNANDO David
Director
Smart Communications, Inc.
12/F, Ruffino Pacific Tower
Ayala Avenue, Cor. Herrera St.
MAKATI CITY
Tél: +63 2 8110213
Fax: +63 2 8924844</p> | <p>PHL Philippines (République des) - Philippines (Republic of the) - Filipinas (República de)</p> <p>D M. HERNANDEZ Conrado A.
Head Executive, International Services
Smart Communications, Inc.
5/F, SMART Building
Filipinas Ave
United Paranaque 5, Sucat.
PARANAQUE
Tél: +63 2 5418888
Fax: +63 2 5418787
Email: chernandez@smart.com.ph</p> <p>D M. HIZON Salvador
President and Chief Executive Officer
Eastern Telecommunications Philippines, Inc. (ETPI)
Telecoms Plaza
316, Sen. Gil J. Puyat Avenue
Salcedo Village
1200 MAKATI CITY
Tél: +63 2 8187862
Fax: +63 2 8164322
Email: hizonsc@etpi.com</p> <p>D Ms MAGBOO Eugene
Communications Development Officer II
Department of Transportation and Communications
The Colombia Tower
Ortigas Avenue
MANDALUYONG CITY
Tél: +63 2 7231245/7237784
Fax: +63 2 7267130/7237784
Email: jtlcomms@infocom.ph.com</p> <p>D M. MAKASIAR Gary
Vice-President
Philippine Communications Satellite Corporation
Telecoms Plaza Bldg, 12th Floor
316, Sen. Gil Puyat Avenue
1200 MAKATI CITY
Tél: +63 2 8162520
Fax: +63 2 8162511
Email: garysm@hotmail.com</p> |
|--|--|

I. Etats Membres
Member States
Estados Miembros

PHL Philippines (République des) - Philippines
(Republic of the) - Filipinas (República de)

D **M. NAVASERO H. Thomas**
Chairman and CEO
H.T. Telesis Inc.
8/F, Antel Corporate Ctr.
139, Valero Street, Salcedo Village
MAKATI CITY
Tél: +63 2 7514844
Fax: +63 2 7501682
Email: htnavasero@htgi.com

D **M. ONG Antonio A.**
Director and Treasure
Philippine Agila Satellite, Inc.
18F/Suite 1888, Pearl Bank Centre
146, Valero Street, Salcedo Village
MAKATI CITY 1227
Tél: +63 2 8403021/6465339
Fax: +63 2 7505764/6466155
Email: 3aong@stn1.mailstation.net

D **M. PEÑARANDA Primitivo Jr.**
Executive Vice-President
Bayan Telecommunications, Inc.
5/f, Benpres Building
Merlaco Avenue, corner Exchange Road
1600 PASIG CITY
Tél: +63 2 4492124/6333380
Fax: +63 2 4492122
Email: junp@byantel.com.ph

D **M. QUEVEDO Rogelio V.**
Senior Vice-President, Reglulatory Matters &
Corporate Affairs
Bell Telecommunication Phils., Inc.
8/F V. Madrigal Building
6793 Ayala Avenue
1200 MAKATI CITY
Tél: +63 2 8941259
Fax: +63 2 8915618
Email: rvg@amanet.net

PHL Philippines (République des) - Philippines
(Republic of the) - Filipinas (República de)

D **M. REYES Edgardo**
Chairman and President
Bell Telecommunication Phils., Inc.
8/F V. Madrigal Building
6793 Ayala Avenue
1200 MAKATI CITY
Tél: +632 8901919
Fax: +632 8976309
Email: epreyes@iconn.com.ph

D **M. ROXAS Jose**
Chief Operating Officer
Eastern Telecommunications Philippines, Inc.
(ETPI)
Telecoms Plaza
316, Sen. Gil J. Puyat Avenue
Salcedo Village
1200 MAKATI CITY
Tél: +63 2 8172117
Fax: +63 2 8164322
Email: roxasj@etpi.com

D **M. SALALIMA Rodolfo**
Senior Vice-President, Corporate Affairs and
Regulatory Matters
Globe Telecom, Inc.
19th Floor
BPI Paseo de Roxas
Condominium Center
8753, Paseo de Roxas
Salcedo Village
MAKATI CITY
Tél: +63 2 8137510/ 7513178
Fax: +63 2 7513179/ 7517516

D **Ms SANTIAGO Maureen**
Executive Vice-President, Chief Operations
Officer
Capitol Wireless, Inc.
107, Carlos Palanca Jr.
Legaspi Village
MAKATI CITY
Tél: +63 2 8159961
Fax: +63 2 8941142

I. Etats Membres

Member States

Estados Miembros

- PHL Philippines (République des) - Philippines (Republic of the) - Filipinas (República de)**
- D M. TRAPAGA Phillip F.**
Assistant Vice-President
PhilCom Corporation
6th Floor PhilCom Building
8755 Paseo de Roxas
1226 MAKATI CITY
Tél: +63 2 7509611
Fax: +63 2 8181782
Email: ptrapaga@philcom.com
- D M. VILLA Gonzalo**
Consultant
Philippine Long Distance Telephone Co.
20/f PLDT Tower
2, Ayala Avenue
MAKATI CITY 1266
Tél: +63 2 8110983
Fax: +63 2 8110990/8128591
Email: mabuhay@mnl.sequel.net
- D M. VIRATA Nestor**
Senior Vice-President
Philippine Long Distance Telephone Company
Makati Avenue Corner Dela Rosa Street
Makati
METRO MANILA
Tél: +63 2 8143301/ 8174600
Fax: +63 2 8441465
Email: navirata@pldt.com.ph
- POL Pologne (République de) - Poland (Republic of) - Polonia (República de)**
- C S.E.M. ZDROJEWSKI Marek**
Minister of Posts and Telecommunications
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 8275400
Fax: +48 22 8264840
- POL Pologne (République de) - Poland (Republic of) - Polonia (República de)**
- CA M. GÓRSKI Krzysztof**
Director, Department of European Integration and Negotiations and International Relations
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 8266556
Fax: +48 22 8267366
Email: integrac@ml.gov.pl
- CA M. MAGIERA Artur**
Director of Department
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 6284891
Fax: +48 22 6217109
- CA S.E.M. RUSIN Marek**
Deputy Minister
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 8270706
Fax: +48 22 8267133
Email: mrusin@ml.gov.pl
- D Mme GUTKIEWICZ Janina**
Expert
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 6565593
Fax: +48 22 8267366
- D Mlle KOWALCZYK Monika**
Specialist
Telekomunikacja Polska S.A.
ul. Swietokrzyska 3
00-945 WARSZAWA
Tél: +48 22 8264631
Fax: +48 22 8264921
-

I. Etats Membres
Member States
Estados Miembros

- POL Pologne (République de) - Poland (Republic of) - Polonia (República de)**
- D **M. KWIECIEN Krzysztof**
President
National Radiocommunication Agency
ul. Kasprzaka 18/20
01-211 WARSZAWA
Tél: +48 2 6088156
Fax: +48 3 9123022
Email: k.kwiecien@par.gov.pl
- D **M. NIEPSUJ Jerzy**
Vice-President
National Radiocommunication Agency
ul. Kasprzaka 18/20
01-211 WARSZAWA
Tél: +48 2 6088201
Fax: +48 3 9123022
Email: j.niepsuj@par.gov.pl
- D **M. OGONOWSKI Marian**
Member of Executive Board
Telekomunikacja Polska S.A.
ul. Swietokrzyska 3
00-945 WARSZAWA
Tél: +48 22 8266968
Fax: +48 22 8266287
- D **M. SLOMCZYNSKI Krzysztof**
Director of Department
National Radiocommunication Agency
ul. Kasprzaka 18/20
01-211 WARSZAWA
Tél: +48 2 6088158
Fax: +48 3 9123022
Email: k.slomczynski@par.gov.pl
- D **M. STOMPOR Jan**
Expert
Telekomunikacja Polska S.A.
ul. Swietokrzyska 3
00-945 WARSZAWA
Tél: +48 22 8262216
Fax: +48 22 8262216
Email: janstom@bwz.dyr.tpsa.pl
- POL Pologne (République de) - Poland (Republic of) - Polonia (República de)**
- D **M. WILKANS Władysław**
Head of Division
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 8278327
Fax: +48 22 8275089
- D **Mme WRÓBLEWSKA Jolanta**
Head of Division
Ministry of Posts and Telecommunications
2, Pl. Malachowskiego
00-940 WARSZAWA
Tél: +48 22 6253841
Fax: +48 22 6289543
- D **M. ZMUDZIN Stanisław**
Vice-President
National Radiocommunication Agency
ul. Kasprzaka 18/20
01-211 WARSZAWA
Tél: +48 2 6088154
Fax: +48 3 9123022
Email: s.zmudzin@par.gov.pl
- POR Portugal - Portugal - Portugal**
- C **M. NAZARÉ Luís**
Chairman of the Board
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212700
Fax: +351 1 7211002
Email: pea@icp.pt
- CA **Mme BOTELHO Fátima**
Head of Division
International Affairs
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212310
Fax: +351 1 7211004
Email: fatima.botelho@icp.pt

I. Etats Membres
Member States
Estados Miembros

POR Portugal - Portugal - Portugal

CA **Mme MENDES Luisa**
Engineering Director
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212200
Fax: +351 1 7211006
Email: luisa.mendes@icp.pt

CA **M. TOSCANO José**
International Affairs Director
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212300
Fax: +351 1 7211004
Email: jose.toscano@icp.pt

D **Mme BENQUERENÇA Olga**
Executive Officer,
International Events and Representations
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212607
Fax: +351 1 7211003
Email: olga.benquerenca@icp.pt

D **M. FERREIRA Pedro**
Responsible, Legal Affairs Department
Direcção dos Serviços de Correios e
Telecomunicações, CTT
Largo do Senado
MACAU
Tél: +853 574491
Fax: +853 336603

D **M. GARCIA PEREIRA Luis**
Consultant
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 3137631
Fax: +351 1 3137680
Email: garcia.pereira@ezg.pt

POR Portugal - Portugal - Portugal

D **Mme GIRÃO Fernanda**
Head of Division, Engineering Department
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212220
Fax: +351 1 7211006
Email: fernanda.girao@icp.pt

D **M. HOMEM Renato**
Communication Director
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212602
Fax: +351 1 7211003
Email: renato.homem@icp.pt

D **Mme LOURENÇO Cristina**
Head of Division
International Affairs
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212320
Fax: +351 1 7211004
Email: cristina.lourenco@icp.pt

D **Mme MADDENS TOSCANO Sofie**
Vice-President, Regulatory Europe
Sky Station Portugal
7b, rua da Bela Vista
Zambujal
2775 SAO DOMINGOS DE RANA
Tél: +351 1 4538043
Fax: +351 1 4538043
Email: sofie@esoterica.pt

D **M. OLIVEIRA Paulo**
Responsible, Regulatory Affairs Unit
Companhia Portuguesa Rádio Marconi, S.A.
2, avenida Alvaro Pais
1699 LISBOA
Tél: +351 1 7907892
Fax: +351 1 7907948
Email: ppoliveira@marconi.pt

I. Etats Membres
Member States
Estados Miembros

POR Portugal - Portugal - Portugal

- D **M. ROBALO DE ALMEIDA António**
Director, Regulatory Affairs
Portugal Telecom S.A.
40, avenida Fontes Pereira de Melo
1089 LISBOA Cedex
Tél: +351 1 5000588
Fax: +351 1 5001479
- D **M. ROLDÃO LOPES Carlos A.**
Director, CTT
Direcção dos Serviços de Correios e
Telecomunicações, CTT
Largo do Senado
MACAU
Tél: +853 574491
Fax: +853 336603
- D **M. SILVA GOMES José A.**
Senior Advisor
Instituto das Comunicações (ICP)
12, avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212302
Fax: +351 1 7211004
- D **Mlle TOBIAS Fátima**
Expert
Instituto das Comunicações (ICP)
12, Avenida José Malhoa
1070 LISBOA
Tél: +351 1 7212314
Fax: +351 1 7211004
Email: maria.tobias@icp.pt
- D **M. VENG KEONG Tou**
Vice-Director, CTT
Direcção dos Serviços de Correios e
Telecomunicações, CTT
Largo do Senado
MACAU
Tél: +853 574491
Fax: +853 336603

QAT Qatar (Etat du) - Qatar (State of) - Qatar (Estado de)

- C **M. AL EMADI Mohammed**
General Manager
Qatar Public Telecommunications Corporation (Q-TEL)
PO Box 217
DOHA
Tél: +974 400444
Fax: +974 413904
- C **S.E.M. AL-THANI Ahmed B.**
Minister of Communications and Transport
Ministry of Communication and Transport
PO Box 3416
DOHA
Tél: +974 835522
Fax: +974 836639
- CA **M. FAKHROO Abdulwahed**
Assistant General Manager, radio Regulatory and International Affairs
Qatar Public Telecommunications Corporation (Q-TEL)
PO Box 217
DOHA
Tél: +974 400678
Fax: +974 830630
Email: wfakhroo@qtel.com.qa
- D **M. AL KUWARI Eid**
Assistant to Office Manager
Qatar Public Telecommunications Corporation (Q-TEL)
PO Box 217
DOHA
Fax: +974 830630
- D **M. AL SULAITI Tariq**
Minister Office Manager
Qatar Public Telecommunications Corporation (Q-TEL)
PO Box 217
DOHA
Fax: +974 830630

I. Etats Membres
Member States
Estados Miembros

QAT	Qatar (Etat du) - Qatar (State of) - Qatar (Estado de)	SYR	République arabe syrienne - Syrian Arab Republic - República Árabe Siria
D	M. AL-DERBASTI Ahmed Assistant General Manager, International Services Qatar Public Telecommunications Corporation (Q-TEL) PO Box 217 DOHA Tél: +974 400213 Fax: +974 830281 Email: derbesti@qtel.com.qa	C	S.E.M. MARTINI Mohamad R. Minister of Communication Syrian Telecommunications Establishment Mazec Autostrad STE Headquarter Building DAMASCUS Tél: +963 11 3320807 Fax: +963 11 2246403
D	M. BUHADOOD Rashid Public Relations Manager Qatar Public Telecommunications Corporation (Q-TEL) PO Box 217 DOHA Fax: +974 830630	C	M. OBEID Makram Chairman and Director General Syrian Telecommunications Establishment Mazec Autostrad STE Headquarter Building DAMASCUS Tél: +963 11 2240300 Fax: +963 11 2242000 Email: ste-gm@wryriatel.net
D	M. HASSAN Mahgoub Manager, Legal Affairs Qatar Public Telecommunications Corporation (Q-TEL) PO Box 217 DOHA Tél: +974 400552 Fax: +974 830630	D	M. AL MOUSALI Talal Director of Planning Syrian Telecommunications Establishment Mazec Autostrad STE Headquarter Building DAMASCUS Tél: +963 11 6122208 Fax: +963 11 6120000/ 6121208
D	M. MARAFIH Nasser Assistant General Manager, Strategic Planning and Development Qatar Public Telecommunications Corporation (Q-TEL) PO Box 217 DOHA Tél: +974 400633 Fax: +974 830066 Email: nasser@qatar.net.qa	D	M. JOUBEILI Youssef Advisor Syrian Telecommunications Establishment 56, Highfield Road PURLEY SURREY CR8 2JG Tél: +44 181 6608777 Fax: +44 181 6608777 Email: joubeyli@cablenet.co.uk
		D	M. JOUBEILI Youssef Advisor Syrian Telecommunications Establishment 56, Highfield Road PURLEY SURREY CR8 2JG Tél: +44 181 6608777 Fax: +44 181 6608777 Email: joubeyli@cablenet.co.uk

I. Etats Membres
Member States
Estados Miembros

SYR République arabe syrienne - Syrian Arab Republic - República Árabe Siria

D M. KISRAWI Nabil
Permanent Representative
Syrian Telecommunications Establishment
9, Champ d'Anier
CH-1209 GENEVE
Tél: +963 11 6122226
Fax: +963 11 6120000

D M. MANDO Suliman
Director of Exploitation and Traffic
Syrian Telecommunications Establishment
Mazec Autostrad
STE Headquarter Building
DAMASCUS
Tél: +963 11 6122240
Fax: +963 11 6121240/ 6120000

D M. MARTINI Rami
Syrian Telecommunications Establishment
Mazec Autostrad
STE Headquarters Building
DAMASCUS
Tél: +963 11 6122262
Fax: +963 11 6120000/ 6121252

D M. MOUALEM Mohamad
Director of Studies
Syrian Telecommunications Establishment
Mazec Autostrad
STE Headquarter Building
DAMASCUS
Tél: +963 11 6122350
Fax: +963 11 6120000/ 6121350

COD République démocratique du Congo - Democratic Republic of the Congo - República Democrática del Congo

C M. BOLA KI-KHUABI Frédéric
Conseiller juridique du ministre
Ministère des Postes et des Télécommunications
4484, avenue des Huileries
KINSHASA - GOMBE
Tél: +243 8802470
Fax: +243 8802332

COD République démocratique du Congo - Democratic Republic of the Congo - República Democrática del Congo

D M. KAPITAO MAMBUENI Paul
Directeur Général des Télécommunications
Ministère des Postes et des Télécommunications
Office Congolais des Postes et Télécommunications
Tél: +243 1221821
Fax: +243 1220716

D M. VIERRA KANGA Alphonse
Secrétaire particulier du ministre
Ministère des Postes et des Télécommunications
4484, avenue Huileries
KINSHASA - GOMBE
Tél: +243 8802333
Fax: +243 8802332

CZE République tchèque - Czech Republic - República Checa

C S.E.Mme GÜRLICHOVÁ Marcela
Deputy Minister
Ministry of Transport and Communications
12, Nabrezi Ludvika Svobody
11000 PRAHA 1
Tél: +420 2 23031052
Fax: +420 2 23031030
Email: gurlicho@mdcr.cz

CA M. STÁDNIK David
General Director
Ministry of Transport and Communications
Czech Telecommunication Office
27, Klimentská
22502 PRAHA 1
Tél: +420 2 24218746
Fax: +420 2 24911750
Email: david.stadnik@ctu.cz

I. Etats Membres
Member States
Estados Miembros

**CZE République tchèque - Czech Republic -
República Checa**

CA M. VOPARIL Zdenek
Director, International Relations Department
Ministry of Transport and Communications
Czech Telecommunication Office
27, Klimentská
22502 PRAHA 1
Tél: +420 2 24911691
Fax: +420 2 24912556
Email: zdenek.voparil@ctupraha.cz

D M. CERNÝ Karel
Director, Institutional Affairs
SPT Telecom a.s.
5, Olsanská
13034 PRAHA 3
Tél: +420 2 67142262
Fax: +420 2 6280439

D M. CURÍN Miroslav
General Director
Ceské Radiokomunikace s.a.
4, U Nákladového Nádraží
13000 PRAHA 3
Tél: +420 2 67005100
Fax: +420 2 6919292
Email: m.curin@cra.cz

D M. DEDEK Petr
Adviser
Ministry of Transport and Communications
27, Klimentská
22502 PRAHA 1
Tél: +420 2 24914060
Fax: +420 2 24912556

D M. HESOUN Frantisek
Director, Regulatory Section
Ministry of Transport and Communications
Czech Telecommunication Office
27, Klimentská
22502 PRAHA 1
Tél: +420 2 24910716
Fax: +420 2 24914099

**CZE République tchèque - Czech Republic -
República Checa**

D Mme SLOUPOVÁ Zuzana
International Institutional Affairs
SPT Telecom a.s.
5, Olsanská
13034 PRAHA 3
Tél: +420 2 67142262
Fax: +420 2 6280439
Email: zuzana.sloupova@spt.cz

D M. STARÝ Lubomír
Head of Division,
External Relations
Ceské Radiokomunikace s.a.
4, U Nákladového Nádraží
13000 PRAHA 3
Tél: +420 2 67005107
Fax: +420 2 6919292
Email: l.stary@cra.cz

D M. STĚPÁNEK Jaroslav
Adviser
Ministry of Foreign Affairs
5, Loretánské nám.
11800 PRAHA 1
Tél: +420 2 24182128
Fax: +420 2 24182491

D M. TRPISOVSKÝ Jindrich
Manager, International Institutional Affairs
SPT Telecom a.s.
3, Olsanská
13034 PRAHA 3
Tél: +420 2 6280350
Fax: +420 2 6280439
Email: jindrich.trpisovsky@spt.cz

A M. KLIMPL Martin
Member, Supervisory Board
Ceské Radiokomunikace s.a.
4, U nákladového nádraží
13000 PRAHA 3
Tél: +420 2 67005101
Fax: +420 2 6919292
Email: m.curin@cra.cz

I. Etats Membres**Member States****Estados Miembros**

**KGZ République kirghize - Kyrgyz Republic -
República Kirguisa**

C S.E.Mme DAVYDOVA Valentina
First Deputy Minister of Transport and
Telecommunications
Ministry of Transport and Communications
96, Prospekt Chuy
720000 BISHKEK
Tél: +996 331 2213676
Fax: +996 331 2213667

C M. MAMBETALIEV Marat
First Vice-President
Kyrgyztelecom Joint Stock Company
96, Chuy Avenue
720000 BISHKEK
Tél: +996 331 2621616
Fax: +996 331 2620909

D M. NOURMATOV Bayish
Deputy to the Director
National Communication Agency
7B, Sovetskaya Street
720005 BISHKEK
Tél: +996 331 2544103
Fax: +996 331 2544105

D Ms SUYUMBAEVA Chynara
Head, Switching Unit
Kyrgyztelecom Joint Stock Company
96, Chuy Avenue
720000 BISHKEK
Tél: +996 331 2661313
Fax: +996 331 2 620707
Email: piu@infotel.kg

**SVK République slovaque - Slovak Republic -
República Eslovaca**

CA M. DRUGA Peter
Director, Telecom Policy Department
Ministry of Transport, Posts and
Telecommunications
6, Námestie slobody
PO Box 100
810 05 BRATISLAVA 15
Tél: +421 7 52731436
Fax: +421 7 52731437
Email: peter.druga@telecom.gov.sk

**SVK République slovaque - Slovak Republic -
República Eslovaca**

CA S.E.M. SZABÓ Dezider
Secretary of State
Ministry of Transport, Posts and
Telecommunications
6, Námestie slobody
PO Box 100
810 05 BRATISLAVA 15
Tél: +421 7 352301
Fax: +421 7 352270

D M. PODHORSKY Viliam
Head, Technical Policy Section
Ministry of Transport, Posts and
Telecommunications
6, Námestie slobody
PO Box 100
810 05 BRATISLAVA 15
Tél: +421 7 352338
Fax: +421 7 52731437
Email: viliam.podhorsky@telecom.gov.sk

A M. TKAC Juraj
Head,
Group for Multilateral co-operation
Ministry of Transport, Posts and
Telecommunications
6, Námestie slobody
PO Box 100
810 05 BRATISLAVA 15
Tél: +421 7 352710
Fax: +421 7 256414
Email: juraj.tkac@telecom.gov.sk

ROU Roumanie - Romania - Rumania

C S.E.M. CONSTANTINESCU Adrian
Ministre-Conseiller
Ambassade de Roumanie aux USA
1607, 23rd Street NW
WASHINGTON DC 20008
Tél: +1 202 2326593
Fax: +1 202 3324858

I. Etats Membres
Member States
Estados Miembros

ROU Roumanie - Romania - Rumania

CA S.E.M. CHIRONDOJAN Dan

Secretary of State
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001229
Fax: +40 1 4113747/4110932
Email: chiro@kappa.ro

CA S.E.M. MOINESCU Dumitru

Secretary of State
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4003467
Fax: +40 1 4113747

CA M. BOCSAN Gheorghe-Adrian

Inspecteur général, Inspectorat général des communications
Ministry of Communications
202A, Spl. Independentei
BUCAREST
Tél: +40 1 4001421
Fax: +40 1 3124797

CA M. STERIAN Corneliu

Director General
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001575
Fax: +40 1 4001230

D M. GRIGORASCU Victor

Head of Department
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001062
Fax: +40 1 4001230

ROU Roumanie - Romania - Rumania

D M. IANA Bogdan

Director General
General Inspectorate for Communications
202A, Spl. Independentei
77298/6 BUCAREST
Tél: +40 1 6386891
Fax: +40 1 3124797

D M. IONCU Sorin

Director,
Prahova Regional Directorate
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4001325
Fax: +40 1 4001888

D Mme TUDORAN Marilena

Director, Regulatory Affairs
General Inspectorate for Communications
202A, Spl. Independentei
77298/6 BUCAREST
Tél: +40 1 4001142
Fax: +40 1 3124797

A M. CAZACU Vasile

Director, Balcan Regional Directorate
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4003632
Fax: +40 1 4003509

A M. COSTEA Nicolae

The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4003690
Fax: +40 1 4003522

I. Etats Membres
Member States
Estados Miembros

ROU Roumanie - Romania - Rumania

A **M. DOBRE Ion**
Head, Development Department
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 3120194
Fax: +40 1 3112346

A **Mme FOCSANEANU Alexandra**
Expert
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001777
Fax: +40 1 4001230

A **M. GAGEA Alexandru**
Director, Lasi Regional Directorate
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4003827
Fax: +40 1 4003321

A **M. IONESCU Mircea**
Director, Timis Regional Directorate
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4001325
Fax: +40 1 4001888

A **M. MOCANU Gabriel**
Expert
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001777
Fax: +40 1 4001230

ROU Roumanie - Romania - Rumania

A **M. NICA Danil**
Expert
Ministry of Communications
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001042
Fax: +40 1 4001230

A **M. NICOLAESCU Marcel**
Director-Procurement
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4001325
Fax: +40 1 4001888

A **Mme SAMOILA Marina**
Manager, International Relations
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4001325
Fax: +40 1 4001888

A **Mme STANESCU Liliana**
Manager, International Relations
The National Telecommunications Company
(ROMTELECOM)
14-16, Libertatii Bd.
70060 BUCAREST
Tél: +40 1 4001325
Fax: +40 1 4001888

**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**

C **M. GODDARD Michael**
Director, Spectrum Policy
Department of Trade and Industry
Radiocommunications Agency
New King's Beam House
22 Upper Ground
LONDON SE1 9SA
Tél: +44 171 2110030
Fax: +44 171 2110021
Email: goddardm@ra.gtnet.gov.uk

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>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</p> <p>CA M. JOHNSON Malcolm
International Coordinator
Department of Trade and Industry
Radiocommunications Agency
New King's Beam House
22, Upper Ground
LONDON SE1 9SA
Tél: +44 171 2110020
Fax: +44 171 2110021
Email: johnsonm@maljoh@delphi.com</p> <p>D M. BARCLAY Leslie
Director
Barclay Associates Ltd.
12, St. Stephens Road
Cold Norton
CHELMSFORD CM3 6JE
Tél: +44 1621 828576
Fax: +44 1621 828539
Email: lesbarclay@iee.org</p> <p>D M. FEINSON Neil R.
Head, International Communications Policy
Department of Trade and Industry
151, Buckingham Palace Road
LONDON SW1W 9SS
Tél: +44 171 2151812
Fax: +44 171 2154161
Email: neil.feinson@ciid.dti.gov.uk</p> <p>D M. FRANCIS Gregory
Regulatory Officer
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 60011229
Fax: +44 181 7410773
Email: gregory.francis@ico.com</p> | <p>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</p> <p>D Mlle FRARY Helen
Second Secretary
Permanent Mission of the United Kingdom
37-39, rue de Vermont
CH-1211 GENEVE 20
Tél: +41 22 9182353
Fax: +41 22 9182444
Email: trade.uk@ties.itu.int</p> <p>D M. HALL David J.
Consultant
Department of Trade and Industry
Radiocommunications Agency
New King's Beam House
22, Upper Ground
LONDON SE1 9SA
Tél: +44 171 2110020
Fax: +44 171 2110021
Email: davejhall@aol.com</p> <p>D M. HENG YONG-CHIE
Director, Government Relations
Motorola Inc.
110, Bath Road
SLOUGH BERKS SL1 3SZ
Tél: +44 1753 500010
Fax: +44 1753 534245
Email: txk010@email.mot.com</p> <p>D Mme KIM Eun-Ju
Director, Regulatory Policy and Market Access
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001025
Fax: +44 181 7410773/ +44 181 6001199
Email: eun.ju.kimm@ico.co.uk</p> |
|--|---|

I. Etats Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>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</p> <p>D M. LOVE David
Director, International Communications Policy
Department of Trade and Industry
Radiocommunications Agency
Communication and Information
151, Buckingham Palace Road
LONDON SW1W 9SS
Tél: +44 171 2151769
Fax: +44 171 2154161
Email: david.love@ciid.dti.gov.uk</p> <p>D M. LUCAS Wyn R.
Manager, International Organisations
BT
Holborn Centre
120 Holborn
LONDON EC1N 2TE
Tél: +44 171 4922294
Fax: +44 171 4922631
Email: wyn.lucas@bt.com</p> <p>D M. MARKBREITER Peter
Legal Advisor
Department of Trade and Industry
10, Victoria Street
LONDON SW1H 0NN
Tél: +44 171 2153514
Fax: +44 171 2153248
Email: petermarkbreiter@sols.dti.gov.uk</p> <p>D M. MOORE Brian
Standard Manager
Lucent Technologies, Inc.
6, Scott Drive
COLCHESTER CO3 4JD
Tél: +44 1206 762335
Fax: +44 1206 762336
Email: moore@bwmc.demon.co.uk</p> | <p>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</p> <p>D M. SHAW John
Department of Trade and Industry
Radiocommunications Agency
New King's Beam House
22, Upper Ground
LONDON SE1 9SA
Tél: +44 171 2110013
Fax: +44 171 2110028
Email: shawj@ra.gtnet.gov.uk</p> <p>A Mlle BOOGAERTS Martine
Executive Assistant
Regulatory Affairs
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001187
Fax: +44 181 7410773
Email: martine.boogaerts@ico.com</p> <p>A M. DAVIDSON Philip
Head of Standards
BT
PP214, Bibb Way
IPSWICH IP1 2EQ
Tél: +44 1473 227695
Fax: +44 1473 227156
Email: phil.davidson@bt.com</p> <p>A M. HENDON David
Chief Executive
Department of Trade and Industry
Radiocommunications Agency
New King's Beam House
22, Upper Ground
LONDON SE1 9SA
Tél: +44 171 2110570
Fax: +44 171 2110571
Email: hendond@ra.gtnet.gov.uk</p> |
|---|---|

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>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</p> <p>A M. HYDE Christian
Market Access Manager
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001000
Fax: +44 181 7410773
Email: christian.hyde@ico.com</p> <p>A M. JAYASURIYA Don
Regulatory Director, Europe
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001272
Fax: +44 181 7410773
Email: don.jayasuriya@ico.com</p> <p>A M. KAPILA Navin
Director, Government Affairs
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001032
Fax: +44 181 5639406
Email: navinkapila@ico.com</p> <p>A M. LUNDBERG Olof
Chief Executive Officer
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001000
Fax: +44 181 5639418
Email: olof.lundberg@ico.com</p> | <p>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</p> <p>A M. MCDOUGAL Pat
Senior Vice-President
Strategic Business Development
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001000
Fax: +44 181 5639406</p> <p>A M. PHILLIPS Robert O.
Vice-President, Regulatory Affairs
ICO Global Communications
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001187
Fax: +44 181 7410773
Email: bob.phillips@ico.com</p> <p>A M. PRIESTMAN Stephen
Director, Regulatory Affairs (Skybridge Europe)
Alcatel Telecom Ltd.
Frimley Business Park
CAMBERLEY Surrey GU16 5SG
Tél: +44 1276 404381
Fax: +44 1276 404203
Email: steve.priestman@abs.alcatel.co.uk</p> <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>C M. KRUPNOV Alexander
Chairman
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 9255108
Fax: +7 095 2302097</p> |
|--|--|

I. Etats Membres
Member States
Estados Miembros

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

- CA M. KUSHTUEV Alexander**
First Deputy Director
Radio Research and Development Institute (NIIR)
16, Kazakova Street
103064 MOSCOW
Tél: +7 095 9755108
Fax: +7 095 2610090
Email: vnozdrin@usa.net
- CA M. TUR Valery**
Director General, Department of International Cooperation
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 9255108
Fax: +7 095 2302097
- D M. BELOV Oleg**
Director General
Joint-Stock Company ROSTELECOM
5, Delegatskaya Street
103091 MOSCOW
Tél: +7 095 2927127
Fax: +7 095 9247092
- D M. BOBRESHOV Yury**
Head of Division, Department of International Cooperation
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 9255108
Fax: +7 095 2302097
- D M. DMITRIEV Leonid**
Deputy Director General, Department on R, TV and FM
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 2291729
Fax: +7 095 2302097
Email: gkrch.mpt@relcom.ru

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

- D M. KONSTANTINOV Evgeniy**
State Committee for Communications and Informatization
Magazine "Vestnik svyazi"
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 9254257
Fax: +7 095 9217282
- D Mme KOVALEVA Irina**
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 9210913
Fax: +7 095 9245290
- D Mme KREPKOGORSKAYA Elena**
Senior Expert, International Cooperation Department
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 2016217
Fax: +7 095 2302097
- D M. KRESTIYANINOV Valery**
Deputy Director General
Morsviazputnik
14/19, Novoslobodskaya Bld, 7
103020 MOSCOW
Tél: +7 095 9671870
Fax: +7 095 9671852
- D M. KRUTSKIKH Andrey**
Head of Division
Ministry of Foreign Affairs
32/34, Smolenskaya-Sennaya Square
121200 MOSCOW
Tél: +7 095 2442694
Fax: +7 095 2539082

I. Etats Membres
Member States
Estados Miembros

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

D M. LOGINOV Nikolai
Head
General State Supervisory Department for Communications
6, 2nd Spasonalivkovsky Per.
117951 MOSCOW
Tél: +7 095 2386331
Fax: +7 095 2385102

D M. LUKICHEV Yury
Counsellor
Ministry of Foreign Affairs
32/34, Smolenskaya-Sennaya Square
121200 MOSCOW
Tél: +7 095 9255108
Fax: + 7 095 2302097

D M. MANIAKIN Evgeni
General Director, Executive Committee
Regional Commonwealth in the Field of Communications (RCC)
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 2016571
Fax: +7 095 2927043

D M. MOVTCHAN Igor
First Secretary
Permanent Mission of Russia
15, avenue de la Paix
CH-1211 GENEVE 20
Tél: +41 22 7331870
Fax: +41 22 7344044
Email: igor.movtchan@itu.ch

D M. NOZDRIN Vadim
Research Worker, EMC
Radio Research and Development Institute (NIIR)
16, Kazakova Street
103064 MOSCOW
Tél: +7 095 2670672
Fax: +7 095 2610090
Email: vnozdrin@usa.net

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

D M. PAVLIOUK Alexander P.
Head of Division, Frequency Management
Radio Research and Development Institute (NIIR)
16, Kazakova Street
103064 MOSCOW
Tél: +7 095 2671841
Fax: +7 095 2610090

D M. RAKOV Anatoly
Head of Division, Department on R, TV and FM
State Committee for Communications and Informatization
7, Tverskaya Street
103375 MOSCOW
Tél: +7 095 2924812
Fax: +7 095 2302097
Email: gkrch.mpt@relcom.ru

D M. SHAHGILDIJAN Vagan
Rector
Moscow Technical University of Communications and Informatic (MTUCI)
8A, Aviamotornaya Street
105855 MOSCOW
Tél: +7 095 2732762
Fax: +7 095 2740032

D M. SOKOLOV Andre
Senior Expert
Morsviazsputnik
42, Varshavskoe sh.
115230 MOSCOW
Tél: +7 095 7953203
Fax: +7 095 9671834

D M. VARAKINE Leonid
Director General
Central Science Research Telecommunications Institute (ZNIIS)
8, 1-st Proezd Perova Polyta
111141 MOSCOW
Tél: +7 095 3045797
Fax: +7 095 2740067

I. Etats Membres
Member States
Estados Miembros

- RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)**
- D **M. VASSINE Vladislav**
Deputy Director General
Joint-Stock Company Sviazinvest
55, Bld 2, Pliutshikha Street
119121 MOSCOW
Tél: +7 095 2294114
Fax: +7 095 2483178
- RRW Rwandaise (République) - Rwandese Republic - Rwandesa (República)**
- C **S.E.M. NTAKIRUTINKA Charles**
Ministre
Ministère des transports et Communications
B.P. 720
Kigali
Tél: +250 75750
Fax: +250 76641
Email: ntaki@rwandatell.rwanda1.com
- CA **M. BIZIMANA Assumani**
Directeur des Communications
Ministère des transports et Communications
BP 720
KIGALI
Tél: +250 75750
Fax: +250 76641
- SMR Saint-Marin (République de) - San Marino (Republic of) - San Marino (República de)**
- C **S.E.M. STOLFI Fiorenzo**
Minister of Post and Telecommunications
Ministry of Post and Telecommunications
38, Contrada del Collegio
SAN MARINO
Tél: +378 882526
Fax: +378 882529
Email: dic.industria@omniway.sm
- CA **M. CAPICCHIONI Luciano**
Director General PPTT
Direzione Generale Poste e Telecomunicazioni
17, Contrada Omerelli
47890 SAN MARINO A-2
Tél: +378 882555
Fax: +378 992760
Email: dirposte@omniway.sm
- SMR Saint-Marin (République de) - San Marino (Republic of) - San Marino (República de)**
- CA **M. GRANDONI Ivo**
Assistant Director
Direzione Generale Poste e Telecomunicazioni
17, Contrada Omerelli
47890 SAN MARINO A-2
Tél: +378 882555
Fax: +378 992760
Email: dirposte@omniway.sm
- D **M. GIRI Michele**
Technical Adviser
Direzione Generale Poste e Telecomunicazioni
17, Contrada Omerelli
47890 SAN MARINO A-2
Tél: +378 882555
Fax: +378 992760
Email: dirposte@omniway.sm
- A **M. BOLLINI Luciano**
General Director
Ministry of Post and Telecommunications
38, Contrada del Collegio
SAN MARINO
Tél: +378 882969
Fax: +378 882529
- A **M. DELAVIGNE Carlo**
General Director
Intelcom San Marino S.P.A.
3, Contrada degli Angariari
47891 ROVERETA FALCIANO
Tél: +378 886111
Fax: +378 908654
Email: secretary@intelcom.sm
- VCT Saint-Vincent-et-Grenadines - Saint Vincent and the Grenadines - San Vicente y las Granadinas**
- C **S.E.M. STEWART Glenford**
Minister of Communications
Ministry of Communications and Works
Halifax Street
KINGSTOWN
Tél: +784 4572039
Fax: +784 4572469
Email: gmstewart@caribsurf.com

**I. Etats Membres
Member States
Estados Miembros**

- VCT Saint-Vincent-et-Grenadines - Saint Vincent and the Grenadines - San Vicente y las Granadinas**
- D **M. KNIGHTS Apollo**
Telecommunications Officer
Ministry of Communications and Works
Halifax Street
KINGSTOWN
Tél: +784 4572279
Fax: +784 4571289
Email: telecomsvg@caribsurf.com
- LCA Sainte-Lucie - Saint Lucia - Santa Lucía**
- C **M. ADDERLEY Leonard S.**
Assistant General Manager, Family Islands
Bahamas Telecommunications Corporation
John F. Kennedy Drive
PO Box N 3048
NASSAU
Tél: +1 242 3234911
Fax: +1 242 3260880
Email: lennyadderley@batelnet.bs
- C **S.E.M. GEORGE Calixte**
Minister
Ministry of Communications, Works,
Transport and Public Utilities
Bridge Street
CASTRES
Tél: +758 4522305
Fax: +758 4532769
- SMO Samoa-Occidental (Etat indépendant du) - Western Samoa (Independent State of) - Samoa Occidental (Estado Independiente de)**
- C **M. PETAIA Sapáu R.**
Director, Post and Telecommunications
Department
Ministry of Post and Telecommunications
APIA
Tél: +685 24671
Fax: +685 24000
Email: rupe@samoa.net
- SMO Samoa-Occidental (Etat indépendant du) - Western Samoa (Independent State of) - Samoa Occidental (Estado Independiente de)**
- D **M. LAM SAM Nerony**
Assistant Director, Finance
Ministry of Post and Telecommunications
APIA
Tél: +685 23456
Fax: +685 24000
Email: nerony@samoa.net
- D **M. PEMILA Talitiga**
Assistant Director, Telecoms
Ministry of Post and Telecommunications
APIA
Tél: +685 23456
Fax: +685 24000
- SEN Sénégal (République du) - Senegal (Republic of) - Senegal (República del)**
- C **S.E.M. SALL Aïssata T.**
Ministre de la communication
Ministère de la communication
58, boulevard de la République
BP 4027
DAKAR
Tél: +221 8232284
Fax: +221 8214504
- CA **M. NDIONGUE Cheikh T.**
Directeur, Réglementation des télécommunications
Ministère de la communication
58, boulevard de la République
BP 4027
DAKAR
Tél: +221 8233139/ 8246097
Fax: +221 8214504
- D **M. BARO Amadou T.**
Secrétariat permanent, Comité national de coordination des télécommunications
Présidence de la République
BP 69
DAKAR
Tél: +221 8345665
Fax: +221 8232840
Email: presid@sonatel.senet.net

I. Etats Membres
Member States
Estados Miembros

- SEN** **Sénégal (République du) - Senegal (Republic of) - Senegal (República del)**
- D** **M. DIALLO M. Seydou**
Directeur technique
Radiodiffusion télévision sénégalaise (RTS)
BP 1765
Triangle sud
DAKAR
Tél: +221 8233301
Fax: +221 8223490
- D** **M. MBAYE Cheikh Tidiane**
Directeur général
Société nationale des télécommunications (SONATEL)
BP 69
DAKAR
Tél: +221 8391118
Fax: +221 8391212
Email: ctmbye@sonatel.sn
- D** **M. TOURE Pape G.**
Directeur, Conseiller du DG chargé des relations avec l'UIT
Société nationale des télécommunications (SONATEL)
6, rue Wagane Diouf
DAKAR
Tél: +221 8391504
Fax: +221 8216275
Email: pgtoure@sonatel.sn
- SRL** **Sierra Leone - Sierra Leone - Sierra Leona**
- C** **S.E.M. SPENCER Julius**
Minister
Ministry of Information, Communication, Tourism and Culture
FREETOWN
Tél: +232 22 240911
Fax: +232 22 241757
Email: julius@sierratel.sl
- SRL** **Sierra Leone - Sierra Leone - Sierra Leona**
- CA** **M. TUMOE Sahr R.**
Deputy Managing Director
Sierra Leone Telecommunications Company Limited
PO Box 80
FREETOWN
Tél: +232 222801
Fax: +232 224439
Email: saaraike@sierratel.sl
- SNG** **Singapour (République de) - Singapore (Republic of) - Singapur (República de)**
- C** **M. LEONG Keng Thai**
Director General
Telecommunication Authority of Singapore
35, Robinson Road
TAS Building
SINGAPORE 068876
Tél: +65 3221802/3221967
Fax: +65 3230964
Email: leongkti@tas.gov.sg
- CA** **Ms D'COSTA Valerie A.**
Chief, International Affairs
Telecommunication Authority of Singapore
35, Robinson Road
TAS Building
SINGAPORE 068876
Tél: +65 3221867/3221967
Fax: +65 3230964
- D** **Mlle HO Alexandra**
Manager, International Affairs
Telecommunication Authority of Singapore
35, Robinson Road
TAS Building
SINGAPORE 068876
Tél: +65 3221812
Fax: +65 3230964
Email: alexho@tas.gov.sg
- D** **M. LOW Aik Lim**
Senior Manager, International Affairs
Telecommunication Authority of Singapore
35, Robinson Road
TAS Building
SINGAPORE 068876
Tél: +322 1864 13001967
Fax: +65 3230964
-

I. Etats Membres
Member States
Estados Miembros

SVN Slovénie (République de) - Slovenia
(Republic of) - Eslovenia (República de)

C S.E.M. ROZMAN Miro
Secretary of State
Ministry of Transport and Communications
4, Langusova
PO Box 425
SI-1535 LJUBLJANA
Tél: +386 61 1788000
Fax: +386 61 1788142
Email: miro.rozman@siol.net

D M. JAGODIC Marko
Consultant
Ministry of Transport and Communications
4, Langusova
PO Box 425
SI-1535 LJUBLJANA
Tél: +386 61 1788000
Fax: +386 61 1788142
Email: jagodic@iskratel.si

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

C S.E.M. HASSAN El Hadi Bushra
Minister of Roads and Communications
Ministry of Roads and Communications
PO Box 1130
KHARTOUM 11111
Tél: +249 11 772990
Fax: +249 11 780707

CA M. AHMED Awad Elkarim Widaa
Secretary General
Ministry of Roads and Communications
PO Box 1130
KHARTOUM 11111
Tél: +249 11 772990
Fax: +249 11 780707
Email: cerwa@undp.org

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

CA S.E.M. ERWA Elfadiah
Ambassador, Permanent Representative
Permanent Mission to the United Nations, New
York
655, 3rd Avenue
NEW YORK 10017
Tél: +1 212 5736033
Fax: +1 212 5736160
Email: eerwa@undp-org

D M. ALI El-Sheikh
Sudan Telecommunication Company
(SUDATEL)
PO Box 11155
KHARTOUM 11111
Tél: +249 11 775669
Fax: +249 11 781899

D M. SIDDIG Mohamed A.
Counsellor
Embassy of Sudan
2210, Massachusetts Avenue
WASHINGTON DC 20008
Tél: +1 202 3388565
Fax: +1 202 6672406
Email: tahaldi@aol.com

D M. SIDDIG Safwat
Public Relations Officer
Embassy of Sudan
2210, Massachusetts Avenue
WASHINGTON DC 20008
Tél: +1 202 3388565
Fax: +1 202 6672406
Email: Tabaldi@erols.com

A M. YOUSIF Ahmed Mahmoud
Senior Advisor
Ministry of Roads and Communications
PO Box 1130
KHARTOUM 11111
Tél: +41 22 7305075
Fax: +41 22 7306204
Email: ahmed.yousif@itu.int

I. Etats Membres
Member States
Estados Miembros

- CLN Sri Lanka (République socialiste démocratique de) - Sri Lanka (Democratic Socialist Republic of) - Sri Lanka (República Socialista Democrática de)**
- C M. LOGESWARAN K.C.**
Secretary
Ministry of Posts, Telecommunications and the Media
18th Floor, West Tower
WTC
COLOMBO
Tél: +941 329568
Fax: +941 541531
Email: sectel@slt.lk
- CA M. SAMARAJIVA Rohan**
Director General of Telecommunications
Ministry of Posts, Telecommunications and the Media
276, Elvitigala Mawatha
Manning Town
COLOMBO 08
Tél: +94 1 689336
Fax: +94 1 689341
Email: samaral@slt.lk
- D M. EDIRIWEERA Saman**
Director, Policy Planning
Ministry of Posts, Telecommunications and the Media
18th Floor, West Tower
WTC
COLOMBO
Tél: +94 1 346236
Fax: +94 1 346235
- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- C S.E.M. NAIDOO Jay**
Minister
Ministry for Posts, Telecommunications and Broadcasting
Private Bag X9151
CAPE TOWN 8000
Tél: +27 21 4621632
Fax: +27 21 4621646
Email: nowjoan@doc.org.za
- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- C Mme SHOPE-MAFOLE Lyndall**
Advisor to the Minister
International Department of Communications
Private Bag X860
PRETORIA 0001
Tél: +27 12 4278111
Fax: +27 12 3696215
Email: lyndall@doc.org.za
- CA M. MOLUSI Connie**
General Manager
International Department of Communications
Private Bag X860
PRETORIA 0001
Tél: +27 12 4278111
Fax: +27 12 3626915
Email: connie@doc.org.za
- D M. BOOI Mlamli**
Councillor
Independent Broadcasting Authority
23, Baker Street
ROSEBANK
Tél: +27 11 4411320
Fax: +27 11 4474695
Email: mlamli@iafrica.com/theiba.co.za
- D M. BUSSÉ Ashley**
Chief Consultant
Eskom
PO Box 107
GERMISTON 1401
Tél: +27 11 8713685
Fax: +27 11 8713993
Email: ashley.busse@eskom.co.za
- D M. DYANI Phindile**
Manager
Telkom SA Ltd.
Private Bag X780
PRETORIA 0001
Tél: +27 12 3269674
Fax: +27 12 3114753
Email: dyanip@telkom.co.za

I. Etats Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>AFS Sudafricaine (République) - South Africa
(Republic of) - Sudafricana (República)</p> <p>D Mme HAMRAJ-RUGBAR Beverly
Administrative Secretary
Ministry for Posts, Telecommunications and
Broadcasting
Private Bag X860
PRETORIA 0001
Tél: +27 12 4278111
Fax: +27 12 3626915
Email: beverley@doc.org.za</p> <p>D M. MAEPA Nape
Chairperson
South African Telecommunications Regulatory
Authority
Private Bag X1
MARLBOROUGH 2063
Tél: +27 11 3218204/825778606
Fax: +27 11 3218547
Email: maepa@satra.org.za</p> <p>D M. MOCHE Victor
Group Executive
Telkom SA Ltd.
Private Bag X808
PRETORIA 0001
Tél: +27 12 3113911
Fax: +27 12 3114753
Email: mochevg@telkom.co.za</p> <p>D Ms MOKONE-MATABANE Sebileto
Group Executive, Corporate Relations &
Development
Sentech (Pty) Ltd.
Private Bag X06
Honeydew 2040
JOHANNESBURG
Tél: +27 11 4712844
Fax: +27 11 4714753
Email: matabane@sentech.co.za</p> | <p>AFS Sudafricaine (République) - South Africa
(Republic of) - Sudafricana (República)</p> <p>D M. MORTEL Gavin
Chief Administrative Officer, Department of
Communications
Ministry for Posts, Telecommunications and
Broadcasting
Private Bag X9151
CAPE TOWN 8000
Tél: +27 12 4278159
Fax: +27 12 4278159
Email: gavin@doc.org.za</p> <p>D Mme MOTSHIDISI Desiree
Adviser
Council for Scientific & Industrial Research
(CSTR)
PO Box 395
PRETORIA 0001
Fax: +27 12 8414720
Email: dmotshid@csir.co.za</p> <p>D M. MSIMANG Mandla
Assistant to Deputy Chairman
South African Telecommunications Regulatory
Authority
Private Bag X1
MARLBOROUGH 2063
Tél: +27 11 3218206
Fax: +27 11 3218537
Email: msimm@satra.gov.za</p> <p>D M. PINHEIRO José
Senior Manager
Telkom SA Ltd.
Private Bag X808
PRETORIA 0001
Tél: +27 12 3113911
Fax: +27 12 3415354
Email: pinheijj@telkom.co.za</p> <p>D M. QWABE Bongiwe
Second Secretary
Permanent Mission of South Africa
65, rue du Rhône
CH-1204 GENEVE
Tél: +41 22 8495454
Fax: +41 22 8495432
Email: bongiwe.qwabe@itu.ch</p> |
|--|---|

I. Etats Membres
Member States
Estados Miembros

AFS Sudafricaine (République) - South Africa
(Republic of) - Sudafricana (República)

- D M. RANTHO Tshepo**
Regulatory Affairs Manager
Orbicom (Pty) Ltd.
75, Republic Road
PO Box 4751
RANDBURG 2125
Tél: +27 11 2893613
Fax: +27 11 7892261
Email: trantho@multichoice.co.za
- D Mlle SEOTLO Lineo**
Assistant to the Chairperson
South African Telecommunications Regulatory
Authority
Private Bag X1
MARLBOROUGH 2063
Tél: +27 11 3218204
Fax: +27 11 3218547
Email: seotl@satra.gov.za
- D M. THOMAS Ferosa**
Senior General Manager, Department of
Communications
Ministry for Posts, Telecommunications and
Broadcasting
Private Bag X9151
CAPE TOWN 8000
Tél: +27 12 4278164
Fax: +27 12 4278100
- D M. TSHONGWENI Mongezi**
Senior Manager
Ministry for Posts, Telecommunications and
Broadcasting
399, Duncom Street
PRETORIA
Tél: +27 21 4278000
Fax: +27 12 4278016
Email: mongezi@doc.org.za

AFS Sudafricaine (République) - South Africa
(Republic of) - Sudafricana (República)

- D Mme WOODS Mandy Jean**
Senior Manager, Department of
Communications
Ministry for Posts, Telecommunications and
Broadcasting
Private Bag X9151
CAPE TOWN 8000
Tél: +27 21 4621632
Fax: +27 21 4621646
Email: mandy@doc.org.za
- A M. ZIM Polelo Lazarus**
Chief Executive
Orbicom (Pty) Ltd.
PO Box 2963
PINEGOWRIE 2123
Tél: +27 11 3295405
Fax: +27 11 3295205
Email: lzim@mnet.co.za

S Suède - Sweden - Suecia

- C M. ANDERSSON Curt**
Director, Senior Adviser
Ministry of Transport and Communications
26, Jakabsgatan
S - 10333 STOCKHOLM
Tél: +46 8 4053625
Fax: +46 8 4118943
Email:
curt.andersson@communications.ministry.se
- CA M. BILLINGER Nils G.**
Director General
National Post and Telecom Agency (NPTA)
Box 5398
S-10249 STOCKHOLM
Tél: +46 8 6785501
Fax: +46 8 6785505
Email: nilsgunnar.billinger@pts.se

I. Etats Membres
Member States
Estados Miembros

S	Suède - Sweden - Suecia	S	Suède - Sweden - Suecia
D	M. ELM Klas Head of Section Ministry of Transport and Communications 26, Jakabsgatan S - 10333 STOCKHOLM Tél: +46 8 4051000 Fax: +46 8 213794 Email: klas.elm@communications.ministry.se	A	M. TROILI Björn Corporate Director Telefonaktiebolaget LM Ericsson S-12625 STOCKHOLM Tél: +46 8 7190906 Fax: +46 8 7193242 Email: bjorn.troili@lme.ericsson.se
D	M. FREDERICH Anders Head of Section, Coordination National Post and Telecom Agency (NPTA) Box 5398 S-10249 STOCKHOLM Tél: +46 8 6785616 Fax: +46 8 6785505 Email: anders.frederich@pts.se	A	M. WIKSTROM Olle Director Telefonaktiebolaget LM Ericsson S-12625 STOCKHOLM Tél: +46 8 7193310 Fax: +46 8 7193900 Email: olle.wikstrom@lme.ericsson.se
D	M. WILSON Gunnar Senior Adviser National Post and Telecom Agency (NPTA) Box 5398 S-10249 STOCKHOLM Tél: +46 8 6785630 Fax: +46 8 6785505 Email: gunnar.wilson@pts.se	SUI	Suisse (Confédération) - Switzerland (Confederation of) - Suiza (Confederación)
A	M. BJÖRNSJÖ Krister Frequency Coordinator Telia AB Telia Mobile S-13186 NACKA STRAND Tél: +46 8 6017276 Fax: +46 8 6017268 Email: brj@hk.mobile.telia.se	C	M. FURRER Marc Secrétaire d'Etat Office fédéral de la communication 44, rue de l'Avenir CH-2503 BIENNE Tél: +41 32 3275501 Fax: +41 32 3275554 Email: marc.furrer@bakom.admin.ch
A	M. MARTIN-LÖF Johan Director, International Affairs Telia AB Group Head Office S-12386 FARSTA Tél: +46 8 7136212 Fax: +46 8 7133636 Email: johan.e.martin-lof@telia.se	CA	M. RIEHL Frédéric Vice-directeur Office fédéral de la communication 44, rue de l'Avenir CH-2503 BIENNE Tél: +41 32 3275454 Fax: +41 32 3275466 Email: frederic.riehl@bakom.admin.ch
		D	M. MAYORAZ Eric Deuxième Secrétaire Mission permanente de la Suisse 9-11, rue de Varembé CP 194 CH-1211 GENEVE 20 Tél: +41 22 7492424 Fax: +41 22 7337985 Email: eric.mayoraz@eda.admin.ch

I. Etats Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>SUI Suisse (Confédération) - Switzerland
(Confederation of) - Suiza (Confederación)</p> <p>D M. MEIER Mathieu
Collaborateur scientifique
Office fédéral de la communication
44, rue de l'Avenir
CH-2503 BIENNE
Tél: +41 32 3275595
Fax: +41 32 3275466
Email: mathieu.meier@bakom.admin.ch</p> <p>D M. MÜLLER Thomas
Chef de section
Swisscom SA
21, Viktoriastrasse
CH-3050 BERNE
Tél: +41 31 3420051
Fax: +41 31 3420050
Email: thomas.mueller1@swisscom.com</p> <p>D M. PROBST Pierre-André
Vice-Président
Swisscom SA
21, Viktoriastrasse
CH-3050 BERNE
Tél: +41 31 3427993
Fax: +41 31 3427520
Email: pierre-andre.probst@swisscom.com</p> <p>D M. ROTH Frédéric
Adjoint scientifique
Office fédéral de la communication
44, rue de l'Avenir
CH-2503 BIENNE
Tél: +41 32 3275586
Fax: +41 32 3275777
Email: frederic.roth@bakom.admin.ch</p> <p>D M. STEINER Pierre
Secrétaire général suppléant
Swisscom SA
21, Viktoriastrasse
CH-3050 BERNE
Tél: +41 31 3428000
Fax: +41 31 3429111
Email: pierre.steiner@swisscom.com</p> | <p>SUI Suisse (Confédération) - Switzerland
(Confederation of) - Suiza (Confederación)</p> <p>A M. KIEFFER Henry
Conseiller
Consultant
Office fédéral de la communication
44, rue de l'Avenir
CH-2503 BIENNE
Tél: +41 31 9516832
Fax: +41 31 9516832
Email: henry.kieffer@itu.int</p> <p>SUR Suriname (République du) - Suriname
(Republic of) - Suriname (República de)</p> <p>C M. JOHANNIS Leonard
Director
Telecommunication Corporation Suriname
(TELESUR)
1, Heiligenweg
PARAMARIBO
Tél: +597 403732
Fax: +597 404800
Email: johannis@sr.net</p> <p>C Mme STRUIKEN-WIJDENBOSCH Iris
Subdirector
Telecommunication Corporation Suriname
(TELESUR)
1, Heiligenweg
PARAMARIBO
Tél: +597 478031
Fax: +597 472243
Email: struiken@sr.net</p> <p>D Mme FRÄSER Regenie
Head, International Department
Telecommunication Corporation Suriname
(TELESUR)
1, Heiligenweg
PARAMARIBO
Tél: +597 411341/411244
Fax: +597 475898
Email: fraser@sr.net</p> |
|---|---|

I. Etats Membres
Member States
Estados Miembros

- SUR Suriname (République du) - Suriname (Republic of) - Suriname (República de)**
- D M. RAJCOMAR Wim**
Head, Frequency Management Department
Telecommunication Corporation Suriname (TELESUR)
1, Heiligenweg
PARAMARIBO
Tél: +597 474822
Fax: +597 421157
- D Mme RIESKIN Marjorie**
Head, Legal Department
Telecommunication Corporation Suriname (TELESUR)
1, Heiligenweg
PARAMARIBO
Tél: +597 476483
Fax: +597 404800
Email: jurkn@sr.net
- SWZ Swaziland (Royaume du) - Swaziland (Kingdom of) - Swazilandia (Reino de)**
- CA M. RICHARDS Samuel**
Acting Managing Director
Swaziland Posts and Telecommunications Corporation (SPTC)
Phutfumani Building
Warner Street
PO Box 125
MBABANE H100
Tél: +268 43131
Fax: +268 43130
Email: srichards@sptc.co.sz
- D Mme FRÜHWIRTH Tebogo**
Corporate Secretary/Legal Adviser
Swaziland Posts and Telecommunications Corporation (SPTC)
PO Box 125
MBABANE H100
Tél: +268 43131
Fax: +268 43130
Email: tfruhwirth@sptc.co.sz
- SWZ Swaziland (Royaume du) - Swaziland (Kingdom of) - Swazilandia (Reino de)**
- D M. MABUZA Mzwandile Richard**
General Manager
Swaziland Posts and Telecommunications Corporation (SPTC)
PO Box 125
MBABANE H100
Tél: +268 43131
Fax: +268 43130
Email: mrmabuza@sptc.co.sz
- TZA Tanzanie (République-Unie de) - Tanzania (United Republic of) - Tanzania (República Unida de)**
- C S.E.M. NYANDA Ernest K.**
Minister for Communications and Transport
Ministry of Communications and Transport
PO Box 9144
DAR-ES-SALAAM
Tél: +255 51 112857
Fax: +255 51 112751
- CA M. MAPUNDA Adolar B.**
Managing Director
Tanzania Telecommunications Company Limited
PO Box 9070
DAR-ES-SALAAM
Tél: +255 51 117888
Fax: +255 51 113226
Email: mdttel@ud.co.ta
- CA M. NALINGIGWA Lt.Col. A.N.**
Director General
Tanzania Communications Commission
PO Box 474
DAR-ES-SALAAM
Tél: +255 51 118978/118979
Fax: +255 51 116664
Email: administration@wilkom-dsm.com

I. Etats Membres
Member States
Estados Miembros

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

CA Mme NZAGI Elizabeth M.
Counsel
Tanzania Communications Commission
PO Box 474
DAR-ES-SALAAM
Tél: +255 51 112576
Fax: +255 51 116664
Email: enzagi@wilken-dsm.com

D M. GUNDULA Philemon S.
Chief Engineer, Telecommunication Development
Tanzania Communications Commission
PO Box 474
DAR-ES-SALAAM
Tél: +255 51 118947
Fax: +255 51 116664

D Dr. KILLIMBE Jones A.
Deputy Managing Director
Tanzania Telecommunications Company Limited
PO Box 9070
DAR-ES-SALAAM
Tél: +255 51 110359
Fax: +255 51 113451

D M. RWEgayURA Anastase
Minister Plenipotentiary
Embassy of Tanzania, Washington
2139 R Street NW
WASHINGTON DC 20008
Tél: +1 202 939 6125
Fax: +1 202 797 7408
Email: rwegayura@aol.com

A S.E.M. NYANG'ANYI Mustafa Salim
Ambassador
Embassy of Tanzania, Washington
2139, R Street NW
WASHINGTON DC 20008
Tél: +1 202 9396125
Fax: +1 202 7977408
Email: balo@tanzaniaembassy-us.org

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

A M. RAS-WORK Terrefe
Executive Director
WorldTel Limited
9-11, rue de Varembe
CH-1202 GENEVE
Tél: +41 22 7305401
Fax: +41 22 9100506
Email: ras-work@itu.int

TCD Tchad (République du) - Chad (Republic of) - Chad (República del)

C S.E.M. AHMAT MAHAMAT Karambal
Ministre
Direction générale de l'Office national des postes et des télécommunications (ONPT)
PO Box 154
N'DJAMENA
Tél: +235 521579
Fax: +235 521012/521403

CA M. ALHOKI Blamkakou
Directeur général du Ministère des postes et télécommunications
Direction générale de l'Office national des postes et des télécommunications (ONPT)
PO Box 154
N'DJAMENA
Tél: +235 521579/521555
Fax: +235 521403/521012

D M. ISSA Ahmed Dinguess
Directeur des télécommunications
Direction générale de l'Office national des postes et des télécommunications (ONPT)
PO Box 154
N'DJAMENA
Tél: +235 521200
Fax: +235 521282

D M. TINGABAYE Djassibe
Ingénieur de conception en télécommunications
Direction générale de l'Office national des postes et des télécommunications (ONPT)
PO Box 154
N'DJAMENA
Tél: +235 521243
Fax: +235 521220

I. Etats Membres
Member States
Estados Miembros

THA Thaïlande - Thailand - Tailandia

C M. CHANTRANGKURN Mahidol
Permanent Secretary
Ministry of Transport and Communications
Ratchadamnoen Nok Avenue
BANGKOK 10100
Tél: +662 2813111
Fax: +662 2815666
Email: mahidol@motc.go.th

CA M. CUSRIPITUCK Sethaporn
Director General
Post and Telegraph Department
87, Soi Sailom
Phaholyothin 8
BANGKOK 10400
Tél: +662 2726888
Fax: +662 2713512/2781736
Email: setha@ptd.go.th

CA M. YONGCHAREON Thongchai
President
Telephone Organization of Thailand
89/2 Moo 3, Chaengwattana Road
Donmuang
BANGKOK 10210
Tél: +662 5055555
Fax: +662 5749353
Email: thongch@tot.or.th

D Mme AIYARA Aurapin
Senior Manager, International
Telecommunication Organizations Division
International Relations Dept
The Communications Authority of Thailand
(CAT)
99, Chaeng Watthana Road
Thung Song Hong
Laksi
BANGKOK 10002
Tél: +662 5745419/5063629
Fax: +662 5735413/5733561
Email: aurapin.a@cat.or.th

THA Thaïlande - Thailand - Tailandia

D Mlle CHUENTONGKAM Wajana
Acting Director, International Services Division
Post and Telegraph Department
87, Soi Sailom
Phaholyothin 8
BANGKOK 10400
Tél: +662 2727054/2726888
Fax: +662 2713512/2781736
Email: wajana@ptd.go.th

D M. MAYTHAVEEKULCHAI Nopparat
Senior Director
Telephone Organization of Thailand
174, Ngamwongwan
NONTHABURI 11000
Tél: +662 5916666
Fax: +662 5910093
Email: nopparam@tot.or.th

A M. CHAROENPHOL Direk
Advisor
Telephone Organization of Thailand
89/2 Moo 3, Chaengwattana Road
Donmuang
BANGKOK 10210
Tél: +662 5749940
Fax: +662 5749535

**TGO Togolaise (République) - Togolese
Republic - Togolesa (República)**

C S.E.M. ANDJO Tchamdja
Ministre des mines, de l'équipement, des
transports et du logement
Ministère des mines, de l'équipement, des
transports et du logement
LOME
Tél: +228 212528
Fax: +228 216812

CA M. AYIKOE Kossivi P.
Directeur général
Société des télécommunications du Togo
(Togo Telecom)
Avenue Nicolas Grunitzky
BP 333
LOME
Tél: +228 213737
Fax: +228 210373

I. Etats Membres
Member States
Estados Miembros

TGO Togolaise (République) - Togolese Republic - Togolesa (República)

- CA **M. YEMBETTI Datschmia**
Directeur de Cabinet
Ministère des mines, de l'équipement, des transports et du logement
BP 389
LOME
Tél: +228 212528
Fax: +228 216812
- D **M. DEFly Koffi**
Ingénieur, Télécommunications, Cellule de Coordination
Ministère des mines, de l'équipement, des transports et du logement
PB 389
LOME
Tél: +228 216260/226240
Fax: +228 226812
Email: mmetpt@togotel.net.tg
- D **M. MIKEM Kote**
Directeur, Études et programmes
Société des télécommunications du Togo (Togo Telecom)
Avenue Nicolas Grunitzky
BP 333
LOME
Tél: +228 220007
Fax: +228 210373
- D **M. TAGBA Ataféitom**
Directeur général adjoint
Société des télécommunications du Togo (Togo Telecom)
BP 333
LOME
Tél: +228 220011
Fax: +228 224803
Email: atafeitom.tagba@togotel.net.tg

TON Tonga (Royaume des) - Tonga (Kingdom of) - Tonga (Reino de)

- C **S.E.M. KAVALIKU Langi**
Deputy Prime Minister and Minister of Education and Civil Aviation
Office of the Prime Minister
PO Box 64
NUKU'ALOFA
Fax: +676 24644
- CA **M. TUFUI Taniela H.**
Chief Secretary and Secretary to Cabinet
Office of the Prime Minister
NUKU'ALOFA
Fax: +676 23888
Email: pmo6@candw.to
- D **M. KITE Sione**
Managing Director
Tongasat
Tonga National Reserve Bank Building
Salote Road
NUKU'ALOFA
Tél: +676 24160
Fax: +676 23322
Email: Kite@tongasat.com
- D **M. MA'U Paula P.**
Deputy Secretary and Desk Officer,
Telecommunications and Satellite Unit
Office of the Prime Minister
PO Box 64
NUKU'ALOFA
Fax: +676 24644
Email: pmo@cand.to
- D **M. MALU Lemeki**
General Manager
Tonga Telecommunications Commission (TTC)
PO Box 46
NUKU'ALOFA
Tél: +676 24255
Fax: +676 24800
Email: ttc@candw.to

I. Etats Membres
Member States
Estados Miembros

- TON Tonga (Royaume des) - Tonga (Kingdom of) - Tonga (Reino de)**
- D **M. POSEN Mark**
Chief Consulting Engineer
Tongasat
Lion House
Market Place
HADLEIGH IP7 5DN, England
Tél: +44 1473 828440
Fax: +44 1473 828441
Email: posen@rpctelecom.com
- TRD Trinité-et-Tobago - Trinidad and Tobago - Trinidad y Tabago**
- C **S.E.M. GRIFFITH Rupert**
Minister
Ministry of Information, Communication,
Training and Distance Learning
Level 17
Central Bank
Independence Square
PORT-OF-SPAIN
Tél: +868 6233692
Fax: +868 6671254
Email: rtjg1946@carbi-link.net
- CA **M. PRINCE John**
Permanent Secretary
Ministry of Information, Communication,
Training and Distance Learning
Level 19
Financial Complex
Independence Square
PORT-OF-SPAIN
Tél: +868 6232521
Fax: +868 6279194
Email: drprince@tstt.net.tt
- TUN Tunisie - Tunisia - Túnez**
- C **S.E.M. FRIAA Ahmed**
Ministre des communications
Ministère des communications
3bis, rue d'Angleterre
1000 TUNIS
Tél: +216 1 333436
Fax: +216 1 332685
- TUN Tunisie - Tunisia - Túnez**
- CA **M. GUELLOUZ Ridha**
Conseiller du Ministre
Ministère des communications
3bis, rue d'Angleterre
1000 TUNIS
Tél: +216 1 333436
Fax: +216 1 332685
- D **M. CHELAIFA Mhamed**
Conseiller politique
Ambassade de Tunisie
1515 Massachussets Ave NW
WASHINGTON DC 20005
Tél: +1 202 8621850
Fax: +1 202 8621858
- D **M. GHODHBANI Ali**
Ministère des communications
3bis, rue d'Angleterre
1000 TUNIS
Tél: +216 1 333436
Fax: +216 1 332685
- D **M. LAKHAL Nejmeddine**
Premier Secrétaire
Ambassade de Tunisie
1515, Massachussets Avenue NW
WASHINGTON DC 20005
- D **M. MAHJOUB Ahmed**
Directeur général
Tunisie Telecom
Rue Asdrubal
1002 TUNIS
Tél: +216 1 801717
Fax: +216 1 800777
- D **S.E.M. MEJDOUB Nourredine**
Ambassadeur
Ambassade de Tunisie
1515, Massachussets Avenue NW
WASHINGTON DC 20005
-

I. Etats Membres
Member States
Estados Miembros

TUR Turquie - Turkey - Turquía

- C M. SOYTAS Hayrettin**
General Director of Communications
Ministry of Transport and Communications
06510 EMEK-ANKARA
Tél: +90 312 2128088
Fax: +90 312 2121775
Email: soytas@ubak.gov.tr
- CA M. ERTÜRK A. Irfan**
Director,
International Relations Department
Türk Telekomünikasyon A.S.
Turgut Özal Bulvan
Ziraat Mahallesi
06103 ANKARA
Tél: +90 312 3132900
Fax: +90 312 3132940
Email: irfan.ertürk@telekom.gov.tr
- CA M. YURDAL Fatih Mehmet**
Deputy Director General
General Directorate of Radiocommunications
Telsiz Genel Müdürlüğü (TGM)
06510 EMEK-ANKARA
Tél: +90 312 2511638/ +90 312 2116010
Fax: +90 312 2123812
Email: fmyurdal@tgm.gov.tr
- D M. AKCABA Ahmet**
Advisor
Türk Telecom
Bakanlıklar
ANKARA
Tél: +90 392 2287647
Fax: +90 392 2281891
Email: akcabe@cyprus.net
- D Mlle AKDENİZ Nevin**
Director of Division
Ministry of Transport and Communications
06510 EMEK-ANKARA
Tél: +90 312 2124946
Fax: +90 312 2121775
Email: nevin10@hotmail.com

TUR Turquie - Turkey - Turquía

- D M. ÇAKIMCI Turgay**
Chief Engineer
Turkish Radio-Television Corporation (TRT)
TRT Sitesi Kat 5/C
Oran
ANKARA
Tél: +90 312 4901732
Fax: +90 312 4901733
Email: utis@turnet.net.tr
- D Mme CELAYIR Nihal**
Assistant Director
Türk Telekomünikasyon A.S.
Turgut Özal Bulvan
Ziraat Mahallesi
06103 ANKARA
Tél: +90 312 3131202
Fax: +90 312 3131296
Email: nihal.celayir@telekom.gov.tr
- D M. GÜZÜNLER H. Selim**
Assistant Director,
Satellite Department
Türk Telekomünikasyon A.S.
Turgut Özal Bulvan
Ziraat Mahallesi
06103 ANKARA
Tél: +90 312 3131551
Fax: +90 312 3131597
- D Mlle SOYATA Elif**
Engineer
Turkish Radio-Television Corporation (TRT)
TRT Sitesi Kat 5/C
Oran
ANKARA
Tél: +90 312 4904300
Fax: +90 312 4901733
Email: utis@turnet.net.tr
- D Mme VARLI Aysel**
Manager,
International Relations Department
Türk Telekomünikasyon A.S.
Turgut Özal Bulvan
Ziraat Mahallesi
06103 ANKARA
Tél: +90 312 3132942
Fax: +90 312 3132940

I. Etats Membres
Member States
Estados Miembros

TUR Turquie - Turkey - Turquía

D M. VURAL Volkan
First Secretary
Mission permanente de Turquie
28B, chemin du Petit-Saconnex
CH-1211 GENEVE
Tél: +41 22 7343939
Fax: +41 22 7340859
Email: vokan.vural@ties.itu.ch

TUV Tuvalu - Tuvalu - Tuvalu

C S.E.M. TAUSI Otinielu Tautele
Minister of Works, Energy and Communication
Ministry of Works, Energy and Communication
Private Mail Bag
FUNAFUTI
Tél: +688 20051
Fax: +688 20722

D M. FINIKASO Taukelina
Permanent Secretary
Ministry of Works, Energy and Communication
Private Mail Bag
FUNAFUTI
Tél: +688 20052
Fax: +688 20722

D M. TEFOTO Lopati
General Manager
Tuvalu Telecommunications Corporation
Private Mail Bag 14
FANAFUTI
Tél: +688 20001
Fax: +688 20002

UKR Ukraine - Ukraine - Ucraina

C M. KHUDOLIY Dmytro
Chairman
State Committee of Posts and
Telecommunications
22, Kreschatik Street
252001 KIEV
Tél: +380 44 2281500
Fax: +380 44 2286141

UKR Ukraine - Ukraine - Ucraina

C M. ORLENKO Mykola
Deputy Chairman
State Committee of Posts and
Telecommunications
22, Kreschatik Street
252001 KIEV
Tél: +380 44 2299570
Fax: +380 44 2286141

D Mme BAKHSHALIEVA Zinaida
Director, International Relations Department
State Committee of Posts and
Telecommunications
22, Krestchatik Street
252001 KIEV
Tél: +380 44 2263469
Fax: +380 44 2286141

D M. HOLUBOV Oleksiy
International Organizations Department
Ministry of Foreign Affairs
1, Mikhailivsika Square
252018 KIEV 18
Tél: +380 44 2128381
Fax: +380 44 2263169

D M. KOVALCHUK Yuriy
Senior expert, International Relations
Department
Ukrainian State Telecommunications Enterprise
18, Shevchenko boulevard
252030 KIEV
Tél: +380 44 2255328
Fax: +380 44 2292506

D M. LANDSMAN Mark
Head of Department, State Radio Frequency
Center
Ministry of Posts and Telecommunications
22, Kreschatik
252001 KIEV
Tél: +380 44 4448284
Fax: +380 44 4502765
Email: landsman@ird.kiev.ua

I. Etats Membres
Member States
Estados Miembros

UKR Ukraine - Ukraine - Ucrania

- D **M. MIKHALCHUK Ivan**
Director,
Directorate of Frequencies Assignment
Cabinet of Ministers of Ukraine
22, Kreschatik Street
252001 KIEV
Tél: +380 44 2282013
Fax: +380 44 2286141
- D **Mme MYRONENKO Lyudmyla**
Expert
Ministry of Posts and Telecommunications
22, Kreschatik
252001 KIEV
Tél: +380 44 2292506
Fax: +380 44 2201047
Email: mironenko@telsat.ukrtel.net
- D **M. NESTERENKO Igor**
Head, State Radio Frequency Center
Ministry of Posts and Telecommunications
22, Kreschatik
252001 KIEV
Tél: +380 44 4448284
Fax: +380 44 4502765
Email: landsman@ird.kiev.ua
- D **M. NETUDYKHATA Leonid**
General Director
Ukrainian State Telecommunications Enterprise
18, Shevchenko boulevard
252030 KIEV
Tél: +380 44 2253254
Fax: +380 44 2298593
- D **M. REVIKIN Olexander**
Head of Department
Cabinet of Ministers of Ukraine
22, Kreschatik Street
252001 KIEV
Tél: +380 44 2299116
Fax: +380 44 2286141

UKR Ukraine - Ukraine - Ucrania

- D **M. STETSENKO Anatoliy**
Director, Strategy, Planning & Construction
Telecommunications Network
The Ukrainian Telecommunication
Corporation - "Ukrainian Telecom"
18, blvd. Shevchenko
252030 KIEV
Tél: +380 44 2262660
Fax: +380 44 2298593
- D **Mme TSIDULKINA Natalia**
Chief Specialist, International Relations
Department
State Committee of Posts and
Telecommunications
22, Kreschatik Street
252001 KIEV
Tél: +380 44 2299116
Fax: +380 44 2286141

**URG Uruguay (République orientale de l') -
Uruguay (Eastern Republic of) - Uruguay
(República Oriental del)**

- C **M. DEHL Ernesto**
Director nacional de comunicaciones
Dirección nacional de comunicaciones
1520, boulevard Artigas
Casilla de Correo 927
MONTEVIDEO
Tél: +598 2 707362
Fax: +598 2 7073591
Email: dnc@netgate.com.uy
- CA **M. RODRIGUEZ Matías**
Secretario General
ANTEL
D. Fernandez Crespo 1534
Piso 9
MONTEVIDEO
Tél: +598 2 4000419
Fax: +598 2 4029236
Email: matias@adinet.com.uy

I. Etats Membres
Member States
Estados Miembros

URG Uruguay (République orientale de l') -
Uruguay (Eastern Republic of) - Uruguay
(República Oriental del)

D M. AROCENA Andres
Director
ANTEL
D. Fernandez Crespo 1534
Piso 9
MONTEVIDEO
Tél: +598 2 4026262
Fax: +598 2 4020210

D M. BUDE Hector
Jefe de Frecuencias radioeléctricas
Dirección nacional de comunicaciones
1520, boulevard Artigas
Casilla de Correo 927
MONTEVIDEO
Tél: +598 2 7073662
Fax: +598 2 7073661
Email: bude@netgate.com.uy

D M. NUÑEZ Alain
Director de división técnica
Dirección nacional de comunicaciones
1520, boulevard Artigas
Casilla de Correo 927
MONTEVIDEO
Tél: +598 2 7073662
Fax: +598 2 7073670
Email: dnc@netgate.com.uy

VUT Vanuatu (République de) - Vanuatu
(Republic of) - Vanuatu (República de)

C S.E.M. STANLEY Reginal
Minister
Ministry of Telecommunications
PMB 057
PORT VILA
Tél: +678 22790
Fax: +678 24495

CA M. BICE Clifford
First Secretary
Ministry of Telecommunications
PMB 057
PORT VILA
Tél: +678 22790
Fax: +678 24495

CVA Cité du Vatican (Etat de la) - Vatican City
State - Ciudad del Vaticano (Estado de la)

C M. GIUDICI Pier Vincenzo
Vice-directeur technique
Radio Vaticane
Vatican City State
00120 ROME
Tél: +39 06 69883995
Fax: +39 06 69885125
Email: matis@vatiradio.va

CA M. CASSERLY Patrick
Official
Conseil pontifical des communications sociales
Vatican City State
00120 ROME
Tél: +39 06 69883197
Fax: +39 06 69885373
Email: peccs@vatican.va

VEN Venezuela (République du) - Venezuela
(Republic of) - Venezuela (República de)

C S.E.M. MARTI Julio César
Ministro de Transporte y Comunicaciones
Ministerio de Transporte y Comunicaciones
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Tél: +58 2 5093942
Fax: +58 2 9935389

CA M. PADRON Jose M.
Director General
Comisión Nacional de Telecomunicaciones
(CONATEL)
Ministerio de Transporte y Comunicaciones
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Tél: +58 2 9936122
Fax: +58 2 9930019
Email: jpadron@iam.net

I. Etats Membres
Member States
Estados Miembros

VEN Venezuela (République du) - Venezuela
(Republic of) - Venezuela (República de)

D M. CELLA Roberto
Jefe de la Oficina de Relaciones
Internacionales
Comisión Nacional de Telecomunicaciones
(CONATEL)
Ministerio de Transporte y Comunicaciones
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Tél: +58 2 9090335/318/336
Fax: +58 2 9935389
Email: rcella@it.com.ve

D M. GONZALEZ José G.
Asesor
Compañía Anónima Nacional Teléfonos de
Venezuela (CANTV)
Av. Libertador, Edificio NEA
Piso 22, Ala Norte
Urb. Guaicaipuro
1050 CARACAS
Tél: +58 2 5001967
Fax: +58 2 5007367
Email: jgonz6@cantv.com.ve

D Mlle MACC ADAN Layla
Comisión Nacional de Telecomunicaciones
(CONATEL)
Ministerio de Transporte y Comunicaciones
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Tél: +58 2 9090335-6
Fax: +58 2 9935389
Email: mc101@mc.etcusa.cu

D Mme ORNÉS URBANY Alejandra
Regional Director
Comisión Nacional de Telecomunicaciones
(CONATEL)
Avenida principal Los Ruises
Edificio Maploca
CARACAS
Tél: +58 2 9875146

VEN Venezuela (République du) - Venezuela
(Republic of) - Venezuela (República de)

D M. PORTILLO Manuel
Comisión Nacional de Telecomunicaciones
(CONATEL)
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Tél: +58 2 9090321/311
Fax: +58 2 9930019

A M. SEIDEMANN Pedro
Asesor
Comisión Nacional de Telecomunicaciones
(CONATEL)
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Tél: +58 2 9868759
Fax: +58 2 9876047
Email: pedro.seidemann@ties.itu.int

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

C M. TRUC Mai Liem
Secretary General
Department General of Posts and
Telecommunications
18, Nguyen Du Street
HANOI
Tél: +84 4 8254905
Fax: +84 4 8226590
Email: mltruc@hn.vnn.vn

CA M. LAI Tran Duc
Director General, Department of Science-
Technology and International Cooperation
Department General of Posts and
Telecommunications
18, Nguyen Du Street
HANOI
Tél: +84 4 8226621
Fax: +84 4 8226590

I. Etats Membres
Member States
Estados Miembros

- | | |
|---|--|
| <p>VTN Viet Nam (République socialiste du) - Viet Nam (Socialist Republic of) - Viet Nam (República Socialista de)</p> <p>D M. HONG Le Thai
Manager, Department of Science-Technology and International Cooperation
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI
Tél: +84 4 5111861/8229267
Fax: +84 4 8226590
Email: lethaihong@ties.itu.int</p> <p>D M. KHA Ngo Dinh
Deputy Director General, Department for International Organizations
Ministry of Foreign Affairs
1, Ton That Dam Street
HANOI
Tél: +84 4 8564375/841993351
Fax: +84 4 8226590</p> <p>D M. KHOA Doan
Deputy Director, Telecommunications Division
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI
Tél: +84 4 8310918
Fax: +84 4 8226861
Email: dkhoa@kn.vnn.vn</p> <p>D M. KIET Ly
Deputy Director General
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI
Tél: +84 4 8226582
Fax: +84 4 8255851</p> | <p>VTN Viet Nam (République socialiste du) - Viet Nam (Socialist Republic of) - Viet Nam (República Socialista de)</p> <p>D M. LUONG Luu Van
Director General, Department of Radio Frequency Management
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI
Tél: +84 4 8260006/8226930
Fax: +84 4 226910
Email: rfd.hcth@bdvn.vnmail.vnd.net</p> <p>D Mme OANH Le Hong
Manager, International Cooperation Division
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI
Tél: +84 4 8255795/8244324
Fax: +84 4 8226685
Email: lhoanh@yahoo.com</p> <p>D Mme TUYET NGA Doan Thi
Deputy Director, International Cooperation Division
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI
Tél: +84 4 8256936
Fax: +84 4 8226685</p> <p>D M. VAN DUNG Pham
Deputy Director General,
Administration Department
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI
Tél: +84 4 8254905
Fax: +84 4 8226590
Email: mltruc@hn.vnn.vn</p> |
|---|--|

I. Etats Membres
Member States
Estados Miembros

- YEM Yémen (République du) - Yemen (Republic of) - Yemen (República del)**
- C S.E.M. AL-ANESI Ahmed**
Minister of Communications
Ministry of Communications
Airport Road
Al-Jiraf Sana'a
PO Box 2181
SANA'A
Tél: +967 1 271375
Fax: +967 1 271376
Email: basahi@y.net.ye
- CA M. AL-KASSOUS Mohamed**
Director General
Public Telecom Corporation
PO BOX 17045
SANA'A
Tél: +967 1 331109
Fax: +967 1 331150
- CA M. BASAHI Ali**
Deputy General Manager
Tele Yemen
PO Box 2236
SANA'A
Tél: +967 1 271375
Fax: +967 1 271376
Email: basahi@y.net.ye
- D M. AL-SAMMAN Mohamed**
Chairman, Engineering Sector
Radio and TV Corporation
PO Box 567
SANA'A
Tél: +967 1 230751
Fax: +967 1 251628
- D M. BABREAK Abdillah N.S.**
Director General,
Planning
Ministry of Communications
Airport Road
Al-Jiraf Sana'a
PO Box 2181
SANA'A
Tél: +967 1 331456/ +967 1 331452
Fax: +967 1 331457
- YEM Yémen (République du) - Yemen (Republic of) - Yemen (República del)**
- D M. YESER Ahmed**
Director,
Frequency Management
Ministry of Communications
Airport Road
Al-Jiraf Sana'a
PO Box 25237
SANA'A
Tél: +967 1 218827
Fax: +967 1 331457
- ZMB Zambia (République de) - Zambia (Republic of) - Zambia (República de)**
- C S.E.M. SAVIYE David**
Minister
Ministry of Communications and Transport
PO Box 50065
LUSAKA
Tél: +260 1 253530
Fax: +260 1 254722
- CA M. KUMAR Avdhesh**
Managing Director
Zambia Telecommunications Company Limited
PO Box 71660
NDOLA
Tél: +260 2 612399
Fax: +260 2 615855
- CA M. NG'ANDU Kafula**
Deputy Permanent Secretary
Ministry of Communications and Transport
PO Box 50065
LUSAKA
Tél: +260 1 252332
Fax: +260 1 251795
- D M. CHILESHE Elias**
Assistant Controller, Radio Frequency
Management
Communications Authority
PO Box 36871
LYSAKA
Tél: +260 1 246693
Fax: +260 1 246701
Email: caz@zamnet.zm

I. Etats Membres
Member States
Estados Miembros

- ZMB** **Zambie (République de) - Zambia (Republic of) - Zambia (República de)**
- D **M. KAPITOLO David**
Controller
Communications Authority
PO Box 36871
LUSAKA
Tél: +260 1 246556-7
Fax: +260 1 246701
Email: caz@zamnet.zm
- D **M. NYIMBIRI Peter**
Manager, International Services
Zambia Telecommunications Company Limited
PO Box 71660
NDOLA
Tél: +260 2 617499
Fax: +260 2 619243
- ZWE** **Zimbabwe (République du) - Zimbabwe (Republic of) - Zimbabwe (República de)**
- D **M. KANEUNYENYE Frank**
Director, Headquarters
Posts and Telecommunications Corporation
107, Union Avenue
HARARE
Tél: +263 4 728811
Fax: +263 4 731683
Email: frank@zptc.co.zw
- D **M. MUTAMBIRWA Raymond**
Postmaster General
Posts and Telecommunications Corporation
PO Box CY 331 Causeway
HARARE
Tél: +263 4 728811
Fax: +263 4 731683
- ZWE** **Zimbabwe (République du) - Zimbabwe (Republic of) - Zimbabwe (República de)**
- Number of participants: 1315*
- C **S.E.M. CHIMUTENGWENDE Chen**
Minister of Information, Posts and Telecommunications
Ministry of Information, Posts and Telecommunications
PO Box 1276 Causeway
HARARE
Tél: +263 4 706891-4
Fax: +263 4 706526
- CA **M. GARWE Benny M.**
Director, Policy and Evaluation
Ministry of Information, Posts and Telecommunications
PO Box 1276 Causeway
HARARE
Tél: +263 4 706891-4
Fax: +263 4 706526
Email: garwe@yahoo.com
- D **M. CHAZA Tororiro I.**
Director, Corporate Planning
Posts and Telecommunications Corporation
PO Box CY 331 Causeway
HARARE
Tél: +263 4 728811
Fax: +263 4 731683
Email: chaza@zptc.co.zw
-

II.1 Observateurs - Nations Unies et ses institutions spécialisées
Observers - United Nations and its Specialized Agencies
Observadores - Naciones Unidas y sus organismos especializados

International Civil Aviation Organization (ICAO)

- **M. CHAGAS J.**
 Chief, Communications,
 Navigation and Surveillance Section
 International Civil Aviation Organization
 (ICAO)
 999 University Street
 MONTREAL, QUEBEC H3C 547
 Canada
 Tél: +1 514 9546712
 Fax: +1 514 9546759
 Email: jchagas@icao.int

International Maritime Organization (IMO)

- **M. LEBEDEV Vladimir**
 Senior Technical Officer,
 Navigation Section, Maritime Safety Division
 International Maritime Organization (IMO)
 4, Albert Embankment
 LONDON SE1 7SR
 Royaume-Uni
 Tél: +44 171 5873127
 Fax: +44 171 5873258
 Email: info@imo.org

Nations Unies

- **Mme FARRELL Goli**
 Administrative Officer
 Nations Unies
 Palais des Nations
 CH-1211 GENEVE 10
 Suisse
 Tél: +41 22 9171455
 Fax: +41 22 9170208
 Email: goli.farrell@ties.itu.int
- **M. LANVIN Bruno**
 Economic Affairs Officer
 Nations Unies
 Palais des Nations
 CH-1211 GENEVE 10
 Suisse
 Tél: +41 22 9074895
 Fax: +41 22 9070052
 Email: bruno.lanvin@unctad.org

Nations Unies

- **M. OH Ei Sun**
 Advisor
 Nations Unies
 Palais des Nations
 CH-1211 GENEVE 10
 Suisse
 Tél: +41 22 9173516
 Fax: +41 22 9170208
 Email: ei.oh@ties.itu.int
 - **M. PRICE Larry**
 Senior Advisor,
 Emergency Telecommunications
 Nations Unies
 Palais des Nations
 CH-1211 GENEVE 10
 Suisse
 Tél: +41 22 9173516
 Fax: +41 22 9170208
 Email: larry.price@ties.itu.int
 - **M. ZIMMERMANN Hans**
 Senior Officer
 Nations Unies
 Palais des Nations
 CH-1211 GENEVE 10
 Suisse
 Tél: +41 22 9173516
 Fax: +41 22 9170208
 Email: hans.zimmermann@ties.itu.int
- Organisation des Nations Unies pour l'éducation, la science et la culture (UNESCO)**
- **M. DUPONT M.G.**
 Responsable de projets
 Organisation des Nations Unies pour
 l'éducation, la science et la culture (UNESCO)
 7, place de Fontenoy
 F-75352 PARIS 07
 France
 Tél: +33 1 45681000
 Fax: +33 1 45671690

II.1 Observateurs - Nations Unies et ses institutions spécialisées
Observers - United Nations and its Specialized Agencies
Observadores - Naciones Unidas y sus organismos especializados

Union postale universelle (UPU)

- **M. LEAVEY Thomas E.**
Director General
Union postale universelle (UPU)
4, Weltpoststrasse
CH-3006 BERN
Suisse
Tél: +41 31 3503101
Fax: +41 31 3503109
Email: thomas.leavey@ib.upu.org

Number of participants: 9

II.2 Observateurs - Organisations régionales de télécommunications
Observers - Regional Telecommunication Organizations
Observadores - Organizaciones regionales de telecomunicaciones

Caribbean Telecommunications Union (CTU)

- **M. SANATAN Roderick**
 Secretary-General
 Caribbean Telecommunications Union (CTU)
 17, Queen's Park West
 PORT OF SPAIN
 Trinité-et-Tobago
 Tél: +1 868 6283185
 Fax: +1 868 6286037
 Email: ctunion@tstt.net.tt

- **Mme THOM Judith**
 Principal Specialist
 Caribbean Telecommunications Union (CTU)
 17, Queen's Park West
 PORT OF SPAIN
 Trinité-et-Tobago
 Tél: +1 868 6283185
 Fax: +1 868 6286037
 Email: ctunion@tstt.net.tt

Institut européen des normes de télécommunication (ETSI)

- **M. CORBETT Christopher**
 Head of Marketing & Distribution
 Institut européen des normes de télécommunication (ETSI)
 SOPHIA ANTIPOLIS
 France
 Tél: +33 4 92944910
 Fax: +33 4 93654716

Inter-American Telecommunications Conference

- **M. MORAN William**
 Principal Specialist
 Inter-American Telecommunications Conference
 1889 F Street NW
 WASHINGTON DC 20006
 Etats-Unis
 Tél: +1 202 4583137
 Fax: +1 202 4586854
 Email: wmoran@oas.org

Regional Commonwealth in the Field of Communications (RCC)

- **M. MANIAKIN Evgeni**
 General Director, Executive Committee
 Regional Commonwealth in the Field of Communications (RCC)
 7, Tverskaya Street
 103375 MOSCOW
 Russie
 Tél: +7 095 2016571
 Fax: +7 095 2927043

South Pacific Forum Secretariat

- **M. TOWNSEND John**
 Economic Infrastructure Adviser
 South Pacific Forum Secretariat
 Private Mail Bag
 SUVA
 Fidji
 Fax: +679 300192
 Email: johnt@forumsec.org.fj

Télécommunauté Asie-Pacifique (APT)

- **M. DJOYOWISUKO Mulyono**
 Deputy Executive Director
 Télécommunauté Asie-Pacifique (APT)
 12/49, Soi 5 Chaengwattana Road
 BANGKOK 10210
 Thaïlande
 Tél: +66 2 5736891
 Fax: +66 2 5737479
 Email: APTHQ@mozart.inet.co.th

- **M. KONO Takahiro**
 Programme Officer
 Télécommunauté Asie-Pacifique (APT)
 12/49, Soi 5, Chaengwattana Road
 BANGKOK 10210
 Thaïlande
 Tél: +66 2 5730044
 Fax: +66 2 5737479
 Email: tkono@mozart.inet.co.th

II.2 Observateurs - Organisations régionales de télécommunications
Observers - Regional Telecommunication Organizations
Observadores - Organizaciones regionales de telecomunicaciones

Télécommunauté Asie-Pacifique (APT)

- **M. LEE Jong-Soon**
Executive Director
Télécommunauté Asie-Pacifique (APT)
12/49, Soi 5 Chaengwattana Road
BANGKOK 10210
Thaïlande
Tél: +66 2 5736890
Fax: +66 2 5737479
Email: jslee@mozart.inet.co.th

- **M. PARK Youn-Hyun**
Expert
Télécommunauté Asie-Pacifique (APT)
12/49, Soi 5 Chaengwattana Road
BANGKOK 10210
Thaïlande
Tél: +66 2 5730044 ext. 106
Fax: +66 2 5737479
Email: aptexp@mozart.inet.co.th

Union panafricaine des télécommunications (PATU)

- **M. BENSID Abderrahmane**
Consultant
Union panafricaine des télécommunications (PATU)
NAIROBI
Kenya
Tél: +254 2 216678/216789
Fax: +254 2 219445/219478
Email: patu@attmail.com

- **M. KEITA Minemba M.**
Secrétaire général
Union panafricaine des télécommunications (PATU)
11th Floor,
Posta Sacco Plaza
Uhuru Hightway
PO Box 35282
NAIROBI
Kenya
Tél: +254 2 216678/216789
Fax: +254 2 219445/219478
Email:
PATU@attmail.com/mmkeita@attmail.com

Number of participants: 12

II.3 Observateurs - Organisations intergouvernementales exploitant des systèmes à satellites

Observers - Intergovernmental Organizations Operating Satellite Systems

Observadores - Organizaciones intergubernamentales que explotan sistemas de satélite

Agence spatiale européenne (ASE)

- O **M. BLOCK Gerhard F.**
Head, Frequency Management Office
Agence spatiale européenne (ASE)
8-10, rue Mario Nikis
F-75015 PARIS
France
Tél: +33 1 53697654
Fax: +33 1 53697286
Email: gblock@hq.esa.fr

Arab Satellite Communications Organization (ARABSAT)

- O **M. ALBIDNAH Saad A.**
Director General
Arab Satellite Communications Organization (ARABSAT)
PO Box 1038
RIYADH 11431
Arabie saoudite
Tél: +966 1 4646666
Fax: +966 1 4656983
Email: arabsat.com

Organisation européenne de télécommunications par satellite (EUTELSAT)

- O **M. AMADESI Paolo**
Coordinator, ITU and CEPT Affairs
Organisation européenne de télécommunications par satellite (EUTELSAT)
70, rue Balard
F-75502 PARIS
France
Tél: +33 1 53984879
Fax: +33 1 53984798
Email: pamadesi@eutelsat.fr

Organisation européenne de télécommunications par satellite (EUTELSAT)

- O **M. GRENIER Jean**
Directeur général
Organisation européenne de télécommunications par satellite (EUTELSAT)
70, rue Balard
F-75502 PARIS
France
Tél: +33 1 53984770
Fax: +33 1 53983788
Email: cdupre@eutelsat.fr
- O **M. RAISON Jean-Claude**
Senior Advisor to the Director General
Organisation européenne de télécommunications par satellite (EUTELSAT)
70, rue Balard
F-75502 PARIS
France
Tél: +33 1 53984781
Fax: +33 1 53983788
Email: jraison@eutelsat.fr

Organisation internationale de télécommunications mobiles par satellites (INMARSAT)

- O **M. TAYLOR Shola**
Regional Director, Africa
Organisation internationale de télécommunications mobiles par satellites (INMARSAT)
99, City Road
LONDON EC1Y 1AX
Royaume-Uni
Tél: +44 171 7281106
Fax: +44 171 7281163
Email: shola_taylor@inmarsat.org

II.3 Observateurs - Organisations intergouvernementales exploitant des systèmes à satellites
Observers - Intergovernmental Organizations Operating Satellite Systems
Observadores - Organizaciones intergubernamentales que explotan sistemas de satélite

Organisation internationale de télécommunications par satellite (INTELSAT)

- **M. AMOR Colin**
Program Manager, Telecommunication Standards
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9448203
Fax: +1 202 9447076
Email: colin.amor@intelsat.int
- **M. BACHABI Flavien**
Group Director
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447020
Fax: +1 202 9448133
Email: jean.bachabi@intelsat.int
- **Mlle BARR Allison**
Corporate Communications Executive
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447841
Fax: +1 202 9447890
- **M. DOOLEY Leonard S.**
Vice-President, External Affairs
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447011
Fax: +1 202 9447930

Organisation internationale de télécommunications par satellite (INTELSAT)

- **M. GOLDSTEIN Irving**
Director General and Chief Executive Officer
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447800
Fax: +1 202 9447859
- **M. HENRIQUES Humberto**
Manager,
Frequency Management and Standards
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447541
Fax: +1 202 9447890
- **M. KULLMAN Conny**
Vice-President, Engineering and Operations
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9446905
Fax: +1 202 9447890
- **Mlle REESE Julie**
Assistant General Counsel
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9448184
Fax: +1 202 9447890

II.3 Observateurs - Organisations intergouvernementales exploitant des systèmes à satellites
Observers - Intergovernmental Organizations Operating Satellite Systems
Observadores - Organizaciones intergubernamentales que explotan sistemas de satélite

Organisation internationale de télécommunications par satellite (INTELSAT)

- **M. SAHAY Vishnu**
Manager, International Standards and Regulation
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447595
Fax: +1 202 9447890
Email: vishnu.sahay@intelsat.int

- **M. STOJKOVIC Milenko**
Director, Telecommunication Policies and Regulatory Affairs
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447225
Fax: +1 202 9447890
Email: milenko.stojkovic@intelsat.int

- **M. TRUJILLO Tony**
Director, Corporate Communications
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447835
Fax: +1 202 9447890

- **Mlle VALENCIA Miriam**
Telecommunication Policy Analyst
Organisation internationale de télécommunications par satellite (INTELSAT)
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447528
Fax: +1 202 9447890
Email: miriam.valencia@intelsat.int

Organisation régionale africaine de communications par satellite (RASCOM)

- **M. ADADJA G.D.**
Director General
Organisation régionale africaine de communications par satellite (RASCOM)
2, avenue Thomasset
01 BP 3628
ABIDJAN 01
Côte d'Ivoire
Tél: +225 221240
Fax: +225 223676-79
Email: rascomdg@africaonline.co.ci

- **M. SAGOE C.K.**
Head, Marketing and International Relations Department
Organisation régionale africaine de communications par satellite (RASCOM)
2, avenue Thomasset
01 BP 3628
ABIDJAN 01
Côte d'Ivoire
Tél: +225 223674-83
Fax: +225 223676-79
Email: rascomps@africaonline.co.ci

Number of participants: 20

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- | | |
|---|--|
| <p>D Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)
 <u>Deutsche Telekom AG</u></p> <p>○ M. BELTZ Burkhard
 Assistant Director
 Deutsche Telekom AG
 Postfach 2000
 D-53105 BONN
 Tél: +49 228 1819219
 Fax: +49 2151 33620046
 Email: burkhard.beltz@telekom.de</p> <p>○ M. SCHULZ Dietmar
 Director
 Deutsche Telekom AG
 Postfach 2000
 D-53105 BONN
 Tél: +49 228 1813493
 Fax: +49 228 1819333
 Email: schulz@07.bonn02.telekom400.dbp.de</p> <p>○ M. STAUDINGER Wilhelm
 Director
 Deutsche Telekom AG
 Technologiezentrum Darmstadt
 D-64307 DARMSTADT
 Tél: +49 6151 83-4800
 Fax: +49 6151 83-5800
 Email: staudinger@tzd.telekom.de</p> <p><u>Deutsche Telepost Consulting GmbH (DETECON)</u></p> <p>○ M. GELLERT Horst
 President
 Deutsche Telepost Consulting GmbH (DETECON)
 Oberkasseler Strasse 2
 D-53227 BONN
 Tél: +49 228 7001000
 Fax: +49 228 7001007
 Email: hosrt_gellert@bonn.detecon.de</p> | <p>D Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)
 <u>Mannesmann Mobilfunk GmbH</u></p> <p>○ M. GROTELÜSCHEN Gerd-Hinrich
 Mannesmann Mobilfunk GmbH
 1, Am Seestern
 D-40547 DÜSSELDORF
 Tél: +49 211 5332806
 Fax: +49 211 5332804
 Email: gerd.grotelueschen@d2privat.de</p> <p>AUT Autriche - Austria - Austria
 <u>Post und Telekom Austria AG</u></p> <p>○ Mme KITTLER Auguste
 Office of the CEO
 Post und Telekom Austria AG
 8, Postgasse
 A-1011 WIEN
 Tél: +43 1 515510
 Fax: +43 1 5129538</p> <p>○ M. LESAR Rainer
 Telecommunications Consultant
 Post und Telekom Austria AG
 Marburger kai 43-45
 A-8011 GRAZ
 Tél: +43 316 825626
 Fax: +43 316 811601
 Email: rainer.lesar@pta.at</p> <p>○ Dr. RICHTER Walter
 Chief Executive Officer
 Post und Telekom Austria AG
 8, Postgasse
 A-1011 WIEN
 Tél: +43 1 51551-5059
 Fax: +43 1 5135921
 Email: walther.richter@pta.at</p> |
|---|--|

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- AUT Autriche - Austria - Austria**
Post und Telekom Austria AG
- **M. SCHLADOFSKY Wolfgang**
Managing Director
Post und Telekom Austria AG
8, Postgasse
A-1011 WIEN
Tél: +43 1 51551-2701
Fax: +43 1 5129538
Email: wolfgang.schladofsky@pta.at
- AZE Azerbaïdjanaise (République) - Azerbaijani Republic - Azerbaiyana (República)**
AzEuroTel JV
- **M. SAFAROV Rizvan**
Deputy General Director
AzEuroTel JV
1, Buniad Sardarov Street
370001 BAKU
Tél: +994 12 926500
Fax: +994 12 970101
Email: azeurotel@azevt.com
- AZE Azerbaïdjanaise (République) - Azerbaijani Republic - Azerbaiyana (República)**
AzEuroTel JV
- **M. ABBASOV Oleg**
Chief, Department on Service Satellite Terminal
AzEuroTel JV
1, Buniad Sardarov Street
370001 BAKU
Tél: +994 12 926500
Fax: +994 12 970101
Email: azeurotel@azevt.com
 - **Mlle GASANOVA Pervana**
Chief, Department on International Accounting
AzEuroTel JV
1, Buniad Sardarov Street
370001 BAKU
Tél: +994 12 926500
Fax: +994 12 970101
Email: azeurotel@azevt.com
 - **M. HADJIEV Anver**
Chief, Department on Billing
AzEuroTel JV
1, Buniad Sardarov Street
370001 BAKU
Tél: +994 12 926500
Fax: +994 12 970101
Email: azeurotel@azevt.com
- BEL Belgique - Belgium - Bélgica**
Belgacom
- **M. D'OULTREMONT Patrice**
General Manager, RTI
Belgacom
177, boulevard Emile Jacqmain
B-1030 BRUXELLES
Tél: +32 2 2028899
Fax: +32 2 2028533
Email: patrick.d.oultremont@is.belgacom.be
 - **M. WEBER Jorgen**
General Manager
Belgacom
177, boulevard Emile Jacqmain
B-1030 BRUXELLES
Tél: +32 2 2029321
Fax: +32 2 2034195
Email: jorgen.weber@is.belgacom.be
- CAN Canada - Canada - Canadá**
TouchTone Communication 2000 Ltd.
- **M. JOUBEILI Youssef**
Consultant
TouchTone Communication 2000 Ltd.
56, Highfield Road
PURLEY SURREY CR8 2JG
Tél: +44 181 6608777
Fax: +44 181 6608777
Email: joubaily@cableinet.co.uk
 - **M. KHASHOGGI Karim**
TouchTone Communication 2000 Ltd.
545-200 Cambie Street
VANCOUVER BC V6B2M6
Tél: +1 206 6529799
Fax: +1 206 6529798
-

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

CAN Canada - Canada - Canadá

TouchTone Communication 2000 Ltd.

○ **M. MOUNAYYER Rudy**
Director, International Relations
TouchTone Communication 2000 Ltd.
6/5, Second Avenue, Suite 500
SEATTLE WA 98104
Tél: +1 703 9228887
Fax: +1 703 9227773
Email: mounayyer@yahoo.com

○ **M. SAADE Ghassan**
Chief Executive Officer
TouchTone Communication 2000 Ltd.
545-220, Cambie Street
VANCOUVER BC VGB2M 6
Tél: +1 206 6529799
Fax: +1 206 6529798
Email: gsaade@tctwo.com

○ **Ms TARABOCHIA Marcella**
Account Executive
TouchTone Communication 2000 Ltd.
615, 2nd avenue
Suite 500
SEATTLE WA 98104
Tél: +1 206 6529799
Fax: +1 206 6529798

DNK Danemark - Denmark - Dinamarca

Tele Danmark A/S

○ **M. TOFT Ole**
Senior Vice-President
Tele Danmark A/S
21, Norregade
DK-0900 KÖPENHAVN C
Tél: +45 33 437380
Fax: +45 33 437389
Email: toft@tdk.dk

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

Aeronautical Radio Inc.

○ **M. HUTCHISON Kris**
Senior Director
Frequency Management
Aeronautical Radio Inc.
2551, Riva Road
ANNAPOLIS MD 21401
Tél: +1 410 2664386
Fax: +1 410 2662047
Email: hutchfamily@mailexcite.com

AT&T

○ **M. ARCOS Cris**
Director, Policy and Development
Law and Government Affairs
AT&T
Tél: +1 305 7742350
Fax: +1 305 7742351
Email: carcos@att.com

○ **M. BARNES Peter**
Vice-President, Public Affairs
AT&T Canada
AT&T
99, rue Bank
OTTAWA ON
Tél: +1 613 7885824
Fax: +1 613 7885848
Email: pobarnes@ems.att.com

○ **M. BARTON Chip**
Director, Policy and Development
Law and Government Affairs
AT&T
Tél: +1 852 25065530
Fax: +1 852 25065027
Email: cbarton@att.com

○ **M. DVORAK Chuck**
Director, AT&T Labs
AT&T
900, Route 202/206
PO Box 752
BEDMINSTER NJ 07921-0752
Tél: +1 908 5426418
Email: cdvorak@ems.att.com

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

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

AT&T

- **Ms EVANS Barbara**
Director, Public Affairs
AT&T
Tél: +44 171 9258120
Fax: +44 171 9258234
Email: bevans@att.com

- **Ms HASSELBACH Valerie**
Manager, Public Relations
Policy and Development
AT&T
900, Route 202/206
PO Box 752
BEDMINSTER NJ 07921-0752
Tél: +1 908 2217949
Fax: +1 908 2215758
Email: vshasselbach@ems.att.com

- **M. KOBLER Arthur Louis**
President, AT&T China
AT&T
Tél: +86 10 65101118 ext. 6700
Fax: +86 10 652276780
Email: akobler@att.com

- **M. LUCIANO Thomas**
Communications Technician
AT&T
Tél: +1 973 644 6500
Fax: +1 973 644 7881
Email: tjluciano@ems.att.com

- **Ms MILLER Kathy**
Protocol Associate
AT&T
900, Route 202/206
PO Box 752
BEDMINSTER NJ 07921-0752
Tél: +1 908 2215638
Fax: +1 908 2216255
Email: kmiller8@ems.att.com

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

AT&T

- **M. OHNSORG William M.**
International Vice-President, Policy and Administration
AT&T
900, Route 202/206
PO Box 752
BEDMINSTER NJ 07921-0752
Tél: +1 908 2214200
Fax: +1 908 2216255
Email: ohnsorg@ems.att.com

 - **Ms REGALADO Eloisa**
General Attorney, Policy and Development
Law and Government Affairs
AT&T
Tél: +1 305 7742280
Fax: +1 305 7742281
Email: eregalado@att.com

 - **Ms SIMONSON Judy**
Director, Law and Government Affairs
AT&T
Tél: +1 202 4573890
Fax: +1 202 4572165
Email: judysimonson@att.com

 - **Ms YAUGER Ann**
Chief of Protocol
AT&T
900, Route 202/206
PO Box 752
BEDMINSTER NJ 07921-0752
Tél: +1 908 2217647
Fax: +1 908 2213247
Email: ayauger@ems.att.com
- CTR Group, Ltd.**
- **M. EL SOURY Mahmoud**
Vice-President, Middle East
CTR Group, Ltd.
50, Tice Boulevard
WOODCLIFF LAKE NJ 07675
Tél: +1 201 5059000
Fax: +1 201 5059033
Email: elsoury@oxygen.org

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

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

CTR Group, Ltd.

- O **M. GHAZAL Maurice**
Director, Business Development
CTR Group, Ltd.
50, Tice Boulevard
WOODCLIFF LAKE NJ 07675
Tél: +1 201 5059000
Fax: +1 201 5059033
Email: ghazal@oxygen.org

- O **M. HO Lam Phoh**
Vice-President, Business Development, Asia
CTR Group, Ltd.
2, Jalan Limau Purut
SINGAPORE 468240
Tél: +65 4465375
Fax: +65 4427680
Email: lamphoh@singnet.com.sg

- O **M. HOLMES Bradley**
Executive Vice-President
CTR Group, Ltd.
50, Tice Boulevard
WOODCLIFF LAKE NJ 07675
Tél: +1 202 4378195
Fax: +1 201 5059000
Email: holmes@oxygen.org

- O **M. JIPGUEP Jean**
Advisor to the Chairman
CTR Group, Ltd.
BP 1571
YAOUNDE
Tél: +41 22 3410178
Fax: +41 22 3410106
Email: jipguep@gtn.ch

- O **M. KEENE Donald**
Director, Business Development, Africa
CTR Group, Ltd.
50, Tice Boulevard
WOODCLIFF LAKE NJ 07675
Tél: +2711 3206890
Fax: +2711 320 6866
Email: donaldk@icon.co.za

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

CTR Group, Ltd.

- O **M. TAGARE Neil**
Chairman and Chief Executive Officer
CTR Group, Ltd.
50, Tice Boulevard
WOODCLIFF LAKE NJ 07675
Tél: +1 201 5059000
Fax: +1 201 5059033
Email: tagare@oxygen.org

Final Analysis, Inc.

- O **M. MODANLO Nader**
President and Founder
Final Analysis, Inc.
9701, E Philadelphia Court
LANHAM MD 20706-4400
Tél: +1 301 4594100
Fax: +1 301 4590101
Email: nader@finalanalysis.com

Iridium LLC

- O **Mme BREWINGTON Vernita**
International Regulatory Analyst
Iridium LLC
1575, Eye Street NW
Suite 500
WASHINGTON DC 20005
Tél: +1 202 4083803
Fax: +1 202 7127615
Email: vernita_brewinton@iridium.com

- O **M. KINZIE Robert**
Chairman of the Board
Iridium LLC
1575, Eye Street NW
Suite 800
WASHINGTON DC 20005
Tél: +1 202 3265610
Fax: +1 202 3265689
Email: bob_kinzie@iridium.com

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)**Observers - Recognized Operating Agencies (Number 262A of the Convention)****Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)**

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

Iridium LLC

- **M. LATAPIE Francis**
Vice-President, Government Affairs
Iridium LLC
1575, Eye Street NW
Suite 500
WASHINGTON DC 20005
Tél: +1 202 4083805
Fax: +1 202 7127615
Email: francis_latapie@iridium.com
- **Mme MARTIN Kathryn**
Senior Manager, Africa
Iridium LLC
1575, Eye Street NW
Suite 500
WASHINGTON DC 20005
Tél: +1 202 4083806
Fax: +1 202 7127662
Email: kathryn_martin@iridium.com
- **M. PARLOW Richard**
Director, International Government Affairs
Iridium LLC
1575, Eye Street NW
Suite 500
WASHINGTON DC 20005
Tél: +1 202 3265649
Fax: +1 202 7127615
Email: richard_parlow@iridium.com
- **M. STAIANO Edward**
Vice-Chairman, CEO
Iridium LLC
1575, Eye Street NW
Suite 900
WASHINGTON DC 20005
Tél: +1 202 3265605
Fax: +1 202 3265675
Email: edward_staiano@iridium.com

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

Lockheed Martin Corporation

- **M. DAFFNER Gregg**
Senior Vice-President & Chief of Strategic Planning
Lockheed Martin Corporation
4th Floor, 1, Northumberland Avenue,
Trafalgar Square
LONDON W1X 5LA
Tél: +44 171 8725528
Fax: +44 171 7532820
Email: gregg.daffner@lmco.com
- **M. MENGUCCI John**
Director, FSS Systems
Lockheed Martin Corporation
PO Box 8048
PHILADELPHIA PA 19101
Tél: +1 610 3541920
Fax: +1 610 3546333
Email: john-s.mengucci@lmco.com

MCI WorldCom

- **M. AMMARI Samir**
Director
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346972
Fax: +1 914 9347186
- **M. BLUMENFELD Seth D.**
President,
Carrier Services
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346002
Fax: +1 914 9346552

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

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

MCI WorldCom

○ **M. CASTRISSIADES George**

Director,
International Relations
Mideast/Africa
MCI WorldCom
380, Madison Avenue
8th Floor
NEW YORK NY 10017
Tél: +1 212 4786216
Fax: +1 212 4786204

○ **M. CHOKSI Ashok**

Manager
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346948
Fax: +1 914 9347186

○ **M. CODACOVİ Larry**

Vice-President
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346591
Fax: +1 914 9346039

○ **M. DHAR John**

Regional Director
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 934 6859
Fax: +1 914 934 6263

○ **M. HAGE Charles**

Senior Manager
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346191
Fax: +1 914 9337186

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

MCI WorldCom

○ **M. JEANETTES Tom**

Director
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346177
Fax: +1 914 9346263

○ **M. KASSAB Henri**

Senior Manager
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346207
Fax: +1 914 9347186

○ **M. KIRSCHNER Gerald**

Director,
International Relations
Europe
MCI WorldCom
380, Madison Avenue
8th Floor
NEW YORK NY 10017
Tél: +1 212 4786217
Fax: +1 212 4786204

○ **M. KRITAS Chrys**

Director
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346170
Fax: +1 914 9346498
Email: 1065040@mcimail.com

○ **M. MENDRES Joseph S.**

Regional Manager, Transits
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346155
Fax: +1 914 9346098

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

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

MCI WorldCom

- **M. SAUER Michael**
Executive Vice-President,
Internal Relations
MCI WorldCom
380, Madison Avenue
8th Floor
NEW YORK NY 10017
Tél: +1 212 4786233
Fax: +1 212 4786204

- **M. SCORCE John M.**
Senior Counsel,
International Regulatory Affairs
MCI WorldCom
1717, Pennsylvania Avenue NW
WASHINGTON DC 20006
Tél: +1 202 7212772
Fax: +1 202 7213990

- **M. WILLEY Bruce**
Vice-President
MCI WorldCom
2, International Drive
RYE BROOK NY 10573
Tél: +1 914 9346161
Fax: +1 914 9346004
Email: bruce.a.willee@mci.com

- **M. WISNIEWSKI William**
Vice-President,
International Relations
Russia/CIS
MCI WorldCom
15245 Shady Grove Road
4th Floor
ROCKVILLE MD 20850
Tél: +1 301 2127013
Fax: +1 301 2127095

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

ORBCOMM

- **M. GREGG R.T.**
Director
ORBCOMM
2455, Horse Pen Road
HERDON VA 20171
Tél: +1 703 4065778
Fax: +1 703 4065933
Email: gregg.rt@orbcomm.com

- **M. PARKER Alan L.**
President
ORBCOMM
2455, Horse Pen Road
HERDON VA 20171
Tél: +1 703 4065300
Fax: +1 703 4063508
Email: parker.alan@orbcomm.com

PrimeTEC International

- **M. MEADOWS James**
Executive Vice-President
PrimeTEC International
98, San Jacinto Boulevard
Suite 1700
AUSTIN, TEXAS 78701
Tél: +1 512 4776933
Fax: +1 512 4777561
Email: jmeadows@primetec-intl.com

- **M. MOEHLE Michael**
PrimeTEC International
98, San Jacinto Boulevard
Suite 1700
AUSTIN, TEXAS 78701
Tél: +1 512 4776933
Fax: +1 512 4777561
Email: mmoehler@primetec-intl.com

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

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

PrimeTEC International

- **M. TAGLIALATELA JR. Carmine**
Senior Advisor
PrimeTEC International
98, San Jacinto Boulevard
Suite 1700
AUSTIN, TEXAS 78701
Tél: +1 202 8332390
Fax: +1 202 4674717
Email: ctaglialatela@compassroseintl.com
- **M. WOLCOTT David**
Research Manager
PrimeTEC International
888, 17th Street NW
Suite 900
WASHINGTON DC 20006
Tél: +1 202 8332390
Fax: +1 202 4674717

Teledesic LLC

- **Mme CLARK Sallye**
Director, International and Government Affairs
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 7210960
Fax: +1 202 2968953
Email: sallye@teledesic.com
- **Ms COUSINS Katherine**
Government Affairs Specialist
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 7210960
Fax: +1 202 2968953
Email: katie@teledesic.com

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

Teledesic LLC

- **M. DAGGATT Russell**
President
Teledesic LLC
2300, Carillon Point
KIRKLAND WA 98033
Tél: +1 425 6020000
Fax: +1 425 6020001
Email: russ@teledesic.com
- **M. DUPUIS Marc**
Manager, Canadian Strategic Relations
Teledesic LLC
80, Belleau
HULL J9A 1H1
Tél: +1 819 7708088
Fax: +1 819 7702361
Email: marcd@teledesic.com
- **M. HAYDEN Tom**
Manager, Technical Regulatory Affairs
Teledesic LLC
2300, Carillon Point
KIRKLAND WA 98033
Tél: +1 425 6020000
Fax: +1 425 6026505
Email: tom@teledesic.com
- **M. JUDJA-SATO Blaise**
Director, Business Development
Teledesic LLC
2300, Carillon Point
KIRKLAND WA 98033
Tél: +1 425 6020000
Fax: +1 425 6020002
Email: blaise@teledesic.com
- **Mme LAUWRENCE Tatiana**
Counselant
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 2968047
Fax: +1 202 2968953
Email: tanyausa@aol.com

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

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

Teledesic LLC

- **Mme OST Marcy**
Manager, Government Affairs
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 202 7210960
Fax: +1 202 2968953
Email: marcy@teledesic.com
- **M. RITTENBERG Sidney**
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 253 5492871
Fax: +1 253 5494124
- **Mme RITTENBERG Yulin**
Teledesic LLC
1730, Rhode Island Avenue NW
Suite 1000
WASHINGTON DC 20036
Tél: +1 253 5492871
Fax: +1 253 5494124
- **M. SHEARS Matthew**
Directeur des Affaires européennes
Teledesic LLC
Teledesic Belgium
60, avenue Marcel Coppijn
B-1310 LA HULPE
Tél: +32 2 7164929
Fax: +32 2 7164727
Email: mshears@teledesic.com

WorldSpace Inc.

- **M. CANTARELLA Gian-Paolo**
Vice-President, Regulatory Affairs
WorldSpace Inc.
2400, N Street NW
WASHINGTON DC 20037
Tél: +1 202 9696132
Fax: +1 202 9696007
Email: gpcantarella@worldspace.com

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

WorldSpace Inc.

- **Mme DUNNETTE Roxana**
Senior Business Adviser
WorldSpace Inc.
25, rue Plantamour
CH-1209 GENEVE
Tél: +41 22 7382545
Fax: +41 22 7382113
Email: rdunnette@worldspace.com
- **M. HARRIS G. Christopher**
Director, Regional Plans and Global Strategy
WorldSpace Inc.
2400, N Street NW
WASHINGTON DC 20037
Tél: +1 202 9696137
Fax: +1 202 9696007
Email: charris@worldspace.com
- **M. LEMMA Tedros**
Director, Legal and Regulatory Affairs
WorldSpace Inc.
2400, N Street NW
WASHINGTON DC 20037
Tél: +1 202 9696138
Fax: +1 202 9696007
Email: hemma@worldspace.com
- **M. MITCHELL Brian C.**
Director, Government Relations
WorldSpace Inc.
2400, N Street NW
WASHINGTON DC 20037
Tél: +1 202 9696129
Fax: +1 202 9696007
Email: bmitchell@worldspace.com
- **Ms READ Joslyn**
Vice-President, International Affairs
WorldSpace Inc.
2400, N Street NW
WASHINGTON DC 20037
Tél: +1 202 9696260
Fax: +1 202 9696660
Email: jread@worldspace.com

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

USA **Etats-Unis d'Amérique - United States of America - Estados Unidos de América**
WorldSpace Inc.

- **M. YAETTA Bekele**
Director, Technical & Regulatory Affairs
WorldSpace Inc.
2400, N Street NW
WASHINGTON DC 20037
Tél: +1 202 8847902
Fax: +1 202 8847900

F **France - France - Francia**
France Télécom

- **Mme PECH Christine**
Directeur, Promotion et développement
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44446848
Fax: +33 1 55415656
Email: christine.pech@francetelecom.fr

FIN **Finlande - Finland - Finlandia**
Sonera Corporation

- **M. KAIJANEN Tapio**
Director, International Cooperation and Standardisation
Sonera Corporation
PO Box 110
Elimäenkatu 9A
FIN-00051 SONERA
Tél: +358 2040 2206
Fax: +358 2040 4001
Email: tapio.kaijanen@sonera.fi
- **M. RAJAMAKI Timo**
Director, Technology Management
Sonera Corporation
PO Box 110
FIN-00051 SONERA
Tél: +358 2 0402639
Fax: +358 2 0404001
Email: timo.rajamaki@sonera.fi

GRC **Grèce - Greece - Grecia**
Hellenic Telecommunications Organization SA (OTE)

- **M. KILANIOTIS Theodore**
Telecommunications Engineer
Hellenic Telecommunications Organization SA (OTE)
99, avenue Kifissias
GR-15124 MAROUSSI
Tél: +30 1 6118650
Fax: +30 1 6117833
Email: leco@dm.ote.gr
- **M. KLONIZAKIS Kostas**
Telecommunications Engineer
Hellenic Telecommunications Organization SA (OTE)
99, avenue Kifissias
GR-15124 MAROUSSI
Tél: +30 1 6117660
Fax: +30 1 6117833

F **France - France - Francia**
France Télécom

- **Mme ALAJOUANINE Marie-Thérèse**
Adjoint au délégué à la normalisation internationale
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
Tél: +33 1 44446848
Fax: +33 1 55415657
Email: marietherese.alajouanine@francetelecom.fr

HNG **Hongrie (République de) - Hungary (Republic of) - Hungría (República de)**
Antenna Hungaria

- **M. TURSCHL József**
Head, Development Department
Antenna Hungaria
31-33, Petzvál J.U.
H-1119 BUDAPEST
Tél: +36 1 2036060
Fax: +36 1 2914841

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

**HNG Hongrie (République de) - Hungary
(Republic of) - Hungría (República de)**
**MATÁV Hungarian Telecommunications
Company Ltd.**

- **M. GOSZTONY Géza**
Head, International Relations Group
MATÁV Hungarian Telecommunications
Company Ltd.
PO Box 2
H-1456 BUDAPEST
Tél: +36 1 4678283
Fax: +36 1 4678192
Email: gosztony.geza@matav.hu
- **M. SOMOGYI Ferenc**
Director for EU Integration and International
Regulatory Affairs
MATÁV Hungarian Telecommunications
Company Ltd.
PO Box 2
H-1456 BUDAPEST
Tél: +36 1 4587330
Fax: +36 1 4587335

IRL Irlande - Ireland - Irlanda
Telecom Eireann

- **M. DUGAN Brian**
Consultant
Telecom Eireann
Technology Trading House
225, Broadway - Suite 1905
NEW YORK NY 10007
Tél: +1 212 5660437
Fax: +1 212 5660563
Email: bdugan@idt.net

I Italie - Italy - Italia
Telecom Italia S.p.A.

- **M. LEOTTA Venerando**
Telecom Italia S.p.A.
223, via di Macchia Palocco
I-00125 ACILIA ROMA
Tél: +39 06 36894070
Fax: +39 06 36894007
Email: venerando.leotta@telecomitalia.it

I Italie - Italy - Italia
Telecom Italia S.p.A.

- **M. LISPI Luca**
Official, International Regulatory Affairs
Telecom Italia S.p.A.
18, via delle Vergini
I-00187 ROMA
Tél: +39 06 36878083
Fax: +39 06 69942380
Email: luca.lispi@telecomitalia.it
- **M. SAVI Fabrizio**
Head, Regulatory European and International
Affairs
Telecom Italia S.p.A.
18, via delle Vergini
I-00187 ROMA
Tél: +39 06 36878916
Fax: +39 06 36878152
Email: fabrizio.savi@telecomitalia.it

Telespazio S.p.A.

- **M. D'ANDRIA Emanuele**
Head, Space Segment and Regulatory Affairs
Telespazio S.p.A.
965, Via Tiburtina
I-00165 ROMA
Tél: +39 06 40793370
Fax: +39 06 40793722
Email: emanuele_dandria@telespazio.it

J Japon - Japan - Japón
Japan Satellite Systems Inc.

- **M. INAMURA Kenji**
Assistant Manager
Corporate Planning Division
Japan Satellite Systems Inc.
Toranomom 17 Mori Bldg, 5th Floor
1-26-5 Toranomom
Mimato-ku
TOKYO 105-0001
Tél: +81 3 55117657
Fax: +81 3 55127180
Email: k-inamura@crp.jcsat.co.jp

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- J Japon - Japan - Japón**
Japan Satellite Systems Inc.
- **M. MORIMOTO Tetsuo**
Chairman
Japan Satellite Systems Inc.
Toranomom 17 Mori Bldg, 5th Floor
1-26-5 Toranomom
Mimato-ku
TOKYO 105-0001
Tél: +81 3 55117601
Fax: +81 3 35970601
Email: t-morimoto@crp.jcsat.co.jp
- Japan Telecom Company Ltd.**
- **M. ARITA Masanori**
General Manager, President Office
Japan Telecom Company Ltd.
4-7-1, Hatchobori
Chuo-ku
TOKYO 104-8508
Tél: +81 3 55408008
Fax: +81 3 55431973
Email: arita@japan-telecom.co.jp
- **M. KAWASUMI Yasuhiko**
General Manager, Corporate Planning
Department
Japan Telecom Company Ltd.
4-7-1, Hatchobori
Chuo-ku
TOKYO 104-8508
Tél: +81 3 55408012
Fax: +81 3 55431969
Email: kawasumi@japan-telecom.co.jp
- **M. MURAYAMA Kazuo**
General Manager
Japan Telecom Company Ltd.
4-7-1, Hatchobori
Chuo-ku
TOKYO 104-8508
Tél: +81 3 55408074
Fax: +81 3 55436774
Email: murak@nts.japan-telecom.co.jp

- J Japon - Japan - Japón**
Japan Telecom Company Ltd.
- **M. SAKATA Koichi**
Chairman
Japan Telecom Company Ltd.
4-7-1, Hatchobori
Chuo-ku
TOKYO 104-8508
Tél: +81 3 55408008
Fax: +81 3 55431973
- Kokusai Denshin Denwa Co. Ltd. (KDD)**
- **M. MOTOHASHI Shinya**
Senior Secretary to the President
Kokusai Denshin Denwa Co. Ltd. (KDD)
2-3-2, Nishishinjuku
Shinjuku-ku
TOKYO 163-8003
Tél: +81 3 33477531
Fax: +81 3 33477548
Email: sh-motohashi@kdd.co.jp
- **M. NISHIMOTO Tadashi**
President
Kokusai Denshin Denwa Co. Ltd. (KDD)
2-3-2, Nishishinjuku
Shinjuku-ku
TOKYO 163-8003
Tél: +81 3 33477531
Fax: +81 3 33477548
- **M. ODA Yukiya**
Deputy Director
Kokusai Denshin Denwa Co. Ltd. (KDD)
2-3-2, Nishishinjuku
Shinjuku-ku
TOKYO 163-8003
Tél: +81 3 33476478
Fax: +81 3 33476470
Email: yu-oda@kdd.co.jp

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- J Japon - Japan - Japon**
Nippon Hoso Kyokai (NHK)
- **M. ITO Yasuhiro**
Engineering Development Center
Nippon Hoso Kyokai (NHK)
2-2-1, Jinnan
Shibuya-ku
TOKYO 150-01
Tél: +81 3 54785328
Fax: +81 3 34653867
Email: itoyasu@eng.nhk.or.jp
- Nippon Telegraph and Telephone Corporation (NTT)**
- **M. NAKAMURA Shinji**
Senior Manager, Global Business Headquarters
Nippon Telegraph and Telephone Corporation (NTT)
Tokyo Opera City Tower
3-20-2, Nishi-Shinjuku
Shinjuku-ku
TOKYO 163-1428
Tél: +81 3 53535211
Fax: +81 3 53540707
Email: n-shinji@iad.hqs.ntt.co.jp
- **M. SATO Kenjiro**
Executive Manager
Radio Frequency Department
Nippon Telegraph and Telephone Corporation (NTT)
TOC Building
20-2 Nishi-shinjyuku
3-chome Shinjyuku-ku
TOKYO 163-1419
Tél: +81 3 53534110
Fax: +81 3 53535523
Email: sato@rfd.hqs.ntt.co.jp
- **M. TAKAHASHI Masayuki**
Director, Global Business Headquarters
Nippon Telegraph and Telephone Corporation (NTT)
Tokyo Opera City Tower
3-20-2, Nishi-Shinjuku
Shinjuku-ku
TOKYO 163-1428
Tél: +81 3 53535212
Fax: +81 3 53540707
Email: masayuki@iad.hqs.ntt.co.jp
- J Japon - Japan - Japon**
Nippon Telegraph and Telephone Corporation (NTT)
- **M. TSUCHIDA Toshihiro**
Manager, Radio Frequency Department
Nippon Telegraph and Telephone Corporation (NTT)
Tokyo Opera City Tower Building
20-2 Nishi-shinjyuku
3-chome Shinjyuku-ku
TOKYO 163-1419
Tél: +81 3 53534110
Fax: +81 3 53535523
Email: tsuchida@rfd.hqs.ntt.co.jp
- **M. YAMADA Hajime**
Executive Manager, Technology Department
Nippon Telegraph and Telephone Corporation (NTT)
3-19-2, Nishi-Shinjuku
Shinjuku-ku
TOKYO 163-19
Tél: +81 3 53594241
Fax: +81 3 53591192
Email: hyamada@es.hqs.ntt.co.jp
- **M. YAMASHITA Makoto**
General Director
Nippon Telegraph and Telephone Corporation (NTT)
NTT Geneva Office
20, route de Pré-Bois
CH-1215 GENEVE 15
Tél: +41 22 7983840
Fax: +41 22 7983873
- Nomura Research Institute, Ltd.**
- **M. SHINOHARA Takeshi**
General Manager
Nomura Research Institute, Ltd.
2-2-1, Otemachi, Chiyoda-ku
Shin Otemachi Building
TOKYO 100-0004
Tél: +81 3 52032616
Fax: +81 3 52030493
Email: t-shinohara@nri.co.jp
-

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- J Japon - Japan - Japón**
NTT Mobile Communications Network, Inc.
- **M. MAEDA Yutaka**
Manager, Spectrum Planning
NTT Mobile Communications Network, Inc.
Shin-nikko Building, East Tower
10-1, Toranomom 2-chome
Minato-ku
TOKYO 105-8436
Tél: +81 3 55637229
Fax: +81 3 55637361
Email: maeda@plant.nttdocomo.co.jp
 - **M. MARUYAMA Hiroyuki**
Director, Spectrum Planning
NTT Mobile Communications Network, Inc.
Shin-nikko Building, East Tower
10-1, Toranomom 2-chome
Minato-ku
TOKYO 105-8436
Tél: +81 3 55637653
Fax: +81 3 55637361
Email: h.maru@plant.nttdocomo.co.jp
 - **M. MURASE Ryuji**
Senior Executive Vice-President
NTT Mobile Communications Network, Inc.
Shin-nikko Building, East Tower
10-1, Toranomom 2-chome
Minato-ku
TOKYO 105-8436
Tél: +81 3 55637170
Fax: +81 3 55637361
 - **M. NIIMI Hideki**
Director of Spectrum
NTT Mobile Communications Network, Inc.
Shin-nikko Building, East Tower
10-1, Toranomom 2-chome
Minato-ku
TOKYO 105-8436
Tél: +81 3 55637170
Fax: +81 3 55637361
Email: niimi@stones.com
- J Japon - Japan - Japón**
NTT Mobile Communications Network, Inc.
- **Mme SAWA Yoshie**
Manager, International Affairs Office
NTT Mobile Communications Network, Inc.
Shin-nikko Building, East Tower
10-1, Toranomom 2-chome
Minato-ku
TOKYO 105-8436
Tél: +81 3 55637252
Fax: +81 3 55636526
- LUX Luxembourg - Luxembourg - Luxemburgo**
Entreprise des Postes et Télécommunications
- **M. DONDELINGER Charles**
Directeur général adjoint
Entreprise des Postes et Télécommunications
8a, avenue Monterey
L-2020 LUXEMBOURG
Tél: +352 47651
Fax: +352 475110
 - **M. TOUSSING Edmond**
Directeur général
Entreprise des Postes et Télécommunications
8a, avenue Monterey
L-2020 LUXEMBOURG
Tél: +352 47654200
Fax: +352 475110
Email: dirgensc@ept.lu
- HOL Pays-Bas (Royaume des) - Netherlands (Kingdom of the) - Países Bajos (Reino de los)**
Koninklijke PTT Nederland NV
- **M. KETELE Jaap**
Standardisation Coordinator
Koninklijke PTT Nederland NV
PO BOX 30150
2500 GD THE HAGUE
Tél: +31 70 3435877
Fax: +31 70 3435728
Email: jaake@pi.net
-

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- PRU Pérou - Peru - Perú**
Telefónica del Perú S.A.
- **M. CARLOS DEXTRE** Gustavo
Jefe, Departamento de Asuntos Internacionales
Telefónica del Perú S.A.
1980, av. Javier Prado Este
San Borja
LIMA 41
Tél: +51 1 2251202
Fax: +51 1 2251248
Email: gcarlos@tp.com.pe
- PHL Philippines (République des) - Philippines (Republic of the) - Filipinas (República de)**
Philippine Long Distance Telephone Co.
- **M. VILLA** Gonzalo
Consultant
Philippine Long Distance Telephone Co.
20/f PLDT Tower
2, Ayala Avenue
MAKATI CITY 1266
Tél: +63 2 8110983
Fax: +63 2 8110990/8128591
Email: mabuhay@mnl.sequel.net
- SVK République slovaque - Slovak Republic - República Eslovaca**
Slovak Telecom
- **M. FRÜHWALD** Lubomír
Director
Slovak Telecom
6, Námestie Slobody
81762 BRATISLAVA 15
Tél: +421 7 524328
Fax: +421 7 259577
 - **M. MARTÁK** Ivan
Head, Strategy Department
Slovak Telecom
6, Námestie Slobody
81762 BRATISLAVA 15
Tél: +421 7 399246
Fax: +421 7 5318095
Email: ivan.martak@st.sk
- SVK République slovaque - Slovak Republic - República Eslovaca**
Slovak Telecom
- **M. VALENT** Peter
Director General
Slovak Telecom
6, Námestie Slobody
81762 BRATISLAVA 15
Tél: +421 7 392324
Fax: +421 7 392492
Email: peter.valent@st.sk
- ROU Roumanie - Romania - Rumania**
National Radiocommunications Company SA
- **M. MOLINARU** Stefan Octavian
Director General
National Radiocommunications Company SA
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001101
Fax: +40 1 4001228
Email: rarmanag@com.pcnet.ro
 - **M. PREDUT** Mircea
Technical Director
National Radiocommunications Company SA
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4003746
Fax: +40 1 4001228
Email: rarmark@com.pcnet.ro
 - **Mme VANCEA** Diane
President, Board of Directors
National Radiocommunications Company SA
14, boulevard Libertatii
70060 BUCAREST
Tél: +40 1 4001101
Fax: +40 1 4001228
-

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)

Observers - Recognized Operating Agencies (Number 262A of the Convention)

Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

- 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**
Cable and Wireless plc
- **M. MELLOR David Paul**
Director, International Relations
Cable and Wireless plc
320, Westwood Heath Road
COVENTRY CV4 8GP
Tél: +44 1203 868670
Fax: +44 1203 868657
Email: david.mellor@cwplc.com
- ICO Global Communications (Operations) Limited**
- **Mlle DITTMAR Rebecca**
Communications Manager
ICO Global Communications (Operations) Limited
1101 Connecticut Ave NW SK 250
WASHINGTON DC 20036
Tél: +1 202 8878111
Fax: +1 202 8870889
Email: rebecca.dittmar@ico.com
 - **M. JOHNSON Michael**
Global Media Director
ICO Global Communications (Operations) Limited
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +44 181 6001255
Fax: +44 181 5630301
Email: michael.johnson@ico.com
 - **M. RUGALA Michael**
ICO Global Communications (Operations) Limited
8 Tamaser Blut, 38-03
Singapour
Tél: +65 3349300
Fax: +65 3336280
Email: mike.rugala@ico.com
- 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**
ICO Global Communications (Operations) Limited
- **M. TEDINO Joseph John**
ICO Global Communications (Operations) Limited
1, Queen Caroline Street
Hammersmith
LONDON W6 9BN
Tél: +1 202 8878111
Fax: +1 202 8870889
 - **M. VARGAS-ARAYA Armando**
Regional General Manager,
Latin America
ICO Global Communications (Operations) Limited
2655, Lejeune Road
Suite 534
CORAL GABLES FL 33134
Tél: +1 305 4486008
Fax: +1 305 4481418
Email: armando.vargas-araya@ico.com
- SNG** **Singapour (République de) - Singapore (Republic of) - Singapur (República de)**
Singapore Technologies Telemedia Pte Ltd.
- **M. HENG Peter**
Director, Sales and Marketing
Singapore Technologies Telemedia Pte Ltd.
3, Lim Teck Kim Road, #10-01/02
Singapore Technologies Building
SINGAPORE 088934
Tél: +65 3298629
Fax: +65 2221020
Email: peter@stt.st.com.sg
 - **Mlle LEE Audrey**
Assistant Vice-President
Singapore Technologies Telemedia Pte Ltd.
3, Lim Teck Kim Road, #10-01/02
Singapore Technologies Building
SINGAPORE 088934
Tél: +65 3298604
Fax: +65 3221080
Email: audreyl@stt.st.com.sg
-

II.4 Observateurs - Exploitations Reconnues (Numéro 262A de la Convention)
Observers - Recognized Operating Agencies (Number 262A of the Convention)
Observadores - Empresas de explotación reconocidas (Número 262A del Convenio)

SNG **Singapour (République de) - Singapore (Republic of) - Singapur (República de)**
Singapore Technologies Telemedia Pte Ltd.

- **M. OUTLAW Edward**
Vice-President
Singapore Technologies Telemedia Pte Ltd.
3, Lim Teck Kim Road, #10-01/02
Singapore Technologies Building
SINGAPORE 088934
Tél: +65 3298601
Fax: +65 2205115
Email: edwardo@stt.st.com.sg

Singapore Telecommunications Limited

- **M. SIM Siong Lee R.**
Manager, International & Regulatory Affairs
Singapore Telecommunications Limited
31, Exeter Road Comcentre
SINGAPORE 239732
Tél: +65 8382141
Fax: +65 7379531
Email: richard@singtel.com.sg
- **M. TAN Thong Min**
Regional Business Manager
Singapore Telecommunications Limited
31, Exeter Road Comcentre
SINGAPORE 239732
Tél: +65 8383127
Fax: +65 7333351
Email: leslie%icom1%st@singtel.com
- **M. YEO Cheng Yan**
Director,
Carrier Relations
Singapore Telecommunications Limited
31, Exeter Road Comcentre
SINGAPORE 239732
Tél: +65 8383717
Fax: +65 7333351
Email: ycy%cr%st@singtel.com

SNG **Singapour (République de) - Singapore (Republic of) - Singapur (República de)**
Singapore Telecommunications Limited

- **Mlle YING Lai Chang**
Director, International & Regulatory Affairs
Singapore Telecommunications Limited
31, Exeter Road
Comcentre S
SINGAPORE 239732
Tél: +65 8383213
Fax: +65 7379531
Email: ycying@singtel.com

S **Suède - Sweden - Suecia**
Telia AB

- **M. BJÖRNSJÖ Krister**
Frequency Coordinator
Telia AB
Telia Mobile
S-13186 NACKA STRAND
Tél: +46 8 6017276
Fax: +46 8 6017268
Email: brj@hk.mobile.telia.se
- **M. MARTIN-LÖF Johan**
Director, International Affairs
Telia AB
Group Head Office
S-12386 FARSTA
Tél: +46 8 7136212
Fax: +46 8 7133636
Email: johan.e.martin-lof@telia.se

Number of participants: 153

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

- | | |
|---|--|
| <p>D Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)
 <u>Rohde & Schwarz, GmbH und Co. KG</u></p> <p>○ M. DILGER Peter W.
 Director, International Business Relations
 Rohde & Schwarz, GmbH und Co. KG
 15, Mühldorfstrasse
 Postfach 801469
 D-81614 MUNICH
 Tél: +49 89 41292624
 Fax: +49 89 41293662
 Email: peter.dilger@rsd.de</p> <p><u>Siemens A.G.</u></p> <p>○ Dr. FEICHT Ernst J.
 Senior Director
 Siemens A.G.
 51, Hofmannstrasse
 D-81379 MUNICH
 Tél: +49 89 72222023
 Fax: +49 89 72224530
 Email: ernst.feicht@oen.siemens.de</p> <p>○ M. HÄNDEL Rainer
 Director, Standardization Policy
 Siemens A.G.
 ÖNMB 26
 D-81359 MUNICH
 Tél: +49 89 72235746
 Fax: +49 89 72262366
 Email: rainer.haendel@oen.siemens.de</p> | <p>USA Etats-Unis d'Amérique - United States of America - Estados Unidos de América
 <u>Bell Communications Research, Inc. (BELLCORE)</u></p> <p>○ M. HAPEMAN Raymond
 Senior Engineer, Standards
 Bell Communications Research, Inc.
 (BELLCORE)
 331, Newman Springs Road
 RED BANK NJ 07701
 Tél: +1 732 7582239
 Fax: +1 732 7584545
 Email: rhapeman@notes.cc.bellcore.com</p> <p>○ M. SULLIVAN Martin
 Director, Standards Management
 Bell Communications Research, Inc.
 (BELLCORE)
 331, Newman Springs Road
 RED BANK NJ 07701
 Tél: +1 732 7582233
 Fax: +1 732 7584545
 Email: martys@notes.cc.bellcore.com</p> <p><u>Cisco Systems Inc.</u></p> <p>○ M. HUGHES Nick R.
 Director, Market Development
 Cisco Systems Inc.
 170 West Tasman Drive
 SAN JOSE CA 95134-1706
 Tél: +1 408 5264646
 Fax: +1 408 5276715
 Email: nhughes@cisco.com</p> <p><u>Direc-To-Phone International</u></p> <p>○ M. FARZIN Mohammad
 Executive Vice-President, Business Development and Director
 Direc-To-Phone International
 One Mauchly
 IRVINE, CA 92618-2305
 Tél: +1 949 4509282
 Fax: +1 949 4509906
 Email: mfarzin@stmi.com</p> |
| <p>USA Etats-Unis d'Amérique - United States of America - Estados Unidos de América
 <u>Alcatel Telspace</u></p> <p>○ M. OWEN David
 Vice-President,
 Government Affairs
 Alcatel Telspace
 44983, Knoll Square
 ASHBURN VA 20147
 Tél: +1 703 7242930
 Fax: +1 703 7242948
 Email: dave_owen@aur.alcatel.com</p> | |

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

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

Direc-To-Phone International

- **M. SUMMERS** Macy
Vice-President
Direc-To-Phone International
4350 River Green Pkwy
DULUTH, GEORGIA 30096
Tél: +1 770 6230060
Fax: +1 770 6233891
Email: msummers@directophone

Fluke Corporation

- **M. KAUDEL** Fred
Senior Staff Engineer
Fluke Corporation
PO Box 9090
EVERETT WA 98206-9090
Tél: +1 425 3566101
Fax: +1 425 3565043
Email: fredk@tc.fluke.com

Fujitsu Limited

- **Ms STEENHOEK** Kimberley M.
Office Administrator
Fujitsu Limited
1776, Eye Street NW
Suite 880
WASHINGTON DC 20006
Tél: +1 202 3318750
Fax: +1 202 3318797
Email: kimms@wdc.fujitsu.com
- **Mme STEIN** Megan
Policy and Legal Analyst
Fujitsu Limited
1776, Eye Street NW
Suite 880
WASHINGTON DC 20006
Tél: +1 202 3318750
Fax: +1 202 3318797
Email: mehrhardt@wdc.fujitsu.com

Golden Bridge Technology Inc.

- **M. KIRBY** Richard
Consultant
Golden Bridge Technology Inc.
185, Route 36
WEST LONG BRANCH NJ 07764

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

Hughes Communications, Inc.

- **M. BOTWIN** Matthew
Analyst, Regulatory Affairs
Hughes Communications, Inc.
133, Connecticut Avenue NW
Suite 675
WASHINGTON DC 20036
Tél: +1 202 2233511
Fax: +1 202 8614368
Email: mbotwin@panamsat.com

Hughes Electronics Corporation

- **M. WALSH** Thomas
Manager, Spectrum Planning & Regulation
Hughes Electronics Corporation
Loc. SC, Building S10, M/S S312
PO Box 92919
LOS ANGELES CALIFORNIA 90009
Tél: +1 310 3645438
Fax: +1 310 3647326
Email: tmwalsh@mail.hac.com

Lucent Technologies, Inc.

- **M. BERTINE** Herbert
Head,
Global Strategic Standardization
Lucent Technologies, Inc.
101, Crawfords Corner Road
HOLMDEL NJ 07733-3030
Tél: +1 732 9494022
Fax: +1 732 9491196
Email: hbertine@lucent.com
- **M. GARCIA III** Juan
Lucent Technologies, Inc.
101, Crawfords Corner Road
HOLMDEL NJ 07733-3030
Tél: +1 732 9494022
Fax: +1 732 9491196

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

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

Motorola, Inc.

- **M. KENNEDY Michael**
Corporate Vice-President & Director, Global Spectrum & Telecoms Policy
Motorola, Inc.
1350, I Street NW
Suite 400
WASHINGTON DC 20005
Tél: +1 202 3716951
Fax: +1 202 8423578
Email: agovo5@email.mot.com

- **M. KOLSKY Leonard**
Vice-President & Director, Global Spectrum
Motorola, Inc.
1350, I Street NW
Suite 400
WASHINGTON DC 20005
Tél: +1 202 3716932
Fax: +1 202 8423578
Email: agov02@email.mot.com

- **M. LANGER Steven**
Director, Cellular Infrastructure Group
Motorola, Inc.
1350, I Street NW, Suite 400
WASHINGTON DC 20005
Tél: +1 847 4359843
Fax: +1 202 8423578
Email: cfix@mail.mot.com

- **M. LELAND Wayne**
Corporate Vice-President & Director,
Spectrum & Standards
Motorola, Inc.
1301 E, Algonquin Road
SCHAUMBURG IL 60196
Tél: +1 847 5763327
Fax: +1 847 5765501
Email: cw1004@email.mot.com

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

Motorola, Inc.

- **M. MARSHALL Travis**
Deputy to Motorola CEO for International Telecommunications Relations
Motorola, Inc.
1350, I Street NW
Suite 400
WASHINGTON DC 20005
Tél: +1 202 3716911
Fax: +1 202 8423578
Email: acon002@email.mot.com

- **M. MENDELSON Michael**
Manager, International Regulatory Affairs
Motorola, Inc.
International Regulatory Affairs
CHANDLER, AZ
Tél: +1 602 6751606
Email: p28533@email.mot.com

- **M. OVERBY Stuart**
Director, Spectrum and Standards Strategy
Motorola, Inc.
1301, E. Algonquin Road
SCHAUMBURG IL 60196
Tél: +1 847 5762952
Fax: +1 202 8423578
Email: agov01@email.mot.com

- **M. RUCINS Janis**
Motorola, Inc.
1350, I Street NW, Suite 400
WASHINGTON DC 20005
Tél: +1 847 5766379

- **M. WAHLEN Reinhard**
Director, Government Relations, Central & Eastern Europe
Motorola, Inc.
Motorola GMBH
Wiesbaden
Tél: +49 228 451124
Fax: +49 228 451159
Email: A10282@mot.com

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

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

QUALCOMM Inc.

- O **M. BOLD Bill**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. BRIGHTMON Darrin**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. BROWN Bill**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **Mme CASSETT Tia**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. CLARK Tony**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **Mme COLLINS Janelle**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. DYTKOWSKA Kinga**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. EPSTEIN Mark**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **Mme FRENCH Michelle**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343

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

QUALCOMM Inc.

- O **M. FRYE Robert**
Chief of Protocol
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
Email: rfrye@protocolintl.com
- O **M. GOLDING Samuel**
Marketing Manager
QUALCOMM Inc.
6455 Lusk Boulevard
SAN DIEGO CA
Tél: +1 619 6511010
Fax: +1 619 6512622
- O **M. JOHNSON Andrew**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. JULIARSO Bintang**
Regional Manager
QUALCOMM Inc.
Bank Pacific Building, 10th Floor #1002
7-8 Jl. Jenderal Sudirman Kav.
JAKARTA 10220
Tél: +62 21 5704979
Fax: +62 21 5704981
Email: bjuliars@qualcomm.com
- O **M. KELLEY Kevin**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **M. KRIPALANI Anil**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- O **Mme LARSEN Nancy**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

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

QUALCOMM Inc.

- **M. LESMANA Mateus**
Country Business Development Manager
QUALCOMM Inc.
Bank Pacific Building
7-10 Jend Sudirman Kav
JAKARTA
Tél: +62 21 5704979
Fax: +62 21 5704981
Email: mlesmane@qualcomm.com
- **M. MAJOR John**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- **M. MILLER Jack**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- **M. RAMOS Danny**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- **M. SETH Ashok K.**
Technical Director
QUALCOMM Inc.
6455, Lusk Blvd.
SAN DIEGO CA 92121-2779
Tél: +1 619 6582115
Fax: +1 619 6511600
- **M. THOMPSON Rob**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343
- **M. TRIMM Mike**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343

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

QUALCOMM Inc.

- **M. ZAMIRI Ali**
QUALCOMM Inc.
26, Red Fox Lane
GLENMORE PA 19343

SBC Technology Resources Inc.

- **M. HALL Robert**
Member of Technical Staff
SBC Technology Resources Inc.
9505 Arboretum Boulevard
Room 8064
AUSTIN TX 78759
Tél: +1 512 3725842
Fax: +1 512 3725891
Email: rhall@tri.sbc.com
- **M. SAMBASIVAN Sam**
Member of Technical Staff
SBC Technology Resources Inc.
9505 Arboretum Boulevard
AUSTIN TX 78759
Tél: +1 512 3725809
Fax: +1 512 3725891
Email: bsambasivan@tri.sbc.com

Skybridge L.L. CC.

- **M. FLORIAN Mario**
Latin America Consultant
Skybridge L.L. CC.
3, Bethesda Metro Center
Suite 700
BETHESDA MD 20814
Tél: +1 202 2555895
Fax: +1 307 9611979
Email: mflorian@compuserve.com
- **M. SUMI Tamijiro**
Assistant General Manager
Skybridge L.L. CC.
3, Bethesda Metro Center
Suite 700
BETHESDA MD 20814
Tél: +81 3 34573077
Fax: +81 3 54764057
Email: 000095020701@tg-mail.toshiba.coj.jp

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

USA **Etats-Unis d'Amérique - United States of America - Estados Unidos de América**
Startec Global Communications Corporation

○ **M. BEGLARBEGUI Sahar**
Manager,
International Affairs
Startec Global Communications Corporation
10411, Motor City Drive
BETHESDA MD 20817
Tél: +1 301 3658959
Fax: +1 301 3652895

○ **Mme DONATELLI Barbara**
Manager,
Corporate and International Affairs
Startec Global Communications Corporation
10411, Motor City Drive
BETHESDA MD 20817
Tél: +1 301 7671488
Fax: +1 301 3652895
Email: bdonatelli@startec.net

○ **Mme ESPOSITO Marilyn**
Marketing
Startec Global Communications Corporation
10411, Motor City Drive
BETHESDA MD 20817
Tél: +1 203 3241968
Fax: +1 203 9691499

○ **Mlle GASKILL Amy**
Coordinator,
International Affairs
Startec Global Communications Corporation
10411, Motor City Drive
BETHESDA MD 20817
Tél: +1 301 7673940
Fax: +1 301 3652895
Email: aqaskill@startec.net

○ **Mme PICCIONE Elena**
Marketing
Startec Global Communications Corporation
10411, Motor City Drive
BETHESDA MD 20817
Tél: +1 203 3241768
Fax: +1 203 9691499
Email: mccep@tin.it

USA **Etats-Unis d'Amérique - United States of America - Estados Unidos de América**
Startec Global Communications Corporation

○ **M. PIGAT Daryl**
Marketing
Startec Global Communications Corporation
10411, Motor City Drive
BETHESDA MD 20817
Tél: +1 301 3658959
Fax: +1 301 3652895

TCI/BR

○ **M. GHAFARIAN Ahmad**
TCI/BR
601, Madison Street
Suite 200
ALEXANDRIA VIRGINIA 22314-1756
Tél: +1 408 7476302
Fax: +1 408 7476161

Telecommunications Industry Association

○ **M. MAKAROV Andrei**
Advisor
Telecommunications Industry Association
1300, Pennsylvania Avenue
Suite 350
WASHINGTON DC 20004
Tél: +1 703 9316543
Fax: +1 703 9314428
Email: andrei.makarov@usa.net

F France - France - Francia

ALCATEL

○ **M. DOUGLAS Robert**
Director, Spectrum Policy and Management
ALCATEL
54, rue La Boétie
F-75008 PARIS
Tél: +33 1 40764932
Fax: +33 1 40765941
Email: robert.rd.douglas@alcatel.fr

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

F France - France - Francia

ALCATEL

- **M. EBERL Ludwig**
Director, Standardization
ALCATEL
12030, Sunrise Valley Drive
RESTON VA 20191-3495
Tél: +1 703 7153929
Fax: +1 703 7159004
Email: leberl@its.alcatel.com

- **M. ETESSE Loïc**
Directeur adjoint, normalisation
ALCATEL
33, rue Emeriau
F-75725 PARIS Cedex
Tél: +33 1 40585134
Fax: +33 1 40585912
Email: loic.ettesse@alcatel.fr

- **M. KEARSEY Brian**
Directeur
ALCATEL
54, rue La Boétie
PARIS 75008
Tél: +33 1 40764962
Fax: +33 1 40765912
Email: brian.kearsey@alcatel.fr

- **M. SORRE Hervé**
Vice-President, Business Development
ALCATEL
3, Bethesda Metro Center
Suite 700
BETHESDA MD 20814
Tél: +33 5 34355036
Fax: +33 5 34356948
Email: herve.sorre@alcatel.fr

- **M. VAN RAEMDONCK Pierre**
Director, Marketing & Business
Development (Asia)
ALCATEL
54, rue La Boétie
F-75008 PARIS
Tél: +33 1 40762825
Fax: +33 1 40765913
Email: pierre.van_raemdonck@alcatel.fr

I

Italie - Italy - Italia

Centro Studi e Laboratori Telecomunicazioni

- **M. FIORETTO Giorgio**
Head, Standards and Regulations Unit
Centro Studi e Laboratori Telecomunicazioni
274, Via Guglielmo Reiss Romoli
I-10148 TORINO
Tél: +39 11 2285328
Fax: +39 11 2285839
Email: giorgio.fioretto@cselet.it

J

Japon - Japan - Japón

Canon Inc.

- **M. HOSAKA Masao**
General Manager
Canon Inc.
3-30-2 Shimomaruko 3-chome
Ohta-ku
TOKYO 146 8501
Tél: +81 3 37579146
Fax: +81 3 34827234
Email: hosaka@cms.canon.co.jp

Communication Industries Association of Japan

- **M. NAKAMURA Yasuaki**
Director, Network & Standardization
Communication Industries Association of Japan
1-7-2, Ohtemachi
Chiyoda-ku
TOKYO 100-0004
Tél: +81 3 32313007
Fax: +81 3 32313110
Email: nakamura@ciaj.or.jp

- **M. OKAZAKI Hiroshi**
Senior Vice-President
Communication Industries Association of Japan
Sankei Building
1-7-2, Ohtemachi
Chiyoda-ku
TOKYO 100-0004
Tél: +81 3 32313001
Fax: +81 3 32313110
Email: okazaki@ciaj.or.jp

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

J Japon - Japan - Japón

Fujitsu Limited

- **M. ENDO Kazumi**
Senior Project Manager, External Affairs
Division
Fujitsu Limited
6-1, Marunouchi
Chiyoda-ku
TOKYO 100-8211
Tél: +81 3 32153083
Fax: +81 3 32165473
Email: naco3437@nifrserv.or.jp
- **M. FUJISAWA Makoto**
General Manger, Marketing Division
Fujitsu Limited
Int'l Telecommunications Business Group
Solid Sq. E. Tower, 580 Horikawa-cho
Saiwai-ku
KAWASAKI 210-0913
Tél: +81 44 5404073
Fax: +81 44 5404133
Email: fujisawa@tel.fujitsu.co.jp
- **M. KATOH Masanobu**
General Manager
Fujitsu Limited
1776, I Street NW
Suite 880
WASHINGTON DC 20006
Tél: +1 202 3318750
Fax: +1 202 3318797
Email: mkatoh@wdc.fujitsu.com
- **M. KODAMA Atsuyuki**
Group President
Fujitsu Limited
Solid Square East Tower
580 Horikawa-cho
Saiwai-ku
KAWASAKI 210-0913
Tél: +81 44 5404005
Fax: +81 44 5404131
Email: akodama@tel.fujitsu.co.jp

J Japon - Japan - Japón

Fujitsu Limited

- **M. MASUDA Yuzuru**
Manager,
Strategic Planning Department
International Telecommunications Business
Group
Fujitsu Limited
Solid Square East Tower
580 Horikawa-cho
Saiwai-ku
KAWASAKI 210-0913
Tél: +81 44 5404073
Fax: +81 44 5404133
Email: jymasuda@tel.fujitsu.co.jp
- **M. NARUTO Michio**
Vice-Chairman
Fujitsu Limited
6-1, Marunouchi
Chiyoda-ku
TOKYO 100-8211
Tél: +81 3 32873424
Fax: +81 3 32133914
Email: naruto@lip.fujitsu.co.jp
- **M. OLIVE David**
Deputy General Manager
Fujitsu Limited
1776, I Street NW
#880
WASHINGTON DC 20006
Tél: +1 202 3318750
Fax: +1 202 3318797
Email: dolive@wdc.fujitsu.com
- **M. TAKUSAGAWA Masahito**
General Manager, Telecommunication
Standards Development Division
Fujitsu Limited
4-1-1 Kamikodanaka Nakahara-ku
KAWASAKI 211-8588
Tél: +81 44 7543050
Fax: +81 44 7543842
Email: m-takusa@tsdd.ts.fujitsu.co.jp

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

J Japon - Japan - Japón

Fujitsu Limited

- Ms UEMURA Fumie
Marketing Department
Fujitsu Limited
Solid Square East Tower
580 Horikawa-cho
Saiwai-ku
KAWASAKI 210-0913
Tél: +81 44 5404072
Fax: +81 44 5404132
Email: fumie@tel.fujitsu.co.jp

Hitachi Ltd.

- M. SUZUKI Taihei
Assistant to General Manager
Hitachi Ltd.
Telecommunications Division,
6-27-18 Minami-oi, Shinagawa-ku
TOKYO 140-8572
Tél: +81 3 54712258
Fax: +81 3 54712556
Email: tysuzuki@tcd.hitachi.co.jp

NEC Corporation

- M. CHIBA Masato
Executive Vice-President
NEC Corporation
7-1 Shiba 5-Chome
Minato-ku
TOKYO 108-8001
Tél: +81 3 37986312
Fax: +81 3 37986540
Email: masato.chiba@hq-exec.ccgw.nec.co.jp
- M. KITAZAWA Susumu
Government Relations Division
NEC Corporation
7-1, Shiba 5-Chome
Minato-ku
TOKYO 108-8001
Tél: +81 3 37986525
Fax: +81 3 37989239
Email: kitazawa@p10-22070.star.nec.co.jp

J Japon - Japan - Japón

NEC Corporation

- M. NIKI Minoru
Advisor
NEC Corporation
18-21, Shibaura 3-Chome
Minato-ku
TOKYO 108-0023
Tél: +81 3 54454411
Fax: +81 3 54454409
Email: nikim@nec.ho.nec.co.jp
- M. SONE Nobuyoshi
Chief Engineer
NEC Corporation
7-1, Shiba 5-Chome
Minato-ku
TOKYO 108-8001
Tél: +81 3 37989529
Fax: +81 3 37986598
Email: sone@epc.ho.nec.co.jp

Oki Electric Industry Co., Ltd.

- M. NAKAMURA Kozo
Executive Staff, Corporate Planning Office
Oki Electric Industry Co., Ltd.
4-10-16, Shibaura
Minato-ku
TOKYO 108-8551
Tél: +81 3 34542111
Fax: +81 3 37987636
Email: nakamura06e@ainet.oki.co.jp

Ricoh Company, Ltd.

- M. KONDO Mitsuru
Chief Engineer
Ricoh Company, Ltd.
3-6, Naka-magome 1-Chome
Ohta-ku
TOKYO 143
Tél: +81 3 57425498
Fax: +81 3 57425452
Email: mitsuru.kondoh@nts.ricoh.co.jp

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

J Japon - Japan - Japón

The New ITU Association of Japan, Inc.

- **M. HAYAMA Osamu**
Advisor
The New ITU Association of Japan, Inc.
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: o-hayama@po.ijnet.or.jp

- **Mme ISHII Atsuko**
The New ITU Association of Japan, Inc.
Planning Department
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: atsuko@ituaj.or.jp

- **M. MASUYAMA Shunichi**
Director, Planning Department
The New ITU Association of Japan, Inc.
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: masuyama@ituaj.or.jp

- **Mlle OSHIMA Jun**
The New ITU Association of Japan, Inc.
Technical Department
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: oshima@ituaj.or.jp

J Japon - Japan - Japón

The New ITU Association of Japan, Inc.

- **M. SAKASHITA Takayoshi**
Secretary General
The New ITU Association of Japan, Inc.
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: sakashita@ituaj.or.jp

 - **M. SUZUKI Junko**
The New ITU Association of Japan, Inc.
Technical Department
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: suzuki@ituaj.or.jp

 - **M. TAKEMOTO Tetsuo**
Advisor
The New ITU Association of Japan, Inc.
2-4-10, Iwamoto-cho
Chiyoda-ku
TOKYO 101-0032
Tél: +81 3 58205620
Fax: +81 3 58205621
Email: tetsuo.takemoto@toshiba.co.jp
- Toshiba Corporation**
- **M. INOUE Koichiro**
Senior Fellow
Information & Communication and Control
Systems Group
Toshiba Corporation
1-1, Shibaura 1-chome
Minato-ku
TOKYO 105-8001
Tél: +81 3 34574126
Fax: +81 3 54449220
Email: koichiro1.inoue@toshiba.co.jp

II.4 Observateurs - Organismes scientifiques ou industriels (Numéro 262A de la Convention)
Observers - Scientific or Industrial Organizations (Number 262A of the Convention)
Observadores - Organismos científicos o industriales (Número 262A del Convenio)

LBN Liban - Lebanon - Líbano

Investcom Holding SARL

- **M. ESCUDERO José**
Consultant
Investcom Holding SARL
74, chemin Petits Bois
CH-1228 PLAN-LES-OUATES
Tél: +41 22 7949844
Fax: +41 22 7949844

**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**

Mobile Systems International

- **M. KOLADE Emmanuel M.**
Business Development Manager
Mobile Systems International
1, Harbour Exchange Square
LONDON E14 9GE
Tél: +33 6 14393661
Fax: +44 171 9712020
Email: mamadou.kolade@msi-uk.com

Number of participants: 98

II.4 Observateurs - Organisations régionales et autres organisations internationales
Observers - Regional Organizations and Other International Organizations
Observadores - Organizaciones regionales y otras organizaciones internacionales

**European Public Telecommunications
Network (ETNO)**

- O **M. KRAAIJENBRINK Hans**
Chairman of the Board
European Public Telecommunications
Network (ETNO)
33, boulevard Bisschofsheim
B-1000 BRUSSELS
Belgique
Tél: +32 2 2193242
Fax: +32 2 2196412
Email: etno@etno.be

- O **M. LUCAS Wyn R.**
Manager, International Organisations
European Public Telecommunications
Network (ETNO)
Holborn Centre
120 Holborn
LONDON EC1N 2TE
Royaume-Uni
Tél: +44 171 4922294
Fax: +44 171 4922631
Email: wyn.lucas@bt.com

Number of participants: 2

II.5 Observateurs - Résolution 741 du Conseil
Observers - Resolution 741 of the Council
Observadores - Resolución 741 del Consejo

PAL Palestine - Palestine - Palestina

○ **M. ABDALQADER Samir**

Tél: +972 7 2824300

Fax: +972 7 282922222

○ **M. ALLAHAM Zuhair**

Tél: +972 7 829488

Fax: +972 7 825666

○ **M. BAKER Samir**

Tél: +972 7 829488

Fax: +972 7 825666

○ **M. DIWAN Mahmoud**

Tél: +972 7 829488

Fax: +972 7 825666

○ **M. ELFALOJI Emad**

Tél: +972 7 829488

Fax: +972.7 825666

Number of participants: 5

**III. MEMBRES DU COMITÉ DU RÈGLEMENT DES RADIOCOMMUNICATIONS
MEMBERS OF THE RADIO REGULATIONS BOARD
MIEMBROS DE LA JUNTA DEL REGLAMENTO DE RADIOCOMUNICACIONES**

M. V. TIMOFEEV

Président

State Committee for Telecommunications
and Information of the Russian Federation

7, Tverskaya Street

MOSCOW 103375

Russie

Tel: +7 095 2927200

Fax: +7 095 2302097

M. J.B. KOUAKOU YAO

Vice-Président

Agence des télécommunications
de Côte d'Ivoire

18 BP 2203

ABIDJAN 18

Côte d'Ivoire

Tel: +225 345975/439431

Fax: +225 344258/344965

Email: kouakou.yao@itu.int

IV. FONCTIONNAIRES ELUS - ELECTED OFFICIALS - FUNCIONARIOS DE ELECCION

IV.1 Secrétariat général

M. P. Tarjanne, Secrétaire général

Assistantes: Mme S. Petter
Mme N. Obuobi

M. H. Chasia, Vice-Secrétaire général

Assistante: Mme C. Dajani

IV.2 Bureau des radiocommunications (BR)

M. R. W. Jones, Directeur

Assistante: Mme D. Steel

IV.3 Bureau de normalisation des télécommunications (TSB)

M. Th. Irmer, Directeur

Assistante: Mme D. Steel

IV.4 Bureau du développement des télécommunications (BDT)

M. A. Laouyane, Directeur

Assistantes: Mme I. Gordon
Mme S. Conway

V. SECRETARIAT DE LA CONFERENCE - SECRETARIAT OF THE CONFERENCE - SECRETARIA DE LA CONFERENCIA

- V.1 Secrétaire de la Conférence** : M. P. Tarjanne, Secrétaire général
- Coordonnatrice** : Mme H. Laugesen
Assistante: Mme D. Allamand
- V.2 Séances plénières et commissions**
- Séance plénière et Commission 1** : M. D. MacLean
(Direction) *Assistante:* Mme S. Crawford
- Commission 2 (Pouvoirs)** : M. W. Kirsch
Assistante: Mme B. Bux
- Commission 3 (Contrôle budgétaire)** : M. A. Tazi-Riffi
Assistante: Mme P. Bertinotti
- Commission 4 (Rédaction)** : M. W. Kirsch
M. E. Dalhen
Assistants: Mme R. Cabrera
Mme N. Arencibia
- Commission 5**
(Politiques et
Plans stratégiques) : M. D. Schuster
Assistante: Mme M. Furcy
- Commission 6**
(Constitution et
Convention) : M. A. Guillot
M. A. Levin
Assistante: Mme M.J. Urena
- Commission 7**
(Gestion de l'Union)
- (Finances) : M. A. Tazi Riffi
Assistante: Mme P. Bertinotti
- (Personnel) : M. A. Descalzi
Assistante: Mme N. Takesh
- (Questions générales
de gestion) : M. H. Pieterse

VI. SECRETARIAT GENERAL ET SECTEURS - GENERAL SECRETARIAT AND SECTORS - SECRETARIA GENERAL Y SECTORES

VI.1	Conseiller spécial		M. M. Harbi
VI.2	Unité de planification stratégique	:	<u>Chef de l'unité:</u> M. D. MacLean
VI.3	Unité des affaires juridiques	:	M. A. Guillot M. A. Levin
VI.4	Département des finances	:	<u>Chef de département:</u> M. A. Tazi-Riffi M. R. Chalindar M. J.P. Lovato M. V. Muccioli M. K. Raade Mme C. Brailard
VI.5	Département du personnel et de la protection sociale	:	<u>Chef de département:</u> M. A. Descalzi M. E. Dalhen Mme A. Kojima Mme C. Darx Mme M. Sincholle
VI.6	Département des services informatiques	:	<u>Chef de département:</u> M. L. Goelzer
VI.7	Département des conférences	:	<u>Chef de département:</u> Mme H. Laugesen
VI.8	Département des services communs:		<u>Chef de département:</u> M. H. Radjy
VI.9	Bureau des radiocommunications	:	<u>Chefs de département:</u> M. K. Olms M. M. Giroux
VI.10	Bureau de normalisation des télécommunications	:	<u>Chef de département:</u> M. F. Bigi

- VI.11 Bureau de développement des télécommunications** :
- Chefs de département:
M. D. Kurakov
M. H. Pieterse
- M. L. Androuchko
M. K. Boussaïd
M. P. Gagné
M. C. Sanchez
Mme E. Silna
- Bureaux régionaux:
M. M. Calvano
M. H. Chaabouni
M. Y. Kourouma
M. A. Papaioannou
M. J. Zavattiero
- VI.12 Telecom** :
- M. J.P Baré
M. T. Dahl Hansen
M. F. Lagraña
Mme L. Rison
Mme P. Benoît-Guyot
- VII. SERVICES DE LA CONFERENCE - SERVICES OF THE CONFERENCE - SERVICIOS DE LA CONFERENCIA**
- VII.1 Assistant du Président** : M. V. Paratian
Secrétaire du Président : Mme H. Tulloch
- VII.2 Relations avec les Membres** : Mme M. Thynell-Fletcher
- VII.3 Contrôle des documents** : Mme E. Baron
Enregistrement des délégués :
- Assistants - Contrôle des documents:*
Mlle P. Janin
M. C. Bochet
Mme A.M. Gevaud
- Assistantes - Enregistrement des délégués:*
Mme J. Jones-Ferrer
Mlle J. Goodrick
- Support technique:* M. O. Trolliet
- VII.4 Service des salles** :
- Mme D. Boccard-Allinger
M. P. Cailler

VII.5 Division linguistique

a) Traduction

Section française

Mme H. Eckert
M. M. Boussommier
Mme A.M. Deturche
Mme A. Duperron
M. J.P. Missire
Mme M. Touraud

Secrétaire: Mme D. Porcelli

Section anglaise

M. A. Pitt
M. B. Granger
M. D. Collard
M. N. Hennin
M. P. Whiting

Section espagnole

M. A. Peñaranda
M. A. Escribano Juárez
M. A. Fernandez-Santisteban
M. E. Laureiro
M. J.M. Mazo Giménez

b) Procès-verbalistes

M. T. Eldridge
Mme A. Haden
Mme A.C. Akesson
Mme C. Briand
Mme V. Costarini
M. K. Cowx
Mme C. Dixon
Mme J. Ellison
M. R. Ferrat
Mme E. Heseltine
M. N. Jotcham
M. J.N. Maire
M. R. Pickering
Mme M. Pring-Abdou
Mme M.D. Rosat
Mme G. Seriot
Mme B. Thorpe-Morris
Mme M. Logéan

c) Interprétation

Mme J. Jouffroy (Coordonnatrice)

Cabine française

Butticker D. M.
Ciolkovitch H. Mme
Dana M.J. Mme
Girof M. Mme
Gucasoff M. Mme
Rojas Ch. Mme
Stuby F. Mme
Villaume B. M.

Cabine anglaise

Balas Ch. Mme
Desbonnet E. Mme
Edwards Ch. Mme
James R. Mme
Kuriansky D. Mme
Lewis S.M. M.
Pearl S.B. M.
Van Reigersberg F.A. M.

Cabine espagnole

Flegenheimer E. Mme
Hernaéz-Cuevas S. Mme
Kucharik de Sotelo A.M. Mme
Lopez J. Mme
Meibergen C. Mme
Posewitz R. Mme
Sandoz M.E. Mme
Udler J. Mme

Cabine arabe

Mme J. Aouad
 M. A. Attia
 Mme G. Elias
 M. A. El Guindi
 Mme E. El Zeinaty
 Mme M. Homsy
 Mme H. Ismail
 Mme D. Mastour
 M. Ch. Rayess
 Mme J. Sfeir
 Mme J. Stephan-Chikhani
 Mme S. Touma

Cabine chinoise

M. J. Chi
 Mme L. Huang
 Mme L. Hui
 Mme Y. Jin
 Mme Y. Lei
 Mme R. Pan
 M. Q. Qui
 M. J.L. Schott
 M. G. Shen
 Mme Z. Wu
 M. J. Yang
 M. X. Yang

Cabine russe

Mme L. Alexanderson
 Mme C. Bielik-Gerasimov
 Mme G. Bogdanova
 M. A. Dolgov
 M. A. Dorogoi
 Mme N. Gal
 M. V. Soudovtsev
 M. A. Tadevossian

VII.6 Composition des documents : Mmes J. Félisaz et L. Scolari
 M. J.C. Chanson

Français

Mme C. Arminjon
 Mme M.C. Barbier
 Mme L. Detraz
 Mme D. Ducrot
 Mme A. Geneux
 Mme C. Missilier
 Mme M.H. Sane

Anglais

Mme D. Clarke
 Mme N. Moore
 Mme M. Murphy
 Mme V. Rolston
 Mme R. Ruepp
 Mme M. Stephens
 Mme A. Whittingham
 Mme C. Williams

Espagnol

Mme L. Corrales
 Mme K. De Leon
 Mme F. Guenier
 Mme M.C. Julia-Marquez
 Mme M. Muñoz

VII.7 Reprographie : M. Ph. Vialetto
 Mme M. Clavel
 M. C. Despond
 M. S. Dubois

VII.8 Distribution des documents : M. R. Gachet
 M. M. Civic
 M. B. Pihen
 M. E. Wasf

VII.9 Service des messagers : M. J. Sanou
 M. T. Berrod

VII.10 Huissiers de salle : M. M. Diaby
 M. M. Bentobbal

VII.11 Service de presse : Mme F. Lambert
 Mme V. Shahna-Ekman
 M. D. Holman

- VII.12 Service informatique :** M. P. Prasad
M. A. Al-Attar
M. P. Lindner
- VII.13 Nouvelles de l'UIT / PP-98 News:** Mme P. Lusweti

VIII. REPRÉSENTANTS DU PERSONNEL

M. J. Cordeiro
Mme D. Fabiani
Mme P. Faccin
Mme S. Imru-Caminiti
