

This PDF is provided by the International Telecommunication Union (ITU) Library & Archives Service from an officially produced electronic file.

Ce PDF a été élaboré par le Service de la bibliothèque et des archives de l'Union internationale des télécommunications (UIT) à partir d'une publication officielle sous forme électronique.

Este documento PDF lo facilita el Servicio de Biblioteca y Archivos de la Unión Internacional de Telecomunicaciones (UIT) a partir de un archivo electrónico producido oficialmente.

، قسم المكتبة والمحفوظات، وهي مأخوذة من ملف إلكتروني جرى (ITU) مقدمة من الاتحاد الدولي للاتصالات PDF هذه النسخة بنسق إعداده رسمياً.

本 PDF 版本由国际电信联盟（ITU）图书馆和档案服务室提供。来源为正式出版的电子文件。

Настоящий файл в формате PDF предоставлен библиотечно-архивной службой Международного союза электросвязи (МСЭ) на основе официально созданного электронного файла.

**CONFERENCE DE
PLENIPOTENTIAIRES (PP-02)**

24 octobre 2002

MARRAKECH, 23 SEPTEMBRE - 18 OCTOBRE 2002

**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 Résolution 99 (PP-98) / *Resolution 99 (PP-98)* / Resolución 99 (PP-98)
 - II.2 Nations Unies et ses institutions spécialisées
United Nations and its Specialized Agencies
Naciones Unidas y sus organismos especializados
 - II.3 Organisations régionales de télécommunications
Regional Telecommunication Organizations
Organizaciones regionales de telecomunicaciones
 - II.4 Organisations intergouvernementales exploitant des systèmes à satellites
Intergovernmental Organizations Operating Satellite Systems
Organizaciones intergubernamentales que explotan sistemas de satélite
 - II.5 Exploitations reconnues (CV229) invitées en vertu du numéro 262A de la Convention
Recognized Operating Agencies (CV229) invited pursuant to Number 262A of the Convention
Empresas de explotación reconocidas (CV229) invitadas en virtud del número 262A del Convenio
 - II.6 Organismes scientifiques ou industriels (CV229) invités en vertu du numéro 262A de la Convention
Scientific or Industrial Organizations (CV229) invited pursuant to Number 262A of the Convention
Organismos científicos o industriales (CV229) invitados en virtud del número 262A del Convenio
 - II.7 Organisations régionales et autres organisations internationales (CV231) invités en vertu du numéro 262A de la Convention
Regional and other International Organizations (CV231) invited pursuant to Number 262A of the Convention
Organizaciones regionales y otras organizaciones internacionales (CV231) invitados en virtud del número 262A del Convenio

- 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 FINAL

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

- AFG Afghanistan (Etat islamique d') - Afghanistan (Islamic State of) - Afganistán (Estado Islámico del)**
- C S.E.M. BARYALI Hassam**
Deputy Minister
Ministry of Communication
Mohammad Jan Khan Watt
KABUL
Afghanistan
Tél: +93 20 2101103
Fax: +93 20 290022
Email: telecomdir@af-com-ministry.org
- CA M. GHULAM Mujtaba Nassery**
President, Engineering Board
Ministry of Communication
Mohammad Jan Khan Watt
KABUL
Afghanistan
Tél: +93 20 2101179
Fax: +93 20 290022
Email: telecomdir@af-com-ministry.org
- D M. NAJIBULLAH Alikhial**
Deputy Director, International Economic
Relations Department
Ministry of Foreign Affairs
KABUL
Afghanistan
Tél: +87 3 2100377
Fax: +87 3 763090711
- ALB Albanie (République d') - Albania (Republic of) - Albania (República de)**
- C M. XHIXHO Pirro**
General Director
Ministry of Transports and
Telecommunications
General Directorate of PT
Scanderbeg Square No. 2
TIRANA
Albanie
Tél: +355 4 227204
Fax: +355 4 233772
Email: pxhixho@albmail.com
- ALB Albanie (République d') - Albania (Republic of) - Albania (República de)**
- D M. AJAZAJ Pajtim**
General Manager
Albtelecom
42, Myslym Shyri Street
TIRANA
Albanie
Tél: +355 4 232169
Fax: +355 4 233323
- D M. POJANI Genci**
Head, Telecommunications Department
Ministry of Transports and
Telecommunications
General Directorate of PT
Scanderbeg Square No. 2
TIRANA
Albanie
Tél: +355 4 226305
Fax: +355 4 233772
Email: gpojani@hotmail.com
- ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)**
- C S.E.M. YOUBI Zine Eddine**
Ministre
Ministère de la poste et des technologies de
l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- CA M. BOUSSAID Abdelkrim**
Conseiller du Ministre
Ministère de la poste et des technologies de
l'information et de la communication
4, boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 711220
Fax: +213 21 724957

I. États Membres
Member States
Estados Miembros

- ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)**
- CA M. HAMOUI Ahmed**
Conseiller du Ministre
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 742427
Fax: +213 21 731771
Email: hamoui@postelcom.dz
- CA Mlle HOUADRIA Ghania**
Directrice générale
Algérie Poste
ALGER
Algérie
- CA M. TEMMAR Mustapha**
Chef de cabinet du Ministre
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D M. ABBAS Abderraouf**
Directeur central
Ministère de la communication et de la culture
ALGER
Algérie
- D M. BELHADAD Hamdane**
Chef de bureau
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D M. BELHAMDI Hachemi**
Directeur
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 61 501016
Fax: +213 21 743592
Email: belhamdi@yahoo.fr
- ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)**
- D M. BOUFENOUCHE Abdelmalek**
Conseiller d'Ambassade
Ambassade d'Algérie
RABAT
Maroc
- D M. BOUHAFS Tahar**
Directeur central
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D M. BRAHIMI Ahcène**
Directeur central
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D M. DJEMATENE Slimane**
Chef de département, Comité interministériel des télécommunications
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D M. FARAOUN Boualem**
DG, Transmissions nationales
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887

I. États Membres
Member States
Estados Miembros

ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)

- D** **M. FRAIHAT Smaïn**
Conseiller du Ministre
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D** **M. GASMI Abdouour**
Diplomate
Ambassade d'Algérie
RABAT
Maroc
Tél: +212 70 438337
- D** **M. HOUCHALA Mohamed**
Sous-Directeur
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
Email: m_houchala@hotmail.com
- D** **M. KHALFI Ali**
Conseiller
Ambassade d'Algérie
RABAT
Maroc
- D** **M. KHIAT Abdelkader**
Conseiller du Ministre
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887
- D** **M. MOULFI Abderrahmane**
Conseiller du Ministre
Ministère de la poste et des technologies de l'information et de la communication
4, Boulevard Krim Belkacem
16000 ALGER
Algérie
Tél: +213 21 731769
Fax: +213 21 712887

ALG Algérie (République algérienne démocratique et populaire) - Algeria (People's Democratic Republic of) - Argelia (República Argelina Democrática y Popular)

- D** **M. NEMER Abdallah**
Directeur général
TDA
ALGER
Algérie
- D** **M. OUARETS Brahim**
Conseiller
Autorité de régulation de la poste et des télécommunications
ALGER
Algérie
- D** **M. TOU Amar**
Président du Conseil
Autorité de régulation de la poste et des télécommunications
ALGER
Algérie
- D** **Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)**
- C** **M. EHRNSPERGER Horst**
Director General
Telecommunications and Posts
Federal Ministry of Economics & Technology
Villemombler Str. 76
D-53123 BONN
Allemagne
Tél: +49 228 6152900
Fax: +49 228 6152909
Email: ehrensperger@bmwi.bund.de
- C** **M. MANNHERZ Ernst**
Head of Division, International Policy of Telecommunications and Post
Federal Ministry of Economics & Technology
Villemombler Str. 76
D-53123 BONN
Allemagne
Tél: +49 228 6152990
Fax: +49 228 6152999
Email: mannherz@bmwi.bund.de

I. États 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 & Technology
D-53107 BONN
Allemagne
Tél: +49 228 6153240
Fax: +49 228 6153264
Email: george@bmwi.bund.de
- CA** **M. MOHR Ulrich**
Head of Division, International Policy of Telecommunications and Post
Federal Ministry of Economics & Technology
Villemombler Str. 76
D-53123 BONN
Allemagne
Tél: +49 228 6152940
Fax: +49 228 6152964
Email: mohr@bmwi.bund.de
- D** **M. BELTZ Burkhard**
Deutsche Telekom AG
Postfach 2000
D-53105 BONN
Allemagne
Tél: +49 228 70912800
Fax: +49 2151 33620046
Email: burkhard.beltz@telekom.de
- D** **M. ESCHWEILER Wilhelm**
Deputy Head, Division International Policy Telecommunications and Post
Federal Ministry of Economics & Technology
76 Villemombler Str.
D-53123 BONN
Allemagne
Tél: +49 228 6152939
Fax: +49 228 6152963
Email: eschweiler@bmwi.bund.de
- D** **M. HEIDRICH Eberhardt**
Director, Broadcasting
LS telcom AG
Im Gewerbegebiet 31-35
77839 LICHTENAU
Allemagne
Tél: +49 7227 9535700
Fax: +49 7227 9535702
- D** **Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)**
- D** **M. LEBHERZ Manfred**
Member of the Board
LS telcom AG
Im Gewerbegebiet 31-35
D-77839 LICHTENAU
Allemagne
Tél: +49 7227 9535700
Fax: +49 7227 9535702
Email: bbechtold@lstelcom.com
- D** **M. LIESER Eckart**
Deputy Head of Division,
International Policy of Telecommunications and Post
Federal Ministry of Economics & Technology
Villemombler Str. 76
D-53123 BONN
Allemagne
Tél: +49 228 6152948
Fax: +49 228 6152964
Email: lieser@bmwi.bund.de
- D** **M. MOLEND A Kurt**
Executive Officer, International Policy of Telecommunications and Post
Federal Ministry of Economics & Technology
Villemombler Str. 76
D-53123 BONN
Allemagne
Tél: +49 228 6152945
Fax: +49 228 6152964
Email: molenda@bmwi.bund.de
- D** **M. NOLL Alfons**
Maître
51, chemin du Crest-d'El
CH-1239 COLLEX-BOSSEY
Suisse
Tél: +41 22 7742383
Fax: +41 22 7742054
Email: alfons.noll@itu.int
- D** **M. PLESSE Dietmar**
Senior Executive Officer, International Policy of Telecommunications and Post
Federal Ministry of Economics & Technology
Villemombler Str. 76
D-53123 BONN
Allemagne
Tél: +49 228 6152941
Fax: +49 228 6152964
Email: plesse@bmwi.bund.de

I. États Membres
Member States
Estados Miembros

- D** **Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)**
- D** **M. ROSS Heiko**
Director, International Business Development
LS telecom AG
Im Gewerbegebiet 31-35
D-77839 LICHTENAU
Allemagne
Tél: +49 7227 9535700
Fax: +49 7227 9535702
Email: bbechtold@lstelcom.com
- D** **M. SCHULZ Dietmar**
Deutsche Telekom AG
140, Friedrich-Ebert-Allee
D-53113 BONN
Allemagne
Tél: +49 228 18192220
Fax: +49 228 18192229
Email: dietmar.schulz@telekom.de
- D** **M. SPAETH Michael**
Director of Business Development
LS telecom AG
Im Gewerbegebiet 31-35
D-77839 LICHTENAU
Allemagne
Tél: +49 7227 9535486
Fax: +49 7227 9535605
Email: mspaeth@lstelcom.com
- D** **M. STAUDINGER Wilhelm**
T-Systems Nova GmbH
Vice President, Standardization
Deutsche Telekom AG
3, Am Kavalleriesand
D-64295 DARMSTADT
Allemagne
Tél: +49 6151 834800
Fax: +49 6151 835800
Email: wilhelm.staudinger
- D** **M. TANDLER Dieter**
Dipl. Wirtsch. Ing.
EICTA
2, Kriemhildstrasse
D-64668 RIMBACH
Allemagne
Tél: +49 62 537116
Fax: +49 62 538304
Email: dieter.tandler@t-online.de
- D** **Allemagne (République fédérale d') - Germany (Federal Republic of) - Alemania (República Federal de)**
- A** **M. BRAIGHITH Naser**
Head of International Business
LS telecom AG
Im Gewerbegebiet 31-35
77839 LICHTENAU
Allemagne
Tél: +49 7227 9535700
Fax: +49 7227 9535702
- AND** **Andorre (Principauté d') - Andorra (Principality of) - Andorra (Principado de)**
- C** **M. PALACIOS ALBACAR Xavier**
Directeur général
Servei de Telecomunicacions d'Andorra
112, av. Meritxell
ANDORRA LA VELLA
Andorre
Tél: +376 875105
Fax: +376 869277
Email: xpa@sta.ad
- ARS** **Arabie saoudite (Royaume d') - Saudi Arabia (Kingdom of) - Arabia Saudita (Reino de)**
- C** **S.E.M. MULLA Mohamed J.**
Governor
Saudi Communications Commission
King Fahad Road
PO Box 75606
RIYADH
Arabie saoudite
Tél: +966 1 4618181
Fax: +966 1 4618002
Email: mjnmulla@scc.org.sa
- CA** **M. ALSHANKITI Habeeb K.**
Acting Deputy Minister, Engineering Affairs
Ministry of Post, Telegraph and Telephone
Al-Mursalat
RIYADH 11112
Arabie saoudite
Tél: +966 1 4531299
Fax: +966 1 4531399
- CA** **M. KHASHOGGI Fared Y.**
Director General, International Affairs
Ministry of Post, Telegraph and Telephone
Al-Mursalat
RIYADH 11112
Arabie saoudite
Tél: +966 1 4522323
Fax: +966 1 4504382
Email: intaffinptt@stc.com.sa

I. États Membres
Member States
Estados Miembros

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

D M. AL DHOBAIE Ibrahim
General Manager, IT Planning
Saudi Telecommunication Company (S.T.C.)
PO Box 73
RIYADH 11313
Arabie saoudite
Tél: +966 1 4529395
Fax: +966 1 4529427
Email: idhobaie@stc.com.sa

D M. AL-BASHEER Sami
Consultant
Ministry of Post, Telegraph and Telephone
Al-Mursalat
RIYADH 11112
Arabie saoudite
Tél: +966 1 4522555
Fax: +966 1 4504382

D M. AL-KHOWAITER Abdulaziz
Saudi Telecommunication Company (S.T.C.)
PO Box 87912
RIYADH 11652
Arabie saoudite
Tél: +966 1 4526133
Fax: +966 1 4700671
Email: akhuvait@stc.com.sa

D M. AL-RAYES Abdul M.
Saudi Telecommunication Company (S.T.C.)
RIYADH
Arabie saoudite
Tél: +966 1 4527766
Fax: +966 1 4526665
Email: arayes@stc.com.sa

D M. SAEED Abdullah
Director, IT Strategic Planning
Saudi Telecommunication Company (S.T.C.)
PO Box 50290
RIYADH 11523
Arabie saoudite
Tél: +966 1 5296900
Fax: +966 1 4529574

A M. AL FRAYAN Abdulelah
Acting General Manager
Saudi Telecommunication Company (S.T.C.)
RIYADH
Arabie saoudite
Tél: +966 1 4528147
Fax: +966 1 4528277
Email: afrayan@stc.com.sa

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

C M. CRISTIANI Antonio Ermete
Asesor-Política y planeamiento internacional
Comisión Nacional de Comunicaciones
103, Perú - 8° piso
1067 BUENOS AIRES
Argentine
Tél: +54 11 43479555
Fax: +54 11 43479546
Email: acristiani@cnc.gov.ar

A Mme CERAR Luisa D.
Vice President and Managing Director
Global Crossing
Edificio Malecon
150, Elvira R. de Dellepiane, 10th Floor
BUENOS AIRES
Argentine
Tél: +54 11 45105001
Fax: +54 11 45105010
Email: lcerar@globalcrossing.com

A M. PETRICH Marcelo
Director
Fundación ERA Digital
Sarmiento 410 - Rosario
SANTA FE
Argentine
Tél: +54 341 4266878
Fax: +54 341 4112024
Email: mpetrich@eradigital.org

A M. URTUBEY Xavier
Director
Fundación ERA Digital
Av. Córdoba
BUENOS AIRES
Argentine
Tél: +54 11 51142880
Fax: +54 11 47851861
Email: xurtubey@eradigital.org

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

C S.E.M. MANUKYAN Andranik
Minister of Transport and Communications
Ministry of Transport and Communications
28, Nalbandyan Street
YEREVAN 375010
Arménie
Tél: +374 1 563391
Fax: +374 1 560228
Email: staff@cominf.am

I. États Membres
Member States
Estados Miembros

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

- D **M. GRIGORYAN Gagik**
Head, Foreign Relations Department
Ministry of Transport and Communications
28, Nalbandyan Street
YEREVAN 375010
Arménie
Tél: +374 1 523862
Fax: +374 1 545979
Email: traceca@arminco.com
- D **M. NALBANDIAN Albert**
Adviser to Minister
Ministry of Transport and Communications
28, Nalbandyan Street
YEREVAN 375010
Arménie
Tél: +374 1 523862
Fax: +374 1 545979
Email: traceca@arminco.com
- D **M. SAGHYAN Grigory**
Deputy Head, General Department of
Communication & Informatization
Ministry of Transport and Communications
28, Nalbandyan Street
YEREVAN 375010
Arménie
Tél: +374 1 526630
Fax: +374 1 561391
Email: gregor@arminco.com

AUS Australie - Australia - Australia

- C **M. THWAITES Richard**
Department of Communications, Information
Technology and the Arts
GPO Box 2154
CANBERRA CITY ACT 2601
Australie
Tél: +61 2 62711893
Fax: +61 2 62711800
Email: richard.thwaites@dcita.gov.au
- CA **M. HORTON Bob**
Deputy Chairman
Australian Communications Authority
200, Queen Street
MELBOURNE, VICTORIA 3000
Australie
Tél: +61 3 99636868
Fax: +61 3 99636970
Email: bob.horton@aca.gov.au

AUS Australie - Australia - Australia

- D **M. ASHMAN Alan**
Manager, International Radiocommunications
Australian Communications Authority
PO Box 78
Purple Building, Benjamin Offices
Chan Street
BELCONNEN ACT 2616
Australie
Tél: +61 2 62195455
Fax: +61 2 62195133
Email: alan.ashman@aca.gov.au
- D **M. BOX Ron**
Manager, International Telecommunications
Australian Communications Authority
200, Queen Street
MELBOURNE, VICTORIA 3000
Australie
Tél: +61 3 99636840
Fax: +61 3 99636970
Email: ron.box@aca.gov.au
- D **M. BRODRICK Lloyd**
First Secretary
Permanent Mission of Australia
2, chemin des Fins
CH-1211 GENEVE 19
Suisse
Tél: +41 22 7999105
Fax: +41 22 7999175
Email: lloyd.brodrick@dfat.gov.au
- D **M. DALE Tom**
General Manager, Regulatory
National Office for the Information Economy
GPO Box 390
CANBARRA ACT 2601
Australie
Tél: +61 2 62711009
Fax: +61 2 62711098
Email: calvados@bigpond.com
- D **M. EMERY Patrick**
Assistant Manager, International
Telecommunications
Australian Communications Authority
200, Queen Street
MELBOURNE, VICTORIA 3000
Australie
Tél: +61 3 99636874
Fax: +61 3 99636970
Email: patrick.emery@aca.gov.au

I. États Membres
Member States
Estados Miembros

AUS Australie - Australia - Australia

- D M. NINHAM Darrell**
Engineer, Radio Spectrum
Department of Defence
Russell Offices R5-SB-48
CANBERRA ACT 2600
Australie
Tél: +61 2 62650139
Fax: +61 2 62650517
Email: spl@ozemail.com.au
- D M. SCOTT William**
Department of Communications, Information
Technology and the Arts
GPO Box 390
CANBERRA ACT 2601
Australie
Tél: +61 2 62711107
Fax: +61 2 62711800
Email: bill.scott@dcita.gov.au

AUT Autriche - Austria - Austria

- C M. SINGER Christian**
Head, Legal Service
Federal Ministry for Transport, Innovation and
Technology
7, Kelsenstrasse
A-1030 VIENNA
Autriche
Tél: +43 1 79731/4111
Fax: +43 1 79731/4109
Email: christian.singer@bmvit.gv.at
- C M. STRATIL Alfred**
Deputy Director General
Federal Ministry for Transport, Innovation and
Technology
7, Kelsenstrasse
A-1030 VIENNA
Autriche
Tél: +43 1 79731/4100
Fax: +43 1 79731/4109
Email: alfred.stratil@bmvit.gv.at
- CA M. LETTNER Gerd**
Federal Ministry for Transport, Innovation and
Technology
7, Kelsenstrasse
A-1103 VIENNA
Autriche
Tél: +43 1 79731/4200
Fax: +43 1 79731/4209
Email: gerd.lettner@bmvit.gv.at

AUT Autriche - Austria - Austria

- D S.E.M. FITZ Michael**
Ambassador
Austrian Embassy
2, Rue Tiddas
RABAT
Maroc
Tél: +212 37 764003
Fax: +212 37 661614
Email: autrich@mtbs.com
- D Ms WOELFER Susanna**
Federal Ministry for Transport, Innovation and
Technology
7, Kelsenstrasse
A-1030 VIENNA
Autriche
Tél: +43 1 79731/4114
Fax: +43 1 79731/4109
Email: susanna.woelfer@bmvit.gv.at

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

- C S.E.M. AHMADOV Nadir**
Minister
Ministry of Communications
33, Azerbaijan Avenue
BAKU 370139
Azerbaïdjan
Tél: +994 12 930004
Fax: +994 12 987912
Email: mincom@azerin.com
- CA M. GURBANOV Galib**
Ministry of Communications
33, Azerbaijan Avenue
BAKU 370139
Azerbaïdjan
Tél: +994 12 982533
Fax: +994 12 982533
Email: galib@azerin.com
- D M. MAMEDOV Aflatun**
Chief, Telecommunications Division
Ministry of Communications
33, Azerbaijan Avenue
BAKU 370139
Azerbaïdjan
Tél: +994 12 984850
Fax: +994 12 931032
Email: platon@azerin.com

I. États Membres
Member States
Estados Miembros

BHR Bahreïn (Royaume de) - Bahrain (Kingdom of) - Bahreïn (Reino de)

- C S.E.M. AL-KHALIFA Shaikh Ali**
Minister of Transportation
Ministry of Transportation
PO Box 10325
MANAMA
Bahreïn
Tél: +973 533733
Fax: +973 537537
- CA M. ASHOOR Rasheed**
Director of Telecommunications
Ministry of Transportation
PO Box 11170
MANAMA
Bahreïn
Tél: +973 523442
Fax: +973 533544
Email: ashoorr@batelco.com.bh
- CA M. GHAZWAN Jameel**
Senior Telecommunications Engineer
Ministry of Transportation
PO Box 11170
MANAMA
Bahreïn
Tél: +973 523423
Fax: +973 533544
Email: j-ghazwan@bahrain.gov.bh
- D M. AL-SABAGH Ghassan**
Director, Minister's Office
Ministry of Transportation
PO Box 10325
MANAMA
Bahreïn
Tél: +973 523420
Fax: +973 535522
- D M. FOLAD Jamal**
Senior Telecommunications Technician
Ministry of Transportation
PO Box 11170
MANAMA
Bahreïn
Tél: +973 523474
Fax: +973 533544
Email: jfolad@bahrain.gov.bh

BHR Bahreïn (Royaume de) - Bahrain (Kingdom of) - Bahreïn (Reino de)

- D S.E.M. KAMAL Mustafa**
Ambassador
Bahrain Embassy
Rabat
Maroc
Tél: +212 61 202770
Fax: +212 37 630732

BGD Bangladesh (République populaire du) - Bangladesh (People's Republic of) - Bangladesh (República Popular de)

- C M. SIDDIQI Faruq Ahmad**
Secretary
Ministry of Post and Telecommunications
Bhadan 7
DHAKA 1000
Bangladesh
Tél: +880 2 8312160
Fax: +880 2 8615775
Email: mopt@bttb.net.bd
- D M. BADRUL HAQUE S.A.T.M.**
Chairman
Bangladesh Telegraph and Telephone Board
37/E Eskaton Garden
DHAKA 1000
Bangladesh
Tél: +880 2 884240
Fax: +880 2 866602
- D M. HOSSAIN Monwar**
Director
Ministry of Post and Telecommunications
Ramma
DHAKA 1000
Bangladesh
Tél: +880 2 865577
Fax: +880 2 865775
- D M. JAMIL Mohammad**
Member
Bangladesh Telegraph and Telephone Board
37/E, Eskaton Garden
DHAKA 1000
Bangladesh
Tél: +880 2 831500
Fax: +880 2 832577
- D M. SARKER Abdul Motaleb**
First Secretary
Embassy of Bangladesh in Morocco
Maroc

I. États Membres
Member States
Estados Miembros

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

- C** **S.E.M. RAK Ivan**
Deputy Minister
Ministry of Posts and Telecommunications
10, F. Skaryna Ave.
MINSK 220050
Bélarus
Tél: +375 17 2273517
Fax: +375 17 2104122
Email: mpt@belpak.by
- D** **Mme KALESNIKAVA Maryna**
Member of delegation
Ministry of Posts and Telecommunications
10, F. Skaryna Avenue
220050 MINSK
Bélarus
Tél: +375 17 2272572
Fax: +375 17 2260848
Email: nikonou@mail.belpak.by

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
Belgique
Tél: +32 2 2268762
Fax: +32 2 2268804
Email: georges.denef@ibpt.be
- C** **M. VAN HEESVELDE Eric**
General Administrator
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Belgique
Tél: +32 2 2268897
Fax: +32 2 2232478
Email: eric.van.heesvelde@bipt.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
Belgique
Tél: +32 2 2268899
Fax: +32 2 2231128
Email: freddy.baert@ties.itu.int
- CA** **M. POUILLON Guido**
Conseiller
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Belgique
Tél: +32 2 2268799
Fax: +32 2 2268804
Email: guido.pouillon@bipt.be
- D** **Mme DENEFFE Michèle**
Premier Secrétaire d'Ambassade
Service public fédéral des affaires étrangères
BRUXELLES
Belgique
- D** **M. HANCHIR Vincent**
Conseiller
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Belgique
Tél: +32 2 2268778
Fax: +32 2 2268804
Email: vincent.hanchir@ibpt.be
- D** **M. PIERARD Frédéric**
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Belgique
Tél: +32 2 2268829
Fax: +32 2 2268802
Email: frederic.pierard@ibpt.be

I. États Membres
Member States
Estados Miembros

- BEL Belgique - Belgium - Bélgica**
- D **M. VAN HOYWEGHEN Laurent**
Conseiller
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Belgique
Tél: +32 2 2268846
Fax: +32 2 2268804
Email: laurent.van.hoyweghen@ibpt.be
- 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
Belgique
Tél: +32 2 2268811
Fax: +32 2 2268882
Email: michael.vandroogenbroek@bipt.be
- D **M. VANNIEUWENHUYSE Jan**
Engineer-Advisor
Institut belge des services postaux et des télécommunications (IBPT)
14, avenue de l'Astronomie
Boîte 21
B-1210 BRUXELLES
Belgique
Tél: +32 2 2268759
Fax: +32 2 2232478
Email: jan.vannieuwenhuyse@ibpt.be
- BEN Bénin (République du) - Benin (Republic of) - Benin (República de)**
- CA **S.E.M. GOMINA Ibrahim**
Ambassadeur
Ambassade du Bénin
30, Av. Mehdi Ben Barka
RABAT
Maroc
Tél: +212 37 754158
- CA **M. SEIDOU Amadou**
Directeur, Politique des postes et télécommunications
Ministère de la communication et de la promotion des technologies nouvelles
01 BP 120
COTONOU
Bénin
Tél: +229 315259
Fax: +229 315931
Email: aseidou@intnet.bj
- D **M. DEGBELO Isidore**
Directeur des télécommunications
Office des postes et des télécommunications
01 BP 5959
COTONOU
Bénin
Tél: +229 315898
Fax: +229 310727
Email: idegbelo@intnet.bj
- D **M. DOSSA David**
Chef, Division relations internationales
Office des postes et des télécommunications
01 BP 5959
COTONOU
Bénin
Tél: +229 312500
Fax: +229 310727
Email: ddossa@intnet.bj
- D **M. SANI Sabi Soumanou**
Directeur général
Office des postes et des télécommunications
01 BP 5959
COTONOU
Bénin
Tél: +229 312045
Fax: +229 313843
Email: ssanni@leland.bj

I. États 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
Royal Government of Bhutan
PO Box 278
THIMPHU
Bhoutan
Tél: +975 2 324360
Fax: +975 2 323144
Email: moc@druknet.bt
- D M. DORJI Thinley**
Director
Ministry of Communications
PO Box 278
THIMPHU
Bhoutan
Tél: +975 2 322346
Fax: +975 2 326909
Email: thinley@telecom.net.bt
- D M. TENZING Sangey**
Director, Division of Telecommunications
Ministry of Communications
PO Box 134
THIMPHU
Bhoutan
Tél: +975 2 22026
Fax: +975 2 24312
- D M. TSHERING Phub**
Executive Engineer
Bhutan Telecommunications Authority (BTA)
P.O. Box 1072
THIMPHU
Bhoutan
Tél: +975 2 321506
Fax: +975 2 326909
Email: phubt@druknet.bt
- BOL Bolivie (République de) - Bolivia (Republic of) - Bolivia (República de)**
- C S.E.M. DONOSO Orlando**
Viceministro
Viceministerio de Comunicaciones
Av. Mariscal Santa Cruz Esquina Oruro
Edificio Palacio de Comunicaciones - 4° Piso
LA PAZ
Bolivie
Tél: +591 2 2378129
Fax: +591 2 2371360
Email: mtccom@caoba.entelnet.bo
- BIH Bosnie-Herzégovine - Bosnia and Herzegovina - Bosnia y Herzegovina**
- C S.E.M. DOKIC Branko**
Minister
Ministry of Transport and Communications of Republika Srpska
5, Cobanija Street
SARAJEVO 71000
Bosnie-Herzégovine
Tél: +387 51 331611
Fax: +387 51 331612
- C S.E.M. LOVRIC Milan**
Deputy Minister
Ministry of Civil Affairs and Communications
TRG BIH I
71000 SARAJEVO
Bosnie-Herzégovine
Tél: +387 33 204620
Fax: +387 33 668493
- CA M. KASUMAGIC Fikret**
Director, Telecommunications Division
Communications Regulatory Agency (CRA)
10, Vilsonovo setaliste
71000 SARAJEVO
Bosnie-Herzégovine
Tél: +387 71 250600
Fax: +387 71 713080
Email: fkasumagic@cra.ba
- D Mme GOSPIC Natasa**
Advisor to Director General
Telekom Srpske
6, Vuka Karadzica
78001 BANJA LUKA, R. Srpska
Bosnie-Herzégovine
Tél: +387 51 240104
Fax: +387 51 211150
Email: n.gospic@telekomsrpske.com
- D M. JUNGIC Zeyko**
Director General
Telekom Srpske
6, Vuka Karadzica
78001 BANJA LUKA, R. Srpska
Bosnie-Herzégovine
Tél: +387 51 240100
Fax: +387 51 211150
Email: z.jungic@telekomsrpske.com

I. États Membres
Member States
Estados Miembros

- BIH** **Bosnie-Herzégovine - Bosnia and Herzegovina - Bosnia y Herzegovina**
- D **M. KOKANOVIĆ Dragan**
Ministers' Assistant
Ministry of Transport and Communications of
Republika Srpska
5, Cobanija Street
SARAJEVO 71000
Bosnie-Herzégovine
Tél: +387 51 331611
Fax: +387 51 331612
- BOT** **Botswana (République du) - Botswana (Republic of) - Botswana (República de)**
- C **S.E.M. SEBETELA L.B.**
Minister
Ministry of Communications, Science and
Technology
Private Bag 00414
GABORONE
Botswana
Tél: +267 3907230
Fax: +267 3907236
- CA **M. LEKAUKAU Cuthbert M.**
Executive Chairman
Botswana Telecommunications Authority
Private Bag 00495
Plot 206/207 Independence Avenue
GABORONE
Botswana
Tél: +267 351383
Fax: +267 580712
Email: bta@info.bw
- CA **M. MOAHI Lucky**
Deputy Permanent Secretary
Ministry of Communications, Science and
Technology
Private Bag 00414
GABORONE
Botswana
Tél: +267 3907230
Fax: +267 3907236
Email: lmoahi@gov.bw
- D **M. MOGOPA Thapelo**
Manager, Communications
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Botswana
Tél: +267 357755
Fax: +267 357976
Email: bta@info.bw
- BOT** **Botswana (République du) - Botswana (Republic of) - Botswana (República de)**
- D **M. MOLATLHEGI Baathodi**
General Counsel
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Botswana
Tél: +267 357755
Fax: +267 357976
- D **M. MOSINYI Tiro**
Director, Engineering Services
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Botswana
Tél: +267 357755
Fax: +267 357976
Email: mosinyi@bta.org.bw
- D **M. TAMASIGA Mphoeng O.**
Director, Market Development Analysis
Botswana Telecommunications Authority
Private Bag 00495
GABORONE
Botswana
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 **S.E.M. Q. DO NASCIMENTO Juarez**
Ministro
Ministério das Comunicações
Esplanada dos Ministérios
Bloco R, 8º andar
BRASILIA DF 70044-900
Brésil
Tél: +55 61 3116201
Fax: +55 61 2263980
- CA **M. SCHYMURA Luiz Guilherme**
President
Agência Nacional de Telecomunicações
(ANATEL)
SAS, Qd. 06, Bloco H, 10º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122003
Fax: +55 61 3122201
Email: schymura@anatel.gov.br

I. États Membres
Member States
Estados Miembros

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

CA **M. LEITE José Pereira Filho**
Counselor, Member of the Board
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 9º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122041
Fax: +55 61 3122206
Email: leite@anatel.gov.br

C **M. LEAL Hélio de Lima**
Head, International Affairs
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122063
Fax: +55 61 3122911
Email: helioleal@anatel.gov.br

CA **M. ALBERNAZ João Carlos**
Head, Technical Advisory Unit
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122065
Fax: +55 61 3122272
Email: albernaz@anatel.gov.br

D **M. ABREU Maurício de Almeida**
Advisor
Ministério das Comunicações
Esplanada dos Ministérios
Bloco R, 8º andar, sala 820
BRASILIA DF 70044-900
Brésil
Tél: +55 61 3116310
Fax: +55 61 3116737
Email: mauricio.abreu@mc.gov.br

D **M. ANGUIANO Abílio**
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122063
Fax: +55 61 3122911

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

D **M. CARDOSO Cyro Espírito Santo**
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 2º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122012
Fax: +55 61 3122479
Email: cyro@anatel.gov.br

D **M. CERASOLI Luiz Tito**
Counselor, Member of the Board
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 9º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122031
Fax: +55 61 3122205
Email: tito@anatel.gov.br

D **M. DOURADO João Henrique**
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 2º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122199
Fax: +55 61 3122726
Email: jhdourado@anatel.gov.br

D **M. FERRARI MARTIN Alfredo Horacio**
Nextel Telecomunicações
215, Av. Maria Coellio Aguiar
Bloco D - 7º andar
SAO PAULO SP 05804-900
Brésil
Tél: +55 11 37481102
Fax: +55 11 37481028
Email: alfredo.ferrari@nextel.com.br

D **M. FERREIRA-SILVA Luiz Fernando**
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122393
Fax: +55 61 3121855
Email: lffs@anatel.gov.br

I. États Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>B Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)</p> <p>D M. FONSECA Alberto Luiz Pinto Coelho
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 4116374
Fax: +55 61 2234758
Email: albertof@mc.gov.br</p> <p>D M. LIMA Marcos da Rocha
Advisor
Ministério das Comunicações
Esplanada dos Ministérios
Bloco R, 8º andar, sala 823
BRASILIA DF 70044-900
Brésil
Tél: +55 61 3116217
Fax: +55 61 3116763
Email: marcos.rocha@mc.gov.br</p> <p>D S.E.M. MOREIRA Lauro Barbosa
Ambassador
Ambassade du Brésil
RABAT
Maroc</p> <p>D M. NACIF Jeferson
Advisor
Ministério das Comunicações
Esplanada dos Ministérios
Bloco R - 8º andar, sala 820
BRASILIA DF 70044-900
Brésil
Tél: +55 61 3116500
Fax: +55 61 3116515
Email: jeferson.nacif@mc.gov.br</p> <p>D M. NEPOMUCENO Péricles
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 7º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122078
Fax: +55 61 3122215
Email: pericles@anatel.gov.br</p> | <p>B Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)</p> <p>D M. OLIVEIRA Artur Nunes Filho
Advisor
Ministério das Comunicações
Esplanada dos Ministérios
Bloco R, 9º andar, sala 901-A
BRASILIA DF 70044-900
Brésil
Tél: +55 61 3116229
Fax: +55 61 3116673
Email: artur.nunes@mc.gov.br</p> <p>D M. PATRIOTA Antonio
Permanent Mission of Brazil
17B, Ancienne Route
CH-1218 GRAND SACONNEX
Suisse
Tél: +41 22 7882505
Fax: +41 22 7882506</p> <p>D Mme PIRAGIBE Clélia
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122955
Fax: +55 61 3122911
Email: clelia@anatel.gov.br</p> <p>D Mme PIZZI Sonia
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122063
Fax: +55 61 3122911</p> <p>D M. RAMOS Bruno de Carvalho
Advisor
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco E, 8º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122443
Fax: +55 61 3122794
Email: bramos@anatel.gov.br</p> |
|--|--|

I. États Membres
Member States
Estados Miembros

- B** **Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)**
- D** **M. SILVA Luiz Alberto**
Counselor, Member of the Board
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 9º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122089
Fax: +55 61 3122203
Email: luizalberto@anatel.gov.br
- D** **M. VALENTE Antônio Carlos**
Counselor, Member of the Board
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 9º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122051
Fax: +55 61 3122204
Email: valente@anatel.gov.br
- A** **Mme CAMPOS Helena de Oliveira**
Agência Nacional de Telecomunicações (ANATEL)
SAS, Qd. 06, Bloco H, 4º andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 3122063
Fax: +55 61 3122911
- A** **Mme CARPINTEYRO Purificación**
Embratel
1012, Presidente Vargas
15º andar-centro
RIO DE JANEIRO 20071-910
Brésil
Tél: +55 21 25199817
Fax: +55 21 25198060
Email: puri.carpinteyro@wcom.com
- A** **M. CARVALHO Eduardo Navarro**
Telefónica-Brasil
851, Rua Martiniano de Carvalho,
21º andar, Bela Vista
SÃO PAULO SP 01321-001
Brésil
Tél: +55 11 35497320
Fax: +55 11 35497324
Email: enavarro@teleosp.com.br
- B** **Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)**
- A** **M. CASTRO NETO Amadeu de Paula**
SP Communications
SAS, Qd. 06 Bloco K, sala 1202,
Bd. Belvedere
BRASILIA DF 70070-915
Brésil
Tél: +55 61 3210550
Fax: +55 61 3212385
Email: amadeu@spcomm.com.br
- A** **M. DUPRAT Carlos Fernando**
Ericsson Telecom
300, R. Maria Prestes Maia
SAO PAULO SP 02047-901
Brésil
Tél: +55 11 62241636
Fax: +55 11 62242070
Email: carlos.duprat@edb.ericsson.se
- A** **M. FANTONI Renato Flavio**
Director, Business Development
Ericsson Telecom
300, R. Maria Prestes Maia
SAO PAULO 02047-901
Brésil
Tél: +55 11 62241306
Fax: +55 11 62242070
Email: renato.fantoni@ericsson.com
- A** **M. GUERREIRO Renato Navarro**
Guerreiro Teleconsult
SBN, Qd. 02, Bloco F, sala 1503,
Via Capital - centro empresarial
BRASILIA DF 70041-906
Brésil
Tél: +55 61 3284848
Fax: +55 61 32014848
Email: guerreiro@teleconsult.com.br
- A** **M. JARDIM Jorge**
Vice President
Brasil Telecom
Sia Sul, ASP
Lote D, Boulevard B, 2º andar
BRASILIA DF 71200-010
Brésil
Tél: +55 61 4151362
Fax: +55 61 4151410
Email: jjardim@brasiltelecom.com.br

I. États Membres
Member States
Estados Miembros

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

- A** **M. LAMBRANHO Fersen Lamas**
Telemar
SÃO PAULO SP
Brésil
Tél: +55 11 30495505
Fax: +55 11 30495566
Email: lambranho@gp.com.br
- A** **M. MAGLIONE Ferdinando**
Telebrasil
383, Av. Pasteur - Urca
RIO DE JANEIRO 22290-240
Brésil
Tél: +55 21 22449494
Fax: +55 21 25424092
Email: ferdinando@telebrazil.org.br
- A** **M. MARCONDES Luiz Otávio**
Brasil Telecom
Sia Sul, ASP
Lote D, Bloco A - SE
BRASILIA DF 71200-010
Brésil
Tél: +55 61 4151234
Fax: +55 61 4151455
Email: lo@brasiltelecom.com.br
- A** **M. MOZAROVSKI Alexis**
Nextel Telecomunicações
215, Av. Maria Coellio Aguiar
Bloco D - 7º andar
SAO PAULO SP 05804-900
Brésil
Tél: +55 11 37481002
Fax: +55 11 37481216
Email: alexis.mozarovski@nextel.com.br
- A** **M. NUNES Carlos Alberto C.**
GVT
SON, Qd. 01, Bloco A, 8º andar,
sala 801 - Ed. Number One
BRASILIA DF 70710-500
Brésil
Tél: +55 61 30353090
Fax: +55 61 30353130
Email: carlos.nunes@gvt.net.br

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

- A** **M. OKURA Motokazu**
Regulatory Manager
Embratel
1012, Presidente Vargas
13º andar-centro
RIO DE JANEIRO 20071-910
Brésil
Tél: +55 21 25199797
Fax: +55 21 25199867
Email: okura@embratel.com.br
- A** **M. OLIVEIRA Jonas Junior**
Telefônica-Brasil
851, Rua Martiniano de Carvalho,
20º andar, Bela Vista
SÃO PAULO SP 01321-001
Brésil
Tél: +55 11 35497061
Fax: +55 11 35497063
Email: jjunior@telesp.com.br
- A** **M. PATTARO Ludgero**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
- A** **M. PAULETTI José Fernandes**
Telemar
425, Rua Humberto de Campos, 8º andar, Leblon
RIO DE JANEIRO RJ 22430-190
Brésil
Tél: +55 21 31311101
Fax: +55 21 31311133
Email: pauletti@telemar.com.br
- A** **M. PERRONE Luiz Francisco**
Hispar
143, Av. Rio Branco, 16º andar centro
RIO DE JANEIRO
Brésil
Tél: +55 21 22325566
Fax: +55 21 22246113
Email: lperrone@hispar.com.br

I. États Membres
Member States
Estados Miembros

- B** **Brésil (République fédérative du) - Brazil (Federative Republic of) - Brasil (República Federativa del)**
- A** **M. PRATA José Expedito**
Telefónica-Brasil
851, Rua Martiniano de Carvalho,
20^o andar, Bela Vista
SÃO PAULO SP 01321-001
Brésil
Tél: +55 11 35497040
Fax: +55 11 35497042
Email: jprata@teleesp.com.br
- A** **M. SANTOS Antonio**
Adviser
Agência Nacional de Telecomunicações
(ANATEL)
SAS, Qd. 06, Bloco H, 4^o andar
BRASILIA DF 70313-900
Brésil
Tél: +55 61 4295600
Fax: +55 61 4295626
Email: antonio.santos@telepart.com.br
- A** **M. SOUZA PINTO José Roberto**
Regulations and Interconnection Director
Embratel
1012, Presidente Vargas
13^o andar-centro
RIO DE JANEIRO 20071-910
Brésil
Tél: +55 21 25196009
Fax: +55 21 25193779
Email: josersp@embratel.com.br
- A** **M. ZILLI Ercio Alberto**
Director, Regulatory Affairs
Telemar
SEPS 702/902, Bloco A, Ed. General Alencastro,
4^o andar
BRASILIA DF 70390-025
Brésil
Tél: +55 61 3130050
Fax: +55 61 3130060
Email: zilli@telemar.com.br
- BRU** **Brunéi Darussalam - Brunei Darussalam - Brunei Darussalam**
- C** **M. BAKAR Dato Abdullah**
Permanent Secretary
Ministry of Communications
Jalan Menteri Besar
BANDAR SERI BEGAWAN BB3910
Brunéi Darussalam
Tél: +673 2 383838
Fax: +673 2 383966
Email: sut@mincom.gov.bn
- D** **M. ABDUL KARIM Hairul Mohd**
Telecommunication Engineer
Ministry of Communications
BANDAR SERI BEGAWAN 1150
Brunéi Darussalam
Tél: +673 2 383838
Fax: +673 2 380127
- D** **M. ALI Haji Ibrahim**
Senior Special Duties Officer
Ministry of Communications
Jalan Menteri Besar
BANDAR SERI BEGAWAN BB3910
Brunéi Darussalam
Tél: +673 2 383838
Fax: +673 2 380389
Email: ibrahim_ali@mincom.gov.bn
- D** **M. HAJI BUNTAR Haji Jailani**
Special Duties Officer
Ministry of Communications
Jalan Menteri Besar
BANDAR SERI BEGAWAN BB3910
Brunéi Darussalam
Tél: +673 2 383838
Fax: +673 2 380389
Email: jailani_buntar@mincom.gov.bn
- D** **M. ISMAIL Haji Marsad**
Director, Regulator and Inter-Operator Policy
DST Communication Sdn Bhd
BANDAR SERI BEGAWAN 1150
Brunéi Darussalam
Tél: +673 2 383838
Fax: +673 2 380127

I. États Membres
Member States
Estados Miembros

- BRU** **Brunéi Darussalam - Brunei Darussalam - Brunei Darussalam**
- D **Mme PG HJ KAMALUDIN Dk Rooslina W.**
Second Secretary
Permanent Mission of Brunei Darussalam
20, route de Pré-Bois
CP 1086
CH-1215 GENEVA 15
Suisse
Tél: +41 22 9298240
Fax: +41 22 7885230
Email: mission.brunei@ties.itu.int
- D **M. YUSOF Abdul Mutalib**
Special Duties Officer
Ministry of Communications
Jalan Menteri Besar
BANDAR SERI BEGAWAN BB3910
Brunéi Darussalam
Tél: +673 2 383838
Fax: +673 2 380389
Email: mutalib_yusof@mincom.gov.bn
- BUL** **Bulgarie (République de) - Bulgaria (Republic of) - Bulgaria (República de)**
- C **M. DICOV Nicolas**
Directeur, Organisations spécialisées des communications
Ministry of Transport and Communications
9, V. Levski Street
1000 SOFIA
Bulgarie
Tél: +359 2 9492663
Fax: +359 2 9805271
Email: ndikov@mtc.government.bg
- C **S.E.Mme MUKOVA Zlatolina**
Ministre-adjoint
Ministry of Transport and Communications
9, V, Levski Street
1000 SOFIA
Bulgarie
Tél: +359 2 9409404/9492663
Fax: +359 2 9805271
Email: zmukova@mtc.government.bg
- D **S.E.M. ALEXANDROV George**
Ministre - Président de la Commission
Commission de régulation des communications
6, Rue Gourko
1000 SOFIA
Bulgarie
Tél: +359 2 9492335
Fax: +359 2 9870695
Email: galexandrov@crc.bg
- BUL** **Bulgarie (République de) - Bulgaria (Republic of) - Bulgaria (República de)**
- D **M. CHOLAKOV George**
Director, European Integration & International Cooperation
Commission de régulation des communications
6, Rue Gourko
1000 SOFIA
Bulgarie
Tél: +359 2 9492335
Fax: +359 2 9870695
Email: gcholakov@crc.bg
- D **M. GEORGIEV Valentin**
Commission de régulation des communications
6, Rue Gourko
1000 SOFIA
Bulgarie
Tél: +359 2 9492335
Fax: +359 2 9870695
Email: vgeorgiev@crc.bg
- D **M. OGNIANOV Alexander**
Directeur, Société de l'information et technologies de l'information
Ministry of Transport and Communications
9, V. Levski Street
1000 SOFIA
Bulgarie
Tél: +359 2 9492226
Fax: +359 2 9818777
Email: sasho@mtc.government.bg
- D **M. RENDOV Peter**
Director, Information Society and Information Technologies
Commission de régulation des communications
6, Rue Gourko
1000 SOFIA
Bulgarie
Tél: +359 2 9492335
Fax: +359 2 9870695
Email: prendov@crc.gb
- BFA** **Burkina Faso - Burkina Faso - Burkina Faso**
- C **M. BONKOUNGOU Emile**
Conseiller
Ministère des postes et télécommunications
01 BP 5175
OUAGADOUGOU 01
Burkina Faso
Tél: +226 337385
Fax: +226 337387
Email: emile.bonkougou@ties.itu.int

I. États Membres
Member States
Estados Miembros

BFA	Burkina Faso - Burkina Faso - Burkina Faso	BFA	Burkina Faso - Burkina Faso - Burkina Faso
C	S.E.M. THIOMBIANO T. Justin Ministre Ministère des postes et télécommunications 01 BP 5175 OUAGADOUGOU 01 Burkina Faso Tél: +226 337385 Fax: +226 337387 Email: mpt.secretariat@onatel.bf	D	M. KARGOUGOU Karim Attaché Ambassade du Burkina Faso 7, rue Al Bousiri Agdal RABAT Maroc Tél: +212 37675512 Fax: +212 37675517
CA	M. BONKOUNGOU Zouli Directeur, International et interconnexions Office national des télécommunications (ONATEL) Avenue Nelson Mandela 01 BP 10000 OUAGADOUGOU 01 Burkina Faso Tél: +226 318802 Fax: +226 333709 Email: zouli@onatel.bf	D	M. LOUARI Jacques Arsène Directeur général Office national des télécommunications (ONATEL) Avenue Nelson Mandela 01 BP 10000 OUAGADOUGOU 01 Burkina Faso Tél: +226 336476 Fax: +226 310331 Email: jacques.louari@onatel.bf
CA	S.E.M. KOUANDA Assimi Ambassadeur Ambassade du Burkina Faso 7, rue Al Bousiri Agdal RABAT Maroc Tél: +212 37675512 Fax: +212 37675517	D	M. OUATTARA Sibiri Directeur, Régulation Autorité nationale de régulation des télécommunications (ARTEL) 01 BP 6437 OUAGADOUGOU 01 Burkina Faso Tél: +226 334198/ 334199 Fax: +226 335039 Email: ouatsi@artel.bf
D	M. BAKO Béli Mathurin Directeur général Autorité nationale de régulation des télécommunications (ARTEL) 01 BP 6437 01 OUAGADOUGOU Burkina Faso Tél: +226 334198/99 Fax: +226 335039 Email: bakom@artel.bf	D	Mme OUEDRAOGO Marguerite Chef, Service affaires juridiques Autorité nationale de régulation des télécommunications (ARTEL) 01 BP 6437 OUAGADOUGOU 01 Burkina Faso Tél: +226 334198/ 334199 Fax: +226 335039 Email: ouedma@artel.bf
D	M. FOFANA Zakaria Conseiller Ambassade du Burkina Faso 7, rue Al Bousiri Agdal RABAT Maroc Tél: +212 37675512 Fax: +212 37675517	D	M. OUEDRAOGO Pousbilo Directeur, Gestion du spectre Autorité nationale de régulation des télécommunications (ARTEL) 01 BP 6437 OUAGADOUGOU 01 Burkina Faso Tél: +226 334198/ +226 334199 Fax: +226 335039 Email: pousbil@artel.bf

I. États Membres
Member States
Estados Miembros

BFA Burkina Faso - Burkina Faso - Burkina Faso

- D Mme SAWADOGO Marguerite**
Chef de département
Office national des télécommunications
(ONATEL)
Avenue Nelson Mandela
01 BP 10000
OUAGADOUGOU 01
Burkina Faso
Tél: +226 307858
Fax: +226 310331
Email: daj@onatel.bf
- D M. THIAM Souleymane**
Directeur technique
CELTEL Burkina Faso
Avenue de la Résistance du 17 mai
01 BP 6622
OUAGADOUGOU 01
Burkina Faso
Tél: +226 628400
Fax: +226 331406
Email: souleythiam@yahoo.fr
- D M. WEMA Dieudonné**
Chef de département, Relations internationales
Office national des télécommunications
(ONATEL)
Avenue Nelson Mandela
01 BP 10000
OUAGADOUGOU 01
Burkina Faso
Tél: +226 318802
Fax: +226 333709
Email: wema.d@onatel.bf

**BDI Burundi (République du) - Burundi (Republic of) -
Burundi (República de)**

- C S.E.M. NDIKUMUGONGO Séverin**
Ministre
Ministère des transports, postes et
télécommunications
BP 120
2000 BUJUMBURA
Burundi
Tél: +257 223100
Fax: +257 226900
Email: mtpt@cbinf.com

**BDI Burundi (République du) - Burundi (Republic of) -
Burundi (República de)**

- CA M. MISIGARO Nestor**
Directeur général
Agence de régulation et de contrôle des
télécommunications
360, Avenue Patrice Lumumba
BP 6702
BUJUMBURA
Burundi
Tél: +257 210276
Fax: +257 242832
Email: arct@cbinf.com
- D M. NIKOYAGIZE Sabin**
Conseiller en télécommunications
Ministère des transports, postes et
télécommunications
BP 2000
BUJUMBURA
Burundi
Tél: +257 226731
Fax: +257 226900
Email: mtpt@cbinf.com
- D M. NTAHOMVUKIYE Séverin**
Directeur général
Office national des télécommunications
(ONATEL)
BP 60
BUJUMBURA
Burundi
Tél: +257 218588/223196
Fax: +257 226917
Email: onatel@cbinf.com

**CBG Cambodge (Royaume du) - Cambodia (Kingdom of) -
Camboya (Reino de)**

- C M. KOY Kim Sea**
Under Secretary of State
Ministry of Posts and Telecommunications
Corner of Streets Nos. 13 and 102
Sangkat Wat Phnom
PHNOM PENH
Cambodge
Tél: +855 1 6881199
Fax: +855 23 428986
Email: koyks@camnet.com.kh

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>CME Cameroun (République du) - Cameroon (Republic of) - Camerún (República de)</p> <p>C S.E.M. NKOUE NKONGO Maximin Paul
Ministre
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 232055/0615
Fax: +237 233159
Email: nkoue@minpostel.gov.cm</p> <p>CA S.E.M. MAHAMAT Paba Sale
Ambassadeur
Ambassade du Cameroun
RABAT
Maroc
Tél: +212 7758818
Fax: +212 7750540</p> <p>CA M. SONFACK Pierre
Directeur, Planification et études techniques
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 223550
Fax: +237 231510
Email: sonfack@camnet.com</p> <p>D M. ABAH Laurent
Chef, Cellule communication
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 232055
Fax: +237 231510</p> <p>D Mme ABENKOU EBA'A Paulette
Directeur de l'exploitation et des affaires commerciales
Cameroon Telecommunications (CAMTEL)
BP 1571
YAOUNDE
Cameroun
Tél: +237 2230949
Fax: +237 2220008
Email: paulette.abenkou@gcnet.cm</p> | <p>CME Cameroun (République du) - Cameroon (Republic of) - Camerún (República de)</p> <p>D M. BANGA MBOM Calvin
Directeur, Coopération internationale
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 2233625
Fax: +237 2233610
Email: calvinbanga@hotmail.com</p> <p>D M. BARA Julien
Chef, Cellule coopération internationale
Agence de régulation des télécommunications (ART)
BP 6132
YAOUNDE
Cameroun
Tél: +237 2231836
Fax: +237 2233748</p> <p>D M. BEH MENGUE Jean-Louis
Directeur général
Agence de régulation des télécommunications (ART)
BP 6132
YAOUNDE
Cameroun
Tél: +237 2231836
Fax: +237 2233748
Email: art@camnet.cm</p> <p>D Ms EBOUMBOU Patience Felicite
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 9860040</p> <p>D M. JOLINON Ela
Chargé d'études, Services du Premier Ministre
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 232055
Fax: +237 231510</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

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

- D **M. KAPTUE Pierre**
Chef, Division technique
École nationale supérieure des postes et télécommunications
YAOUNDE
Cameroun
Tél: +237 2232838
Fax: +237 2235005
- D **M. KOE VOUNDI Alain**
Directeur de l'ingénierie de la communication
Ministère des postes et des télécommunications
BP 6244
YAOUNDE
Cameroun
Tél: +237 2229601
Email: alainkoe@gcnet.cm
- D **M. MAGA Richard**
Directeur général adjoint
Cameroon Telecommunications (CAMTEL)
YAOUNDE
Cameroun
Tél: +237 232292
Fax: +237 224201
Email: richard.maga@camnet.cm
- D **M. MBELLA MBAPPE Robert**
Président
Agence de régulation des télécommunications (ART)
BP 6132
YAOUNDE
Cameroun
Tél: +237 2231836
Fax: +237 2233748
- D **M. MOUGNOL A. Moungam**
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 232055
Fax: +237 231510

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

- D **M. NKUIPOU Norbert**
Directeur, Observatoire des nouvelles technologies
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 2221830
Fax: +237 2231460
Email: norbert.nkuipou@ties.itu.int
- D **M. NTARIBO Ashu-Agborng**
Diplomate
Ministère des relations extérieures
YAOUNDE
Cameroun
Tél: +237 2211599
Fax: +237 2210334
Email: antaribo@yahoo.fr
- D **M. NTOUPENDI Henri**
Chef, Cellule de suivi
Ministère des postes et des télécommunications
BP 1571
YAOUNDE
Cameroun
Tél: +237 2339612
Fax: +237 2233159
- D **M. POKOSSY BELLE Emmanuel**
Directeur, Affaires juridiques
Ministère des postes et des télécommunications
BP 30 386
YAOUNDE
Cameroun
Tél: +237 2221119/ +237 7708305
Fax: +237 2221129
Email: bpokossy@yahoo.fr
- D **M. SAJO NANA François Xavier**
Directeur, Opérations techniques
Cameroon Telecommunications (CAMTEL)
YAOUNDE
Cameroun
Tél: +237 2210529
Fax: +237 2210529
Email: sajo.nana@camnet.net

I. États Membres
Member States
Estados Miembros

- CME Cameroun (République du) - Cameroon (Republic of) - Camerún (República de)**
- D M. TUMASANG Paul Nji**
Directeur
École nationale supérieure des postes et télécommunications
YAOUNDE
Cameroun
Tél: +237 2223700
Fax: +237 2235005
- D M. ZOURMBA Aboubakar**
Directeur général adjoint
Agence de régulation des télécommunications (ART)
BP 6132
YAOUNDE
Cameroun
Tél: +237 2231836
Fax: +237 2233748
- A M. FOUMANE Sébastien**
Administrateur
Agence de régulation des télécommunications (ART)
BP 6132
YAOUNDE
Cameroun
Tél: +237 220375
Fax: +237 223497
- CAN Canada - Canada - Canadá**
- C Mme CHOLETTE-LACASSE Hélène**
Director, International Telecommunications Policy and Coordination
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9984478
Fax: +1 613 9984530
Email: cholettelacasse.helene@ic.gc.ca
- C M. FRANSEN David**
Associate Assistant Deputy Minister
Spectrum, Information Technologies & Telecommunications
Industry Canada
235, Queen Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9936857
Fax: +1 613 9522307
Email: fransen.david@ic.gc.ca
- CAN Canada - Canada - Canadá**
- C S.E.M. GAGNON Yves**
Ambassadeur
Ambassade du Canada
13 bis, rue Jaafar As Saddik
Agdal
RABAT
Maroc
Tél: +212 37687401
Fax: +212 37687447
- CA M. GRACIE Bruce A.**
Senior Advisor, International Organizations
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9984023
Fax: +1 613 9984530
Email: gracie.bruce@ic.gc.ca
- D Mme BERTRAND Francine**
Advisor, International Organizations
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9984494
Fax: +1 613 9984530
Email: bertrand.francine@ic.gc.ca
- D Mme CHASLE Christiane**
Policy Advisor, International Organizations
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9984023
Fax: +1 613 9984530
Email: chasle.christiane@ic.gc.ca
- D M. DEROME Pierre**
Telecommunications Executive Management
Institute of Canada (TEMIC)
550, Sherbrooke Street W.
MONTREAL, QUEBEC H3A 1B9
Canada
Tél: +1 514 8490666
Fax: +1 514 4991012
Email: derome@temic.ca

I. États Membres
Member States
Estados Miembros

CAN Canada - Canada - Canadá

- D **Mme DORAN Janis**
Senior Advisor
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9904692
Fax: +1 613 9903158
Email: doran.janis@ic.gc.ca
- D **Mme HAFEZ Reema**
Engineer, Spectrum Management
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9910035
Fax: +1 613 9523158
Email: hafez.reema@ic.gc.ca
- D **Ms JACOBSON Lisa**
Policy Advisor
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9984411
Fax: +1 613 9418432
Email: jacobson.lisa@ic.gc.ca
- D **M. MCCAUGHERN Robert W.**
Director General, Spectrum Engineering
Industry Canada
300, Slater Street - 19th Floor
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9904820
Fax: +1 613 9546091
Email: mccaughern.bob@ic.gc.ca
- D **Mme RAWAT Veena**
Deputy Director-General
Industry Canada
300, Slater Street
OTTAWA, ONTARIO K1A 0C8
Canada
Tél: +1 613 9904685
Fax: +1 613 9903158
Email: rawat.veena@ic.gc.ca

CAN Canada - Canada - Canadá

- D **M. TAYLOR John**
Civil Aviation Inspector
Transport Canada
ANS & Airspace AARND
7th Floor, Twr C Place de Ville
330, Sparks Street
OTTAWA, ONTARIO K1A 0N8
Canada
Tél: +1 613 9934061
Fax: +1 613 9987416
Email: taylorj@tc.gc.ca
- D **M. TELLIER Alain**
Premier Secrétaire
Permanent Mission of Canada
5, avenue de l'Ariana
CH-1202 GENEVE
Suisse
Tél: +41 22 9199200
Fax: +41 22 9199227
Email: alain.tellier@dfait-maeci.gc.ca
- D **M. THAKER Sailesh**
President
Spectrocan
1, Antares Drive, Suite 510
OTTAWA, ONTARIO K2C 8C4
Canada
Tél: +1 613 2284112
Fax: +1 613 2284113
Email: sailesh.thaker@spectrocan.com
- D **M. ZEITOUN Tony**
Chairman of TDAG, Senior Advisor,
knowledge for dev. Initiative
Canadian International Development Agency
(CIDA)
200, Promenade du Portage
HULL, QUEBEC K1A 0G4
Canada
Tél: +1 819 9971480
Fax: +1 819 9533348
Email: tony_zeitoun@acdi-cida.gc.ca

I. États Membres
Member States
Estados Miembros

- CPV Cap-Vert (République du) - Cape Verde (Republic of) - Cabo Verde (República de)**
- C S.E.M. LIMA DELGADO LOPES Jorge**
Ministre
Ministério das Infraestruturas e Transportes
Ponta Belém
PO Box 07
PRAIA
Cap-Vert
Tél: +238 615699
Fax: +238 614141
Email: jlopes@mih.gov.cv
- CA M. GOMES David**
Administrateur, Agence de régulation multi-sectoriel
Ministério das Infraestruturas e Transportes
Ponta Belém
PO Box 07
PRAIA
Cap-Vert
Tél: +238 600714/16
Fax: +238 611440
Email: dgomes@cvtelecom.cv
- D M. SANTOS Humberto Bettencourt**
Président, Conseil d'administration, Cap Vert Telecom
Ministério das Infraestruturas e Transportes
Ponta Belém
PO Box 07
PRAIA
Cap-Vert
Tél: +238 615059
Fax: +238 614226
Email: lbettencourt@cvtelecom.cv
- CAF Centrafricaine (République) - Central African Republic - Centrafricana (República)**
- C S.E.M. KOYAMBOUNOU Gabriel Jean-Edouard**
Ministre d'Etat
Ministère de la communication, des postes et télécommunications
Rue Galliéni
BANGUI
Centrafricaine (Rép.)
Tél: +236 613032
Fax: +236 612313
Email: minptt@intnet.cf
- CAF Centrafricaine (République) - Central African Republic - Centrafricana (República)**
- CA M. YONGORO Josué**
Chargé de mission des télécommunications
Ministère de la communication, des postes et télécommunications
Rue Galliéni
BANGUI
Centrafricaine (Rép.)
Tél: +236 615622
Fax: +236 612313
Email: yongoro@intnet.cf
- D M. OGBAMI Fidèle**
Ministère de la communication, des postes et télécommunications
Rue Galliéni
BANGUI
Centrafricaine (Rép.)
Tél: +236 614650
Fax: +236 615832
- D M. PSIMHIS Serge**
Directeur général,
TELECEL Centrafrique
Telecel Afrique
BP 849
BANGUI
Centrafricaine (Rép.)
Tél: +236 613996
Fax: +236 611699
- CHL Chili - Chile - Chile**
- C S.E.M. CARVAJAL Alejandro**
Ambassadeur Plénipotentiaire
Embajadora de Chile
RABAT
Maroc
Tél: +212 37 636065
Fax: +212 37 636067
- CA Mme PIÑEIRO Lorena**
Subsecretaria de Telecomunicaciones
139, Amunátegui
SANTIAGO DE CHILE
Chili
Tél: +56 2 4213681
Fax: +56 2 4213552
Email: lpineiro@subtel.cl
- D M. BONCOMPTE Andres**
Embajadora de Chile
RABAT
Maroc
Tél: +212 37 636065
Fax: +212.37 636067

I. États Membres
Member States
Estados Miembros

- CHL** **Chili - Chile - Chile**
- D** **M. NAVARRO Gonzalo**
Subsecretaría de Telecomunicaciones
139, Amunátegui
SANTIAGO DE CHILE
Chili
Tél: +56 2 4213682
Fax: +56 2 4213552
Email: gnavarro@subtel.cl
- 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
Chine
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn
- CA** **M. QU Wenchu**
Director General
Department of Foreign Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66020618
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn
- CA** **M. WONG Anthony S.K.**
Director-General of Telecommunications
Office of the Telecommunications Authority
29/F, Wu Chung House
213, Queen's Road
East Wan Chai
HONG KONG SAR
Chine
Tél: +852 29616618
Fax: +852 28035111
Email: askwong@ofta.gov.hk
- S** **Mme LI Mofang**
Chief Engineer
China Mobile Communications Corporation
29, Jinrong Avenue
Xicheng District
BEIJING 100032
Chine
Tél: +86 10 66006688
Fax: +86 10 66006076
Email: limofang@chinamobile.com
- CHN** **Chine (République populaire de) - China (People's Republic of) - China (República Popular de)**
- D** **Ms CHENG Genlan**
Senior Engineer
China Network Communication Group
Corporation
Building C
156, Fuxingmennei Street
BEIJING 100031
Chine
Tél: +86 10 66429628
Fax: +86 10 66429624
Email: chenggl@chinanetcom.com.cn
- D** **M. CHENG Huoming**
Deputy General Manager
China United Telecommunications Corporation
(China Unicom)
12/F, Office Tower 1, Henderson Center
No. 18, Jianguomennei Avenue, Dongcheng
District
BEIJING, 100005
Chine
Tél: +86 10 65134571
Fax: +86 10 65183405
Email: chenghm@chinaunicom.com.cn
- D** **M. CHENG Xiyuan**
General Manager
Shanghai Telecommunications Corporation
China Telecommunications Corporation
61, Si Chuan Bei Road
SHANGHAI
Chine
Tél: +86 21 63242526
Fax: +86 21 63248065
Email: chenaip@chinatelecom.com.cn
- D** **M. CHEONG Tak Kai**
Tecnico Superior
Office of the Development of
Telecommunication & Information Technology
789, Avenida da Praia Grande
2º andar
MACAU
Chine
Tél: +853 3969186
Fax: +853 356328
Email: ifx@gdti.gov.mo

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)</p> <p>D M. DU Yuejin
Deputy Director
Internet Society of China
Tianyin Building
2-yi, Fuxingmen Nandajie
BEIJING
Chine
Tél: +86 10 66011309
Fax: +86 10 66011370
Email: dyj@isc.org.cn</p> <p>D M. FANG Wei
Director
General Office
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn</p> <p>D M. FUNG Chi Hung Eric
Office of the Telecommunications Authority
29/F Wu Chung House
213, Queen's Road
East Wan Chai
Hong Kong
Chine
Tél: +852 29616387
Fax: +852 2838500
Email: echfung@ofta.gov.hk</p> <p>D M. GAO Tongqing
Vice President
China Telecommunications Corporation
31, Jinrong Street
Xicheng District
BEIJING 100032
Chine
Tél: +86 991 5841200
Fax: +86 991 5841299
Email: chenaip@chinatelecom.com.cn</p> | <p>CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)</p> <p>D M. GUAN Ruojin
Managing Director
International Business Department
China Network Communication Group
Corporation
Building C
156, Fuxingmennei Street
BEIJING 100031
Chine
Tél: +86 10 66429606
Fax: +86 10 66429604
Email: guanrq@chinanetcom.com.cn</p> <p>D M. HAN Songlin
Chairman of BoD, YOFC
China Telecommunications Corporation
31, Jinrong Street
Xicheng District
BEIJING 100032
Chine
Tél: +86 10 66021209
Fax: +86 10 66420648
Email: chenaip@chinatelecom.com.cn</p> <p>D Ms HUANG Xiaoyu
Official
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn</p> <p>D M. JIANG Yaoping
Director General
Department of Policies & Regulations
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Fax: +86 10 66011370
Email: jyp@isc.org.cn</p> <p>D Mme LIU Lidan
Deputy Director
Business Cooperation Department
China Mobile Communications Corporation
29, Jinrong Avenue
Xicheng District
BEIJING 100032
Chine
Tél: +86 10 66006688-1258
Fax: +86 10 66006076
Email: liulidan@chinamobile.com</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)</p> <p>D M. LIU Yunjie
Vice President
China United Telecommunications Corporation
(China Unicom)
12/F, Office Tower 1, Henderson Center
No. 18, Jianguomennei Avenue
BEIJING 100005
Chine
Tél: +86 10 65181219-898
Fax: +86 10 65183405
Email: liuyj@chinaunicom.com.cn</p> <p>D M. MA Liang
Project Manager
General Affairs Department
China Mobile Communications Corporation
Jinrong Avenue
Xicheng District
BEIJING
Chine
Tél: +86 10 66006688
Fax: +86 10 66006076
Email: maliang@chinamobile.com</p> <p>D M. SO Tat Foon
Chief Telecom Engineer
Office of the Telecommunications Authority
29/F Wu Chung House
213, Queen's Road
East Wan Chai
HONG KONG
Chine
Tél: +852 29616328
Fax: +852 28035111
Email: tfso@ofta.gov.hk</p> <p>D M. SU Jinsheng
Director General
Telecommunications Administration Bureau
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66033870
Fax: +86 10 66011370
Email: sujnsh@publicf.bta.net.cn</p> | <p>CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)</p> <p>D M. SUN Kangmin
General Manager
Sichuan Telecommunications Corporation
China Telecommunications Corporation
72, Wen Miao Qian Street
Chengdu
SCHUAN
Chine
Tél: +86 28 86190008
Fax: +86 28 86190359
Email: chenaip@chinatelecom.com.cn</p> <p>D M. TANG Zicai
Official
Department of Foreign Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66014670
Fax: +86 10 66011370
Email: tangzicai@mii.gov.cn</p> <p>D M. TOU Veng Keong
Coordinator
Office of the Development of
Telecommunication & Information Technology
789, Avenida da Praia Grande
3^o andar
MACAU
Chine
Tél: +853 389911
Fax: +853 356328
Email: touvk@gdti.gov.mo</p> <p>D M. VONG Vai Hong
Adviser
Office of the Development of
Telecommunication & Information Technology
789, Avenida da Praia grande, 3/F
MACAO
Chine
Tél: +853 3969195
Fax: +853 356328
Email: kenvong@gdti.gov.mo</p> |
|--|--|

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)</p> <p>D Ms WANG Xiu Ping
Official
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66011517
Fax: +86 10 66011370
Email: xp_wang@sina.com</p> <p>D Mlle WONG Kar Yee, Katherine
Assistant legal Adviser
Office of the Telecommunications Authority
29/F Wu Chung House
213, Queen's Road
East Wan Chai
HONG KONG
Chine
Tél: +852 29616234
Fax: +852 28035111
Email: kkywong@ofta.gov.hk</p> <p>D M. WONG Kwok-Shu
Assistant Director, Telecom
Office of the Telecommunications Authority
29/F Wu Chung House
213, Queen's Road
East Wan Chai
HONG KONG
Chine
Tél: +852 29616668
Fax: +852 28035111
Email: kswong@ofta.gov.hk</p> <p>D Ms YANG Xiaoya
Deputy Director
Telecommunications Administration Bureau
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66021036
Fax: +86 10 66011370
Email: xyyang@mii.gov.cn</p> <p>D M. YE Xuenong
Deputy Director
Ministry of Foreign Affairs
BEIJING
Chine
Email: yxn68@hotmail.com</p> | <p>CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)</p> <p>D M. ZHANG Jiping
Vice President
China Telecommunications Corporation
31 Jinrong Street
Xicheng District
BEIJING 100031
Chine
Tél: +86 10 66027168
Fax: +86 10 66027219</p> <p>D Ms ZHANG Xiaolei
Deputy Director
Department of Foreign Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66021335
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn</p> <p>D M. ZHANG Xinsheng
Deputy Director General
Department of Science & Technology
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn</p> <p>D M. ZHANG Zhijiang
General Manager
China United Telecommunications Corporation
(China Unicom)
12/F, Office Tower 1, Henderson Center
No. 18, Jianguomennei Avenue, Dongcheng
District
BEIJING, 100005
Chine
Tél: +86 10 65181219-681
Fax: +86 10 65183405
Email: zhangzj@chinaunicom.com.cn</p> <p>D Ms ZHAO Yonghong
Deputy Director,
Department of Foreign Affairs
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Tél: +86 10 66020839
Fax: +86 10 66011370
Email: xlzhang@mii.gov.cn</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

- CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)**
- D M. ZHENG Wenjin**
Official
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Fax: +86 10 66011370
Email: wenjinz@263.net.cn
- D M. ZHU Sanbao**
Deputy Director General
Bureau of Radio Regulation
Ministry of Information Industry
13, West Chang'an Avenue
BEIJING 100804
Chine
Fax: +86 10 66011370
Email: zhushb@src.gov.cn
- D M. ZUO Xunsheng**
Vice President
China Network Communication Group
Corporation
Building C
156, Fuxingmennei Street
BEIJING 100031
Chine
Tél: +86 10 86629905
Fax: +86 10 66429514
Email: chenggl@chinanetcom.com.cn
- A Mlle CHEN Aiping**
Chef de l'administration
China Telecommunications Corporation
6F, A East Seat
2B, South Street
Fuxingmen
BEIJING 100031
Chine
Tél: +86 10 66418105
Fax: +86 10 66418123
Email: chenaip@chinatelecom.cn
- A M. JI Xuhao**
Chef de l'administration
China Telecommunications Corporation
33, Erlong Road
Xicheng District
BEIJING 100032
Chine
Tél: +86 10 70726131
Email: jixh@chinatelecom.com.cn
- CHN Chine (République populaire de) - China (People's Republic of) - China (República Popular de)**
- A M. KE Rui Wen**
China Telecommunications Corporation
33, Erlong Road
Xicheng District
BEIJING 100032
Chine
Tél: +86 10 70726136
Email: kerw@chinatelecom.com.cn
- A M. LONG Zhou**
Second Secretary
Permanent Mission of China
11, chemin de Surville
CH-1213 PETIT-LANCY
Suisse
Tél: +41 22 8795649
Fax: +41 22 7937014
Email: zhou.long@ties.itu.int
- A M. WEI Haifeng**
Ambassade de la Rép. Pop. de Chine
RABAT
Maroc
Tél: +212 61 291306
Fax: +212 37 756966
- A M. ZHAN Linkun**
Chef de l'administration
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 70 726132
Fax: +86 755 28789251
Email: zhanlinkun@huawei.com
- CYP Chypre (République de) - Cyprus (Republic of) - Chipre (República de)**
- C M. HIMONAS Stelios D.**
Director of Telecommunications
Ministry of Communications and Works
28, Achaion Street
CY-1101 NICOSIA
Chypre
Tél: +357 22 800203
Fax: +357 22 776254
Email: himonas@mcw.gov.cy

I. États Membres
Member States
Estados Miembros

**CYP Chypre (République de) - Cyprus (Republic of) -
Chipre (República de)**

- CA **M. KAKKOURAS Andronicos**
Telecommunications Officer
Ministry of Communications and Works
28, Achaion Street
CY-1101 NICOSIA
Chypre
Tél: +357 22 800206
Fax: +357 22 776254
Email: kakkouras@mcw.gov.cy
- CA **M. KAKKOURAS Panayiotis**
Deputy Commissioner
Office of the Commissioner of
Telecommunications & Postal Regulation
12, Helioupoleos Street
CY-1101 NICOSIA
Chypre
Tél: +357 22 693104
Fax: +357 22 693040
Email: panayiotis.kakkouras@octpr.org.cy
- CA **M. KOMODROMOS Georgios**
Senior Telecommunications Officer
Ministry of Communications and Works
28, Achaion Street
CY-1101 NICOSIA
Chypre
Tél: +357 22 800201
Fax: +357 22 776254
Email: g.komodromos@mcw.gov.cy
- CA **S.E.M. VIKIS Alexandros**
Ambassador
Permanent Mission of the Republic of Cyprus
Case postale 113
34, chemin François-Lehmann
Grand-Saconnex
CH-1218 GENEVE
Suisse
Tél: +41 22 7982150
Fax: +41 22 7910084
Email: mission.cyprus@ties.itu.int
- D **M. CHAPPAS Christos**
Assistant General Manager, Operations
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701351
Fax: +357 22 810181
Email: christos.chappas@cyta.com.cy

**CYP Chypre (République de) - Cyprus (Republic of) -
Chipre (República de)**

- D **M. ECONOMIDES Michael I.**
Assistant General Manager, Administration
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701424
Fax: +357 22 701060
Email: michael.economides@cyta.com.cy
- D **M. GORGORIAN Sebouh**
Manager, Telecommunications Infrastructure
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701285
Fax: +357 22 316655
Email: sebouh.gorgorian@cyta.com.cy
- D **M. MICHAELIDES Constantinos**
Manager International, Commercial Services
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701415
Fax: +357 22 701110
Email: dinos.michaelides@cyta.com.cy
- D **M. PAPADAKIS Efstathios**
Chairman, Board of Directors
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701200
Fax: +357 22 701500
Email: chairman@cyta.com.cy
- D **M. PERICLEOUS Charalambos**
Manager Network Services
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701430
Fax: +357 22 701192
Email: charalambos.pericleous@cyta.com.cy

I. États Membres
Member States
Estados Miembros

**CYP Chypre (République de) - Cyprus (Republic of) -
Chipre (República de)**

- D M. THEODOTOU Pavlos**
Member, Board of Directors
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 680757
Fax: +357 22 660833
Email: coop.confeder@cytanet.com.cy
- D M. TIMOTHEOU Nicos**
General Manager
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 701202
Fax: +357 22 494940
Email: nicos.timotheou@cyta.com.cy
- D Ms TOUMAZI Artemis**
Member, Board of Directors
Cyprus Telecommunications Authority
PO Box 24929
CY-1396 NICOSIA
Chypre
Tél: +357 22 818000
Fax: +357 22 818003
Email: womens.coop.bank@cytanet.com.cy

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

- C M. DAN Lino**
Technical Director
Radio Vatican
Governatorato - Vatican Radio
VATICAN CITY
Cité du Vatican
Tél: +39 06 69883551
Fax: +39 06 69885125
Email: ldan@vatiradio.va
- CA M. GIUDICI Pier Vincenzo**
Former Deputy Director
Radio Vatican
Governatorato - Vatican Radio
VATICAN CITY
Cité du Vatican
Tél: +39 06 69883551
Fax: +39 06 69885125

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

- D M. MODESTI Claudio**
Technical Manager
Governatorato Secrétariat général
Direzione delle Telecomunicazioni
Servizio dei Telefoni - Palazzo Belvedere
VATICAN CITY
Cité du Vatican
Tél: +39 06 69881294
Fax: +39 06 69885447
Email: claudio.modesti@ties.itu.int
- D M. PACIFICI Costantino**
Vice Technical Director
Radio Vatican
Governatorato - Vatican Radio
VATICAN CITY
Cité du Vatican
Tél: +39 06 69884308
Fax: +39 06 69885062
Email: dirtecc@vatiradio.va

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

- C S.E.Mme PINTO DE HART Martha Elena**
Ministra
Ministerio de Comunicaciones
Edificio Murillo Toro
Carreras 7 y 8 x Calle 13
SANTA FE DE BOGOTA DE 1
Colombie
Tél: +57 1 3442206/2200
Fax: +57 1 3443434
Email: internac@mincomunicaciones.gov.co
- CA M. CASTRO ROJAS Felix**
Jefe, Oficina Asuntos Internacionales
Ministerio de Comunicaciones
Edificio Murillo Toro
Carreras 7 y 8 x Calle 13
SANTA FE DE BOGOTA DE 1
Colombie
Tél: +57 1 3442206
Fax: +57 1 3443445
Email: internac@mincomunicaciones.gov.co

I. États Membres
Member States
Estados Miembros

- CLM** **Colombie (République de) - Colombia (Republic of) - Colombia (República de)**
- D** **Mme FAJARDO Isabel Cristina**
Advisor
Comisión de Regulación de Telecomunicaciones
93-46, Carrera 11
Piso 2
SANTA FE DE BOGOTA
Colombie
Tél: +57 1 6355550
Fax: +57 1 6355551
Email: fajardo@cr.gov.co
- COM** **Comores (Union des) - Comoros (Union of the) - Comoras (Unión de las)**
- D** **M. OUMARA Mgomri**
Directeur général
Société nationale des postes et télécommunications (SNPT)
BP 5000
MORONI
Comores
Tél: +269 730610
Fax: +269 731079
- COM** **Comores (Union des) - Comoros (Union of the) - Comoras (Unión de las)**
- C** **S.E.M. SOILIH Ali Mohamed**
Ministre
Ministère d'Etat, des affaires soc., solidarité, décentralisation, postes, télécommunications, transports internationaux
BP 97
MORONI
Comores
Tél: +269 744266
Fax: +269 734241
- CA** **M. ABDALLAH Ali Mohamed**
Secrétaire général
Ministère des transports, tourisme, postes et télécommunications
BP 97
MORONI
Comores
Tél: +269 744265
Fax: +269 744241
- D** **M. ABDOU Omar**
Directeur commercial
Société nationale des postes et télécommunications (SNPT)
BP 5000
MORONI
Comores
Tél: +269 744306
Fax: +269 731079/16
Email: omar.abdou@snpt.km
- COG** **Congo (République du) - Congo (Republic of the) - Congo (República del)**
- C** **S.E.M. DELLO Jean**
Ministre
Ministère des postes et télécommunications
BP 44
Rond-Point Centre culturel français
BRAZZAVILLE
Congo
Tél: +242 811933
Fax: +242 811934
- CA** **M. BOUYOU François**
Conseiller aux télécommunications
Ministère des postes et télécommunications
Rond-Point Centre culturel français
BP 44
BRAZZAVILLE
Congo
Tél: +242 810475
Fax: +242 810475
Email: frbouyou@yahoo.fr
- D** **M. N'ZINGA-MOUANDA Pascal**
Directeur du Protocole
Ministère des postes et télécommunications
Rond-Point Centre culturel français
BP 44
BRAZZAVILLE
Congo
Tél: +242 811933
Fax: +242 811934

I. États Membres
Member States
Estados Miembros

- KOR** Corée (République de) - Korea (Republic of) - Corea (República de)
- C** **S.E.M. LEE Sang-Chul**
Minister
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7502002
Fax: +82 2 7501449
Email: sanglee@mic.go.kr
- CA** **M. YANG Jun Cheol**
Director General
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7501400
Fax: +82 2 7501439
Email: jcyang@mic.go.kr
- S** **S.E.M. PARK Chang-Il**
Ambassador
Korean Embassy
41, Avenue Mehdi
Ben Barka
Souissi
RABAT
Maroc
Tél: +212 347 751764
Fax: +212 347 750189
Email: cipark65@hanmail.net
- D** **M. HONG Cheon-Pyo**
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7501438
Fax: +82 2 7501449
Email: hcp@mic.go.kr
- D** **M. LEE Eun-Kyung**
Third Secretary
Embassy of the Republic of Korea
RABAT
Maroc
Tél: +212 37 756791
Fax: +212 37 750189
- KOR** Corée (République de) - Korea (Republic of) - Corea (República de)
- D** **M. LEE Jang-Keum**
First Secretary
Korean Embassy
41, Avenue Mehdi
Ben Barka
Souissi
RABAT
Maroc
Tél: +212 347 751767
Fax: +212 347 750189
Email: jangkeum@hitel.net
- D** **M. LEE Sang-Hak**
Director
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7501433
Fax: +82 2 7501449
Email: leesh@mic.go.kr
- D** **M. LEE Yong-Seok**
Director, International Cooperation Bureau
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7501430
Fax: +82 2 7501449
Email: leeys@mic.go.kr
- D** **M. LEW Kwang-Chul**
Director, Disarmament and Nuclear Energy
Ministry of Foreign Affairs and Trade
SEOUL
Corée (Rép. de)
Tél: +82 2 7202327
Fax: +82 2 7204949
- D** **M. PARK Joo-Hong**
Radio Research Laboratory
1, Wonhyoro-3-Ka
Yongsan-ku
SEOUL 140-113
Corée (Rép. de)
Tél: +82 2 7106472
Fax: +82 2 7106449
Email: jhpark@rri.go.kr

I. États Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>KOR Corée (République de) - Korea (Republic of) - Corea (República de)</p> <p>D Ms SEONG Hyangsuk
Senior Research Officer
Radio Research Laboratory
1, Wonhyoro-3-Ka
Yongsan-ku
SEOUL 140-113
Corée (Rép. de)
Tél: +82 2 7106470
Fax: +82 2 7106449
Email: seong@rri.go.kr</p> <p>D M. WOO Young-Gyu
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7502005
Fax: +82 2 7501449</p> <p>A M. CHO Cheung-Moon
Information Culture Center of Korea
645-11, Deungchon-Idong
Kangseo-ku
SEOUL 157-715
Corée (Rép. de)
Tél: +82 2 36602581
Fax: +82 2 36602989
Email: cmcho@icc.or.kr</p> <p>A M. CHOI Young Beom
Electronics and Telecommunications Research Institute
161 Gajeong-Dong, Yusong-gu
TAEJON 305 350
Corée (Rép. de)
Tél: +82 42 8603829
Fax: +82 42 8606696
Email: bh4631@etri.re.kr</p> <p>A M. CHUNG Tai won
Senior Executive Vice-President
KT Corporation
206, Jeongja-dong - Bundang-gu
Gyeonggi Province
SEONGNAM CITY 463-711
Corée (Rép. de)
Tél: +82 31 7272733
Fax: +82 2 7503830
Email: jijeong@kt.co.kr</p> | <p>KOR Corée (République de) - Korea (Republic of) - Corea (República de)</p> <p>A M. JANG Gyu-Sang
KTFI
SEOUL
Corée (Rép. de)
Tél: +82 2 7501438
Fax: +82 2 7501449</p> <p>A M. JANG Hyun-Sup
International Cooperation Agency for Korea IT
8 F, NCA Building, 77 Mugyo-dong, Jung-gu
SEOUL 100-170
Corée (Rép. de)
Tél: +82 2 7729613
Fax: +82 2 7729652
Email: janghs60@hotmail.com</p> <p>A M. JEONG Ju Kyu
Ministry of Information and Communication
100, Sejong-ro, Chongro-ku
SEOUL 110-777
Corée (Rép. de)
Tél: +82 2 7501450
Fax: +82 2 7501439
Email: jjk120@mic.go.kr</p> <p>A M. KIM Dong Gyu
Manager
Korea Radio Promotion Association
160-4 Donggyo-dong
Mapo-gu
SEOUL 121-733
Corée (Rép. de)
Tél: +82 2 3176142
Fax: +82 2 3176060
Email: dkkim@rapa.or.kr</p> <p>A Mlle KIM Jee-Soo
International Cooperation Agency for Korea IT
8 F, NCA Building, 77 Mugyo-dong, Jung-gu
SEOUL 100-170
Corée (Rép. de)
Tél: +82 2 7729613
Fax: +82 2 7729652
Email: jeesoo73@hotmail.com</p> |
|--|---|

I. États Membres
Member States
Estados Miembros

KOR	Corée (République de) - Korea (Republic of) - Corea (República de)	KOR	Corée (République de) - Korea (Republic of) - Corea (República de)
A	<p>M. KIM Sang Bae Research Fellow Korea Information Society Development Institute (KISDI) 1-1, Juam-dong Kwachun-si KYUNGGI-DO Corée (Rép. de) Tél: +82 2 5704090 Fax: +82 2 5704249 Email: sangkim@kisdi.re.kr</p>	A	<p>M. LEE Dong Chul Telecommunications Technology Association 267-2 Seohyeon-dong Bundary-Gu Seongnam-City GYEONGGI-DO 463-824 Corée (Rép. de) Tél: +82 31 7240121 Fax: +82 31 7240109 Email: dong@tta.or.kr</p>
A	<p>M. KIM Shin Bae SK Telecom 99, Seorin-Dong, Jong-Gu SEOUL 110-110 Corée (Rép. de) Tél: +82 2 21212749 Fax: +82 2 21213928 Email: sbkim@sktelecom.com</p>	A	<p>M. LEE Hong-Lim Director of Standards & External Relations KT Corporation 17 Woomyeon-dong, Seocho-gu SEOUL 137-792 Corée (Rép. de) Tél: +82 2 5265130 Fax: +82 2 5266424 Email: hllee@kt.co.kr</p>
A	<p>Ms KIM Tae-Eun Research Fellow Korea Information Society Development Institute (KISDI) 1-1, Juam-dong Kwachun-si KYUNGGI-DO Corée (Rép. de) Tél: +82 2 5704041 Fax: +82 2 5704419 Email: lmy94@kisdi.re.kr</p>	A	<p>M. LEE Jun-Scob Researcher Electronics and Telecommunications Research Institute (ETRI) 161, Kajung-dong Yusong-gu DAEJON CITY 305-600 Corée (Rép. de) Tél: +82 42 8603859 Fax: +82 42 8615404 Email: juns@etri.re.kr</p>
A	<p>Mlle KOO J-Hyung International Cooperation Agency for Korea IT 8 F, NCA Building, 77 Mugyo-dong, Jung-gu SEOUL 100-170 Corée (Rép. de) Tél: +82 2 7729614 Fax: +82 2 7729652 Email: karin9@empal.com</p>	A	<p>M. MIN Jae-Hong Electronics and Telecommunications Research Institute 161 Gajeong-Dong, Yusong-gu TAEJON 305 350 Corée (Rép. de) Tél: +82 42 8605805 Fax: +82 42 8615404 Email: jhmin@etri.re.kr</p>
A	<p>M. KOO Kyoung Cheol Team Manager Telecommunications Technology Association 267-2 Seohyeon-dong Bundang-gu, Seongnam-city GYEONGGI-DO 463-824 Corée (Rép. de) Tél: +82 2 7240061 Fax: +82 2 7240057 Email: kckoo@tta.or.kr</p>	A	<p>Ms MIN Jong-Ah Global Strategy Team SK Telecom Global Strategy Office 99, Seorin-Dong, Jong-Gu SEOUL 110-110 Corée (Rép. de) Tél: +82 2 21213240 Fax: +82 2 21213928 Email: jamin@sktelecom.com</p>

I. États Membres
Member States
Estados Miembros

- | | |
|---|--|
| <p>KOR Corée (République de) - Korea (Republic of) - Corea (República de)</p> <p>A M. OH Gil Rok
President
Electronics and Telecommunications Research Institute
161 Gajeong-Dong, Yusong-gu
TAEJON 305 350
Corée (Rép. de)
Tél: +82 42 8603829
Fax: +82 42 8606696
Email: bh4631@etri.re.kr</p> <p>A M. OH Yong Suph
Samsung Electronics Co. Ltd.
San 14, Nongseo-Ri
Kiheung-Eup
YONGIN-CITY KYUNGKI-DO 449-712
Corée (Rép. de)
Tél: +82 2 7501438
Fax: +82 2 7501449</p> <p>A M. PARK Ki-Shik
Director
Electronics and Telecommunications Research Institute
161 Gajeong-Dong
Kuseong-Ga
DAEJEON 305-350
Corée (Rép. de)
Tél: +82 42 8606041
Fax: +82 42 8615404
Email: kipark@etri.re.kr</p> <p>A M. PARK Wung
Electronics and Telecommunications Research Institute
161 Gajeong-Dong, Yusong-gu
TAEJON 305 350
Corée (Rép. de)
Tél: +82 42 8604941
Fax: +82 42 8605404
Email: wung@etri.re.kr</p> <p>A M. PARK Young Joo
Director
KT Corporation
206, Jeongja-dong - Bundang-gu
Gyeonggi Province
SEONGNAM CITY 463-711
Corée (Rép. de)
Tél: +82 31 7292930
Fax: +82 2 7503830
Email: yjpark@kt.co.kr</p> | <p>KOR Corée (République de) - Korea (Republic of) - Corea (República de)</p> <p>A M. SEO Bo-Hyun
Executive Director
APII Cooperation Center
Korea Information Society Development Institute (KISDI)
1-1, Juam-dong Kwachun-si
KYUNGGI-DO
Corée (Rép. de)
Tél: +82 2 5704210
Fax: +82 2 5704419
Email: seobh@kisdi.re.kr</p> <p>A M. SOHN Hong
Director
Telecommunications Technology Association
267-2 Seohyeon-dong
Bundang-gu, Seongnam-city
GYEONGGI-DO 463 824
Corée (Rép. de)
Tél: +82 31 7240060
Fax: +82 31 7240059
Email: hsohn@tta.or.kr</p> <p>A M. YIM Chu Hwan
Telecommunications Technology Association
267-2 Seohyeon-dong
Bundang-Gu
SEONGNAM-CITY 463-824
Corée (Rép. de)
Tél: +82 31 7240001
Fax: +82 31 7240009
Email: chyim@tta.or.kr</p> <p>A M. YOON Chang-Bun
Vice-President
Korea Information Society Development Institute (KISDI)
1-33, Juam-dong
Kwachun
KYUNGGI-DO 429910
Corée (Rép. de)
Tél: +82 2 5704000
Fax: +82 2 5704011
Email: cbyoon@kisdi.re.kr</p> <p>M. LEE Ki-Soo
Director, Informatization Promotion
Ministry of Information and Communication
116, Simmun-ro 1 ga
Jongro-gu
SEOUL 110-700
Corée (Rép. de)
Tél: +82 2 7502222
Fax: +82 2 7502009</p> |
|---|--|

I. États Membres
Member States
Estados Miembros

CTR Costa Rica - Costa Rica - Costa Rica

C M. CASTRO Alvaro Retana
Telecommunications Manager
Instituto Costarricense de Electricidad (ICE)
Apartado 10032-1000
SAN JOSÉ
Costa Rica
Tél: +506 2206296
Fax: +506 2201555

D M. CALDERÓN AGUIRRE Néstor
Coordinador, Asuntos internacionales
Instituto Costarricense de Electricidad (ICE)
Apartado 10032-1000
SAN JOSÉ
Costa Rica
Tél: +506 2206344
Fax: +506 2208937
Email: ncalderona@ice.go.cr

D M. HERRERA Jaime
Asesor en el Sector Telecom.
Instituto Costarricense de Electricidad (ICE)
Edificio Central en Sabana Norte
Piso 12
1000 SAN JOSÉ
Costa Rica
Tél: +506 2206946
Fax: +506 2963132
Email: jherrerass@icetel.ice.go.cr

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

CA S.E.M. SIABI Sei
Ambassadeur
Ambassade de Côte d'Ivoire
RABAT
Maroc

D M. AHOU JOSEPH Jean-Baptiste
Secrétaire général
Côte d'Ivoire Telecom
17, rue Lecoœur
BP 275
ABIDJAN 17
Côte d'Ivoire
Tél: +225 20 344577
Fax: +225 20 344578
Email: jahou@citelecom.ci

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

D Mlle BAUILLY Stefania
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 22 413394
Fax: +225 22 416297
Email: globalpack@aviso.com

D M. BIAKOU Gossan
Conseiller technique
Ministère TNTI
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20344367/68
Fax: +225 20344368

D Mme BLAFOND Estelle Judith
Sous-Directrice, Contentieux juridique
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 345957/4977
Fax: +225 20 344361/75
Email: eblafond@yahoo.fr

D M. COULIBALY Tanyo Claude
Directeur de l'international
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

D M. DEDE Dade Roger
Directeur des NTIC
Ministère TNTI
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

I. États Membres
Member States
Estados Miembros

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

D Mme DJEDJEGNE Viviane Corine
Assistante en communications
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

D M. DJEKOU Abraham
S/D de l'international
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

D M. DJETE Ory
Président, Conseil d'administration
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344273
Fax: +225 20 344275
Email: djeteory@yahoo.fr

D M. EKISSI Bene
Sous-Directeur, Afrique
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344509
Fax: +225 20 344375
Email: ekisbene@hotmail.com

D Mme GBATO Léontine
Juriste
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

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

D M. GBEULI Leocadie
Ministère de la communication et des nouvelles technologies de l'information
Tour E
BP V 138
ABIDJAN
Côte d'Ivoire
Tél: +225 22443063
Fax: +225 22443063
Email: leogbeuli@hotmail.com

D M. GNON Lesan Basile
Directeur général
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344376
Fax: +225 20 344375
Email: gnoleba@hotmail.com

D M. KOFFI Kouman Alexis
Inspecteur général
Ministère TNTI
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

D M. KOUADIO Fry
Directeur de cabinet
Ministère des affaires étrangères
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 329417
Fax: +225 20 332308

D M. KOUADJO Jules Rodolphe
Conseiller des NTIC
Agence des télécommunications de Côte d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75

I. États Membres
Member States
Estados Miembros

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

- D **M. KOUAKOU Kra Kossonou**
Chef, Département autonome
Patrimoines et logistiques
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75
- D **Mlle KOUAME Annie**
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 22 413394
Fax: +225 22 416297
Email: kannie@caramail.com
- D **M. KOUASSI Konan Lambert**
Président, 23ème congrès de l'UPU
Présidence de la République
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75
- D **M. M'POUE Apété Sylvestre**
Directeur des affaires juridiques
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75
- D **M. MESSAN Beugre**
Directeur, Etudes et perspectives
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20344367/68
Fax: +225 20344368/61/75
Email: moulaline@hotmail.com

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

- D **Mme MOULARE Odette**
Agence nationale de l'aviation civile
07 BP 148
ABIDJAN 07
Côte d'Ivoire
Tél: +225 05874936
Fax: +225 21276346
- D **Mme N'DAKON MOULARE Aline**
Département autonome des communications
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20 344367/68
Fax: +225 20 344361/75
- D **M. NANIHIO Félix**
Directeur des politiques, de la coopération
internationale et de la réglementation
Ministère TNTI
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20344367/68
Fax: +225 20344361/75
- D **M. OKOBE Labalignon D.**
Président
Conseil des télécommunications de Côte
d'Ivoire
17 BP 110
ABIDJAN 17
Côte d'Ivoire
Tél: +225 20344304/07
Fax: +225 20344302
- D **M. YAO Kouakou J.-B.**
Directeur des radiocommunications
Agence des télécommunications de Côte
d'Ivoire (ATCI)
18 BP 2203
ABIDJAN 18
Côte d'Ivoire
Tél: +225 20344973
Fax: +225 20345975
Email: kouakou.yao@ties.itu.int

I. États Membres
Member States
Estados Miembros

HRV Croatie (République de) - Croatia (Republic of) - Croacia (República de)

C S.E.M. ZIROVCIC Dubravko
Ambassador Extraordinary and Plenipotentiary
Embassy of the Republic of Croatia
RABAT
Maroc

CA M. MARIN Drasko
Deputy Director
Croatian Institute of Telecommunication
14, Prisavlje
HR-10000 ZAGREB
Croatie
Tél: +385 1 6169110
Fax: +385 1 6196662
Email: drasko.marin@telekom.hr

D M. BELUZIC Miroslav
Head of Department
Croatian Institute of Telecommunication
14, Prisavlje
HR-10000 ZAGREB
Croatie
Tél: +385 1 6169110
Fax: +385 1 6196662
Email: miroslav.beluzic@telekom.hr

D Ms BOJCIC Marina
Advisor
Croatian Institute of Telecommunication
14, Prisavlje
HR-10000 ZAGREB
Croatie
Tél: +385 1 6169110
Fax: +385 1 6196662
Email: marina.bojcic@telekom.hr

D M. STEFANAC Alen
Advisor
Croatian Institute of Telecommunication
14, Prisavlje
HR-10000 ZAGREB
Croatie
Tél: +385 1 6169110
Fax: +385 1 6196662
Email: alen.stefanac@telekom.hr

HRV Croatie (République de) - Croatia (Republic of) - Croacia (República de)

D M. TABAKOVIC Zeljko
Advisor
Croatian Institute of Telecommunication
14, Prisavlje
HR-10000 ZAGREB
Croatie
Tél: +385 1 6169110
Fax: +385 1 6196662
Email: zeljko.tabakovic@telekom.hr

CUB Cuba - Cuba - Cuba

C S.E.M. TRUJILLO MARTÍNEZ Carlos Bruno
Viceministro
Ministerio de la Informática y las Comunicaciones
Avenida Independencia y 19 de mayo
Plaza de la Revolución
LA HABANA CP 10600
Cuba
Tél: +53 7 818573
Fax: +53 7 335265

D M. AU KIM Filiberto
Director, Regulaciones y normas
Ministerio de la Informática y las Comunicaciones
Avenida Independencia y 19 de mayo
Plaza de la Revolución
LA HABANA CP 10600
Cuba
Tél: +53 7 668135
Fax: +53 7 335193
Email: aukim@mic.cu

D M. MARTÍNEZ ALBUERNE Carlos
Director, Agencia de supervisión y control
Ministerio de la Informática y las Comunicaciones
Avenida Independencia y 19 de mayo
Plaza de la Revolución
LA HABANA CP 10600
Cuba
Tél: +53 7 818573
Fax: +53 7 335265

I. États Membres
Member States
Estados Miembros

CUB Cuba - Cuba - Cuba

D M. ORDAZ PÉREZ Danilo
Especialista, regulaciones y normas
Ministerio de la Informática y las
Comunicaciones
Avenida Independencia y 19 de mayo
Plaza de la Revolución
LA HABANA CP 10600
Cuba
Tél: +53 7 818573
Fax: +53 7 335265

D M. PÉREZ RODRÍGUEZ Pedro
Director, Cooperación y organismos
internacionales
Ministerio de la Informática y las
Comunicaciones
Avenida Independencia y 19 de mayo
Plaza de la Revolución
LA HABANA CP 10600
Cuba
Tél: +53 7 818573
Fax: +53 7 335265

DNK Danemark - Denmark - Dinamarca

C M. JENSBY Jorn
Head, Frequency Division
National IT and Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN
Danemark
Tél: +45 35 450220
Fax: +45 35 450017
Email: jby@itst.dk

CA Mme KONNER Mette Jacqueline
Head, International Relations Secretariat
National IT and Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN
Danemark
Tél: +45 35 450135
Fax: +45 35 450017
Email: mjk@itst.dk

D M. FREDSLUND Svend
Director
TDC Tele Danmark A/S
30, Sletvej
DK-8310 TRAUBJERG J
Danemark
Tél: +45 86 271581
Fax: +45 87 360530
Email: svf@tdc.dk

DNK Danemark - Denmark - Dinamarca

D M. JENSEN Henrik
Senior Advisor
National IT and Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN
Danemark
Tél: +45 35 450133
Fax: +45 35 450017
Email: nhj@itst.dk

D M. LINDGAARD Robert
Senior Advisor
National IT and Telecom Agency
63, Holsteinsgade
DK-2100 COPENHAGEN
Danemark
Tél: +45 35 450251
Fax: +45 35 450016
Email: rl@itst.dk

D M. MALMROS Steffen
Senior Vice-President
TDC Tele Danmark A/S
International Relations and Standardisation
30, Sletvej
DK-8310 TRAUBJERG J
Danemark
Tél: +45 89 452014
Fax: +45 89 452009
Email: smalm@tdc.dk

D M. THOMSEN Jóguan
Director General
National IT and Telecom Agency
PO Box 73
Tirshavn
FO-110 FAROE ISLANDS
Féroé
Tél: +298 31 60 20
Fax: +298 31 60 67
Email: jt@fse.fo

A M. CHRISTENSEN Allan
Conseiller du Ministre
Ambassade du Danemark
ALGER
Algérie

I. États Membres
Member States
Estados Miembros

- DJI Djibouti (République de) - Djibouti (Republic of) - Djibouti (República de)**
- C M. FARAH MOUMIN Yabeh**
Directeur
Ministère de la communication, de la culture,
des postes et télécommunications
BP 32
DJIBOUTI
Djibouti
Tél: +253 351110
Fax: +253 353957
- D Mlle DAOUD OBSIEH Dagan**
Chef, Service relations internationales
Djibouti Télécom S.A.
3, Boulevard G. Pompidou
BP 2105
DJIBOUTI
Djibouti
Tél: +253 351110
Fax: +253 355757
Email: dagon.daoud@intnet.dj
- D M. DJAMA AOULED Djama**
Directeur, Relations internationales et affaires
juridiques
Djibouti Télécom S.A.
3, Boulevard G. Pompidou
BP 2105
DJIBOUTI
Djibouti
Tél: +253 351110
Fax: +253 355757
Email: aouled21@yahoo.com
- DOM Dominicaine (République) - Dominican Republic - Dominicana (República)**
- CA Ms ARISTY-PAUL Marie-Laure**
Gerente Políticas Regulatorias
Instituto Dominicano de las
Telecomunicaciones (INDOTEL)
962, avenida Abraham Lincoln
Edificio Osiris - Ens. Paraiso
SANTO DOMINGO
Dominicaine (Rép.)
Tél: +809 4738574
Fax: +809 7323877
Email: maristy@indotel.org.do
- DOM Ms PADILLA Isabel**
Conseillère
Misión Permanente de la República Dominicana
63, rue de Lausanne
CH-1202 GENEVE
Suisse
Tél: +41 22 7153910
Fax: +41 22 7410590
Email: isabel.padilla@ties.itu.int
- D M. SANTANA Elving**
Ingeniero Senior
Instituto Dominicano de las
Telecomunicaciones (INDOTEL)
962, avenida Abraham Lincoln
Edificio Osiris - Ens. Paraiso
SANTO DOMINGO
Dominicaine (Rép.)
Tél: +809 7328555
Fax: +809 7323877
Email: esantana@indotel.org.do
- D Mme VILLAMÁN Mariángela**
Coordinadora, Relaciones Internacionales
Instituto Dominicano de las
Telecomunicaciones (INDOTEL)
962, avenida Abraham Lincoln
Edificio Osiris - Ens. Paraiso
SANTO DOMINGO
Dominicaine (Rép.)
Tél: +809 4738580
Fax: +809 7323877
Email: mvillaman@indotel.org.do
- EGY Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Árabe de)**
- C Mme ALLAM Fekria Abdel A.**
Executive Director
Telecommunications Regulatory Authority
27, Mohie el din Abu
El E22 Dokki
GIZA
Egypte
Tél: +202 3315665
Fax: +202 7617880
Email: fallam@tra.gov.eg

I. États Membres
Member States
Estados Miembros

- EGY** **Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Árabe de)**
- C** **M. EL SHERBINI Ahmed**
Director
National Telecommunications Institute (NTI)
5, Mokhaïam El-Dayem street - Nasr City
CAIRO
Egypte
Tél: +202 4023154
Fax: +202 2636802
Email: sherbini@mcit.gov.eg
- C** **M. GUINENA Sherif**
Director
Telecommunications Regulatory Authority
27 Mohie El Din Abu El Ezz Street - El Dokki
GIZA
Egypte
Tél: +202 3315630
Fax: +202 7617880
Email: dr.guinena@tra.gov.eg
- D** **M. ABDEL GHAFFAR RASHWAN Azza**
Ministry of Communications and Information Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +202 3088184
Fax: +202 3446088
Email: arashwan@mcit.gov.eg
- D** **M. ABDEL MONSEF Olfat**
Director, Policies & Licensing
Telecommunications Regulatory Authority
27 Mohie El Din Abu El Ezz Street - El Dokki
GIZA
Egypte
Tél: +202 3377725
Fax: +202 3373300
Email: o_monsef@tra.gov.eg
- D** **M. BAHIE-ELDIN Mostafa**
Director, Frequency Management
Telecommunications Regulatory Authority
27 Mohie El Din Abu El Ezz Street - El Dokki
GIZA
Egypte
Tél: +202 3377725
Fax: +202 3373300
Email: kmostafa@tra.gov.eg
- EGY** **Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Árabe de)**
- D** **M. BAHNASY Nossier**
Ministry of Communications and Information Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +20 12 2117368
Fax: +20 2 3446088
- D** **M. BESHAR Akil**
Chairman
Telecom Egypt
26, Ramsis Street
CAIRO
Egypte
Tél: +20 2 5795533
Fax: +20 2 5794455
Email: akil.beshir@telecomegypt.com.eg
- D** **Ms EL-SAADANY Nermine**
Senior Program Officer
Ministry of Communications and Information Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +20 2 3088162
Fax: +20 2 3446088
Email: nsaadany@mcit.gov.eg
- D** **M. ELGHETANY Ismail**
Senior Engineer, Telecommunications Sector
Ministry of Communications and Information Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +20 12 2117368
Fax: +20 2 3446088
Email: ighetany@mcit.gov.eg
- D** **M. HASHEM Amr**
Manager
Communications Policy Unit
Ministry of Communications and Information Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +202 3088205
Fax: +202 3446086
Email: ahashem@mcit.gov.eg

I. États Membres
Member States
Estados Miembros

- EGY** **Egypte (République arabe d') - Egypt (Arab Republic of) - Egipto (República Árabe de)**
- D** **M. MOHSEN Hisham**
Ministry of Communications and Information
Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +20 12 2117368
Fax: +20 2 3446088
- D** **M. MOUSSA Ashraf**
Program Officer
Ministry of Communications and Information
Technology
Ahmed Oraby Street - Mohandseen
12651 GIZA
Egypte
Tél: +20 2 3088179
Fax: +20 2 3446088
Email: amoussa@mcit.gov.eg
- D** **Mme TORKY Azza**
Vice Chairman
Telecom Egypt
26, Ramsis Street
CAIRO
Egypte
Tél: +20 2 5795533
Fax: +20 2 5794455
Email: azza.torky@telecomegypt.com.eg
- SLV** **El Salvador (République d') - El Salvador (Republic of) - El Salvador (República de)**
- C** **M. TRIGUEROS José Luis**
Superintendente
Superintendencia General de Electricidad y
Telecomunicaciones (SIGET)
Sexta Décima Calle Poniente y
37ª Avda. Sur No. 2001
Colonia Flor Blanca
SAN SALVADOR
El Salvador
Tél: +50 3 2574446
Fax: +50 3 2574495
Email: jltrigueros@siget.gob.sv
- SLV** **El Salvador (République d') - El Salvador (Republic of) - El Salvador (República de)**
- CA** **M. ARTIGA Victor Manuel**
Gerente de Telecomunicaciones
Superintendencia General de Electricidad y
Telecomunicaciones (SIGET)
Sexta Décima Calle Poniente y
37ª Avda. Sur No. 2001
Colonia Flor Blanca
SAN SALVADOR
El Salvador
Tél: +50 3 2574446
Fax: +50 3 2574495
Email: vartiga@siget.gob.sv
- D** **M. RODRIGUEZ TURCIOS Otilio**
Asesor, Relaciones Internacionales
Superintendencia General de Electricidad y
Telecomunicaciones (SIGET)
Sexta Décima Calle Poniente y
37ª Avda. Sur No. 2001
Colonia Flor Blanca
SAN SALVADOR
El Salvador
Tél: +50 3 2574446
Fax: +50 3 2574495
Email: orodriguez@siget.gob.sv
- D** **M. TRIGUEROS Hector**
Superintendencia General de Electricidad y
Telecomunicaciones (SIGET)
Sexta Décima Calle Poniente y
37ª Avda. Sur No. 2001
Colonia Flor Blanca
SAN SALVADOR
El Salvador
Tél: +50 3 2574446
Fax: +50 3 2574495
- UAE** **Emirats arabes unis - United Arab Emirates - Emiratos Arabes Unidos**
- C** **M. LOOTAH Abdullah Ahmed**
Under-Secretary
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6911223
Fax: +971 2 6655889
Email: lootah@moc.uae.gov.ae

I. États Membres
Member States
Estados Miembros

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

- CA M. AL-BAHHAR Saeed**
General Manager, International Business
Emirates Telecommunications Corporation -
ETISALAT
PO Box 3838
ABU DHABI
Emirats arabes unis
Tél: +971 2 6184524
Fax: +971 2 6336700
Email: albahhar@emirates.net.ae
- CA M. OMRAN Mohammad**
Chairman of the Board
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161293
Fax: +971 2 6419797
Email: m_omran@thuraya.com
- D M. AL MARZOUQI Mohammed**
Senior Technician, Wireless Equipments and
Frequencies
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6911117/4464741
Fax: +971 2 6668180
Email: mohammed@moc.uae.gov.ae
- D M. AL-ALI Magid**
Senior Technician, Wireless Equipments and
Frequencies
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6911122
Fax: +971 2 6668180
Email: magid@moc.uae.gov.ae

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

- D M. AL-AWADHI Tariq**
Senior Engineer
Frequency Management
Emirates Telecommunications Corporation -
ETISALAT
PO Box 3838
ABU DHABI
Emirats arabes unis
Tél: +971 2 2084537
Fax: +971 2 6772930
Email: tareqakm@emirates.net.ae
- D M. AL-BAHAR Adnan**
Public Relations Manager
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161214
Fax: +971 2 6417884
Email: adnan.albahar@thuraya.com
- D M. AL-GHAFRI Rashed**
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 7 2212838
Fax: +971 2 6188280
Email: al-ghanah@emirates.net.ae
- D M. AL-GHANIM Mohamed N.**
Manager, GMPCS Affairs
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161266
Fax: +971 2 6419855
Email: mohamed.alghanim@thuraya.com
- D M. AL-HOSANI Hassan Salem**
Deputy Director, Telecom Department
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6651900
Fax: +971 2 6668180

I. États Membres
Member States
Estados Miembros

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

- D **M. AL-JARWAN Jamal**
Executive Manager, Business Development
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161200
Fax: +971 2 6418440
Email: jamal.aljarwan@thuraya.com
- D **M. AL-MARZOUQI Saif**
Exhibitions & Community Relations Officer
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161226
Fax: +971 2 6417884
Email: saif.almarzouqi@thuraya.com
- D **M. AL-MUATHEN Mohamed Saeed Ali**
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6186454
Fax: +971 2 6188280
Email: tel_director@moc.uae.gov.ae
- D **M. AL-NAQBI Juma**
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6651900
Fax: +971 2 6668180
- D **M. AL-OMARI Ahmad**
External Public Relations Officer
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161227
Fax: +971 2 6417884
Email: ahmed.alomari@thuraya.com

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

- D **M. AL-OWAIS Abdullah Rahma**
Legal Officer
Emirates Telecommunications Corporation -
ETISALAT
PO Box 3838
ABU DHABI
Emirats arabes unis
Tél: +971 2 6212719
Fax: +971 2 6391000
Email: alowais8@emirates.net.ae
- D **M. AL-SABOUSHI Hmaid**
Second Secretary
Ministry of Foreign Affairs
PO Box 1
ABU DHABI
Emirats arabes unis
Tél: +971 2 4191245
Fax: +971 2 4447484
- D **M. AL-TONAJI Jasem Mohamed**
Ministry of Communications
PO Box 900
ABU DHABI
Emirats arabes unis
Tél: +971 2 6651900
Fax: +971 2 6668180
- D **M. AL-ZAROUNI Abdulraheem Aqeel**
Chief Engineer, Operations Network Services
Emirates Telecommunications Corporation -
ETISALAT
PO Box 3838
ABU DHABI
Emirats arabes unis
Tél: +971 2 6212874/6184328
Fax: +971 2 6181328/6772930
Email: a_aqeel@emirates.net.ae
- D **M. ZAHEER Zahid**
Regulatory Affairs Manager
Thuraya Satellite Telecommunications
Company
PO Box 33344
ABU DHABI
Emirats arabes unis
Tél: +971 2 6161283
Fax: +971 2 6419855
Email: zahid.zaheer@thuraya.com

I. États Membres
Member States
Estados Miembros

EQA Equateur - Ecuador - Ecuador

- C M. PILEGGI VELIZ José**
Presidente
Consejo Nacional de Telecomunicaciones
(CONATEL)
31-95, Avenida Diego de Almagro
y Alpallana
Edificio Zeus, Piso 11
QUITO
Equateur
Tél: +593 22 225614
Fax: +593 22 505119
Email: conatel1@conatel.gov.ec
- C M. VIVANCO ARIAS José**
Asesor
Consejo Nacional de Telecomunicaciones
(CONATEL)
31-95, Avenida Diego de Almagro
y Alpallana
Edificio Zeus, Piso 11
QUITO
Equateur
Tél: +593 2 2223662
Fax: +593 2 2224123
Email: pvivanco@conatel.gov.ec
- D M. CEVALLOS Francisco**
Director General de Telecomunicaciones
Superintendencia de Telecomunicaciones
9 de octubre de 1645 y Berlín
Casilla 17-21-1797
QUITO
Equateur
Tél: +593 2 2566748
Fax: +593 2 2223278
Email: fcevallo@server.supertel.gov.ec
- D M. CORDOVA Juan**
Intendente General de Telecomunicaciones
Superintendencia de Telecomunicaciones
9 de octubre de 1645 y Berlín
Casilla 17-21-1797
QUITO
Equateur
Tél: +593 2 2566748
Fax: +593 2 2223278
Email: jcordova@server.supetel.gov.ec

EQA Equateur - Ecuador - Ecuador

- D M. GUERRERO Jaime**
Presidente
Consejo Nacional de Radiodifusión y
Televisión (CONARTEL)
Almagro N-3195, Edif. Zeus, piso 1
QUITO
Equateur
Tél: +593 2 2233492
Fax: +593 2 2523188
Email: jguerrero@conartel.gov.ec
- D M. VILLAO QUEZADA Freddy**
Coordinador Nacional
Consejo Nacional de Telecomunicaciones
(CONATEL)
31-95, Avenida Diego de Almagro
y Alpallana
Edificio Zeus, Piso 11
QUITO
Equateur
Tél: +593 2 2900160
Fax: +593 2 2224123
Email: fvillao@conatel.gov.ec

ERI Erythrée - Eritrea - Eritrea

- C M. AFEWORKI Estifanos**
Director General, Communications Department
Ministry of Transport and Communications
11, Sematat Street
PO Box 4918
ASMARA
Erythrée
Tél: +291 1 115847
Fax: +291 1 126966
- CA M. OQBAZGHI Goitom**
General Manager
Telecom Service of Eritrea
11, Sematat Street
PO Box 234
ASMARA
Erythrée
Tél: +291 1 117547
Fax: +291 1 120938

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>E Espagne - Spain - España</p> <p>C S.E.M. LOPEZ BLANCO Carlos
Secretario de Estado
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
28071 MADRID
Espagne
Tél: +34 91 3462614
Fax: +34 91 3462777
Email: carlos.lopez-blanco@setsi.mcyt.es</p> <p>CA Ms CIMAS HERNANDO Marta
Subdirectora General de Coordinación y
Organismos Internacionales
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3461583
Fax: +34 91 3461520
Email: marta.cimas@setsi.mcyt.es</p> <p>CA M. SANZ GADEA Luis
Jefe, Area de Relaciones con la Unión Europea
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462274
Fax: +34 91 3461520
Email: luis.sanz@setsi.mcyt.es</p> <p>D Mme BLANCO María Del Carmen
Jefa de negociado
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462719
Fax: +34 91 3461520
Email: carmen.blanco@setsi.mcyt.es</p> <p>D Ms GARCIA MUNOZ Ana Isabel
Consejera Técnica
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462622
Fax: +34 91 3461520
Email: ai.garcia@setsi.mcyt.es</p> | <p>E Espagne - Spain - España</p> <p>D Mme GONZALEZ Blanca
Jefa de Servicio, Dirección General de
Telecomunicaciones
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462344
Fax: +34 91 3461520
Email: blanca.gonzalez@setsi.mcyt.es</p> <p>D M. LOPEZ MARTINEZ Manuel
Consejero técnico
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462510
Fax: +34 91 3461556
Email: manuel.lopez@setsi.mcyt.es</p> <p>D M. MORENO Juan Miguel
Jefe, Area de Normalización Técnica
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3461531
Fax: +34 91 3461566
Email: juanm.moreno@setsi.mcyt.es</p> <p>D S.E.M. PEREZ-VILLANUEVA Joaquin
Embajador
Misión permanente de España
53, avenue Blanc
CH-1202 GENEVE
Suisse
Tél: +41 22 7312230
Fax: +41 22 7315370</p> <p>D Mme RUIZ DE VELASCO C. Pilar
Jefe de Protocolo
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462612
Fax: +34 91 3462694
Email: pilar.ruizdevelasco@setsi.mcyt.es</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

- E** **Espagne - Spain - España**
- D** **Ms SARMIENTO Beatriz**
Jefa de negociado
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3462765
Fax: +34 91 3461520
Email: beatriz.sarmiento@setsi.mcyt.es
- D** **Ms VELASCO LÓPEZ Beatriz**
Vocal Asesor
Secretaría de Estado de Telecomunicaciones y
para la Sociedad de la Información
C/ Alcalá 50
E-28071 MADRID
Espagne
Tél: +34 91 3461578
Fax: +34 91 3461555
Email: beatriz.velasco@setsi.mcyt.es
- A** **M. PANDURO Miguel Angel**
HISPASAT, S.A.
41, Gobelás
Urb. La Florida
E-28023 MADRID
Espagne
Tél: +34 91 7102545
Fax: +34 91 3728941
Email: mapanduro@hispasat.es
- A** **M. RUBIO CARRETON Vicente**
Director, Regulación internacional
HISPASAT, S.A.
41, C/Gobelás
Urb. La Florida
E-28023 MADRID
Espagne
Tél: +34 91 7102545
Fax: +34 91 3728941
Email: vrubio@hispasat.es
- A** **M. SASTRE Lorenzo**
Experto Regulación internacional
Telefónica, S.A.
Gran Vía, 3º Planta
E-28013 MADRID
Espagne
Tél: +34 91 5846624
Fax: +34 91 5846790
Email: lorenzo.sastre@telefonica.es
- E** **Espagne - Spain - España**
- A** **M. VIDAL Alejandro**
Experto en Relaciones internacionales
Telefónica, S.A.
Gran Vía, 3º Planta
E-28013 MADRID
Espagne
Tél: +34 91 5808703
Fax: +34 91 58088753
Email: alejandro.vidal@telefonica.es
- EST** **Estonie (République d') - Estonia (Republic of) -
Estonia (República de)**
- C** **S.E.Mme TONISSON Liina**
Minister
Ministry of Transport and Communications
9, Viru Street
TALLINN 15081
Estonie
Tél: +372 6397614
Fax: +372 6397606
Email: liina.tonisson@tsm.ee
- CA** **M. JOEMA Jüri**
Director General
Estonian National Communications Board
4D, Ädala Street
TALLINN EE0006
Estonie
Tél: +372 6931151
Fax: +372 6931155
Email: jyri.joema@sa.ee
- CA** **M. NAESTEMA Tomu**
Deputy Secretary General
Ministry of Transport and Communications
9, Viru Street
TALLINN EE15081
Estonie
Tél: +372 6397687
Fax: +372 6397606
Email: tomu.naestema@tsm.ee
- D** **M. OSMAN Tarmo**
Head of Department
Estonian National Communications Board
4D, Ädala Street
TALLINN 10614
Estonie
Tél: +372 6931149
Fax: +372 6931155
Email: tarmo.osman@sa.ee

I. États Membres
Member States
Estados Miembros

EST Estonie (République d') - Estonia (Republic of) - Estonia (República de)

- D M. RAMMUS Arvo**
Deputy Director General
Estonian National Communications Board
4D, Ädala Street
TALLINN 10614
Estonie
Tél: +372 6931153
Fax: +372 6931155
Email: arvo.rammus@sa.ee
- D M. SAARMA Edvard**
Head of Department
Ministry of Transport and Communications
9, Viru Street
TALLINN 15081
Estonie
Tél: +372 6397665
Fax: +372 6397606
Email: edvard.saarma@tsm.ee
- D M. TUUTMA Raivo**
Deputy Head, Telecom & Post Department
Ministry of Transport and Communications
9, Viru Street
TALLINN 15081
Estonie
Tél: +372 6397674
Fax: +372 6397606
Email: raivo.juutma@tsm.ee

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

- C S.E.M. GROSS David**
Ambassador - US Coordinator
International Communications & Information
Policy
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6475212
Fax: +1 202 6475957
Email: grossda@state.gov

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

- CA M. BEAIRD Richard**
Senior Deputy Coordinator
International Communications & Information
Policy
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6475832
Fax: +1 202 6475957
Email: beairdrc@state.gov
- CA M. GIUSTI John**
Deputy Chief, Strategic Analysis &
Negotiations Division
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4181407
Fax: +1 202 4180398
Email: jgiusti@fcc.gov
- CA M. GLEASON Jack**
Senior Policy Advisor
National Telecommunications and Information
Administration
4701, HCHB
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 4821866
Fax: +1 202 4821865
Email: jgleason@ntia.doc.gov
- D M. ABELSON Donald**
Chief, International Bureau
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4180437
Fax: +1 202 4182818
Email: dabelson@fcc.gov
- D Ms ABERNATHY Kathleen O.**
Commissioner
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4182400
Fax: +1 202 4180398
Email: kabemat@fcc.gov

I. États Membres
Member States
Estados Miembros

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

- D **Ms ALEXANDER Fiona**
Telecommunications Policy Specialist
Office of International Affairs, NTIA
Department of Commerce
1401, Constitution Avenue NW
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 4821890
Fax: +1 202 4820023
Email: falexander@ntia.doc.gov
- D **Ms ALLISON Audrey**
Director,
Americas Regulatory Affairs
The Boeing Company
1200, Wilson Boulevard
ARLINGTON VA 22209
Etats-Unis
Tél: +1 703 4653215
Fax: +1 703 4653005
Email: audrey.allison@boeing.com
- D **Ms ARMSTRONG Linda**
Senior Legal Advisor
Federal Communications Commission
International Analysis & Negotiations Division
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4187490
Fax: +1 202 4180398
Email: larmstro@fcc.gov
- D **M. BAHAJI Mohammed**
Embassy of the United States of America
RABAT
Maroc
- D **Ms BARRIE Julie**
Attorney Advisor
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4182195
Fax: +1 202 4180398
Email: jbarrie@fcc.gov

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

- D **Ms BHATT Sarita**
Telecommunications Policy Specialist
Department of Commerce
1401, Constitution Avenue NW
#4714
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 482 0298
Fax: +1 202 482 0023
Email: sbhatt@ntia.doc.gov
- D **M. BOTWIN Matthew**
Senior Manager, Regulatory Affairs
PanAmSat
1133, Connecticut Avenue NW
Suite 675
WASHINGTON DC 20036-4368
Etats-Unis
Tél: +1 202 8614355
Fax: +1 202 8614368
Email: mbotwin@panamsat.com
- D **M. BRENNAN Thomas**
Foreign Affairs Officer
Bureau of International Organization Affairs
Department of State
2201 C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6471526
Fax: +1 202 6478902
Email: brennant2@state.gov
- D **Ms CADE Marilyn**
Director
AT&T
1120, 20th Street NW
Suite 1000
WASHINGTON DC 20036
Etats-Unis
Tél: +1 202 2557348
Fax: +1 202 4513051
Email: mcade@att.com

I. États Membres
Member States
Estados Miembros

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

- D **Ms CLARK Sallye**
Senior Director, International and Senior
Counsel
PanAmSat
1133 Connecticut Avenue NW
Suite 1101
WASHINGTON DC 20036
Etats-Unis
Tél: +1 202 8614350
Fax: +1 202 8614368
Email: sclark@panamsat.com
- D **Ms COFFIN Jane**
Resident Regulatory Advisor, USAID
National Regulatory Agency for
Telecommunications and Informatics
134, Stefan cel Mare Boulevard
Room 405-407
MD-2012 CHISINAU
Moldova
Tél: +373 2 211174
Fax: +373 2 211175
Email: janercoffin@yahoo.com
- D **M. CONNOR Justin**
Senior Attorney, International Bureau
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4181476
Fax: +1 202 4184869
Email: jconnor@fcc.gov
- D **M. COONEY Thomas**
Foreign Affairs Officer
Department of State
2201, C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6476413
Fax: +1 202 7367320
Email: cooneytf@state.gov
- D **M. CROWELL Raymond**
Consultant, Representing Intelsat
Intelsat, LLC
1, Island View Drive
Shelby
NORTH CAROLINA 28150
Etats-Unis
Tél: +1 704 4818929
Email: crowellrb@earthlink.net

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

- D **M. EL HOUMAIID Ahmed**
Department of State
2201, C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6475832
Fax: +1 202 6475957
- D **M. FELDHAKE Glenn**
Engineer
ITT Industries, Inc.
1761, Business Center Drive
RESTON VA 20190
Etats-Unis
Tél: +1 703 4383251
Fax: +1 703 4388112
Email: glenn.feldhake@itt.com
- D **M. FISHER Ben**
Partner
Shaw Pittman et al.
2300 N Street, NW
WASHINGTON DC 20037
Etats-Unis
Tél: +1 202 6638154
Fax: +1 202 6638007
Email: ben.fisher@shawpittman.com
- D **M. FISHMAN Gary**
Technical Standards Director
Lucent Technologies, Inc.
Room 4D-605B
101, Crawfords Corner Road
HOLMDEL NJ 07733
Etats-Unis
Tél: +1 732 9493401
Fax: +1 732 9491196
Email: garyfishman@lucent.com
- D **M. FITCH Michael**
Director, Spectrum Management
The Boeing Company
PO Box 92919 MC W-S10-S341
LOS ANGELES CA 90009-2919
Etats-Unis
Tél: +1 310 3647445
Fax: +1 310 6627040
Email: mike.fitch@boeing.com

I. États Membres
Member States
Estados Miembros

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

- D **Ms FRANK Robin**
Associate Deputy General Counsel
Department of Defense
1600, The Pentagon
WASHINGTON DC 20301-1600
Etats-Unis
Tél: +1 703 6952604
Fax: +1 703 6149789
Email: frankr@dodgc.osd.mil
- D **Mme GIELEN Karen**
Executive Director, Regulatory Affairs
The Boeing Company
Connexion by Boeing SM
PO Box 3707
MC 14/08
SEATTLE WA 98124
Etats-Unis
Tél: +1 206 6555170
Fax: +1 206 6555294
Email: karen.n.gielen@boeing.com
- D **Ms GORDON Marian**
Director, Telecommunications and Information
Standards
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6470197
Fax: +1 202 6477407
Email: gordonmr@state.gov
- D **Mme HARRIS Vernita**
Telecommunications Specialist
Department of Commerce
1401 Constitution Avenue NW
Room 4076
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 4824686
Fax: +1 202 5018189
Email: vharris@ntia.doc.gov
- D **Mme ISHEE Ann**
Sprint
12120, Sunset Hills Road
RESTON VA 20190
Etats-Unis
Tél: +1 703 4672414
Fax: +1 703 4672400
Email: ann.c.ishee@mail.sprint.com

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

- D **M. JAHN William**
ASRC for NASA
National Aeronautics and Space Administration
12021 Sunset Hills Road
Suite 550
RESTON, VA 20190
Etats-Unis
Tél: +1 301 2623023
Fax: +1 301 2623023
Email: jahnwh@starpower.net
- D **Mme JILLSON Anne D.**
Executive Director, US Delegation
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6475205
Fax: +1 202 6475957
Email: jillsonad@state.gov
- D **M. KENNEDY Michael**
Corporate Vice-President
Motorola, Inc.
1350, I Street NW
Suite 400
WASHINGTON DC 20005
Etats-Unis
Tél: +1 202 3716900
Fax: +1 202 3710214
Email: mike.kennedy@motorola.com
- D **Ms KIINGI Elizabeth**
Attorney-Adviser
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6470809
Fax: +1 202 6474180
Email: kiingie@ms.state.gov
- D **M. LEUCK Jason**
Director, International Affairs
Telecommunication Industry Association (TIA)
1300, Pennsylvania Avenue, NW
Suite 350
WASHINGTON DC 20004
Etats-Unis
Tél: +1 202 3831493
Fax: +1 202 3831495
Email: jleuck@tia.eia.org

I. États Membres
Member States
Estados Miembros

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

- D **M. LUTHER William A.**
Chief, International Radio Branch
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4180729
Fax: +1 202 4187270
Email: wluther@fcc.gov
- D **M. MAHANTY Daniel**
Embassy of the United States of America
RABAT
Maroc
- D **M. MARTINKOVICS Leslie**
Director, International Regulatory Affairs
Verizon Communications
1300, I Street, NW
Suite 400 West
WASHINGTON, DC 20005
Etats-Unis
Tél: +1 202 5152433
Fax: +1 202 2987983
Email: leslie.j.martinkovics@verizon.com
- D **Ms MCGIRR Doreen**
Program Director, ITU-D
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6470201
Fax: +1 202 6477407
Email: mcgirrdf@state.gov
- D **M. MOUSSAID Abderrahman**
Embassy of the United States of America
RABAT
Maroc
- D **M. MURPHY Christopher**
Senior Legal Advisor
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4182373
Fax: +1 202 4182818
Email: cmurphy@fcc.gov

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

- D **M. NEBBIA Karl**
National Telecommunications and Information
Administration
1401, Constitution Avenue NW
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 4820536
Fax: +1 202 4824396
Email: knebbia@ntia.doc.gov
- D **Mme O'BRIEN Kathryn**
Division Chief, International Bureau
Federal Communications Commission
445, 12th Street SW
WASHINGTON DC 20554
Etats-Unis
Tél: +1 202 4182150
Fax: +1 202 4180398
Email: kobrien@fcc.gov
- D **M. PARLOW Richard**
Telecommunications Consultant
5706, Bideford Court
BOWIE MD 20715
Etats-Unis
Tél: +1 301 4640711
Fax: +1 301 4640711
Email: dparlow@erols.com
- D **M. REILLY Arthur**
Cisco Systems, Inc.
14, Oak Knoll Road
OCEAN NJ 07712
Etats-Unis
Tél: +1 732 4933382
Fax: +1 408 5258928
Email: arreilly@cisco.com
- D **M. RICHARDS Warren**
Engineer
ITT Industries, Inc.
1761, Business Center Drive
RESTON VA 20190
Etats-Unis
Tél: +1 703 4383190
Fax: +1 703 4388112
Email: warren.richards@itt.com

I. États Membres
Member States
Estados Miembros

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

- D **M. RIVERA Carmelo**
Telecommunication Specialist
DOC Office of Radio Frequency Management
1325, East-West Highway
SSMC2 Room 2246
SILVER SPRING MD 20910
Etats-Unis
Tél: +1 301 7131853 Ext 183
Fax: +1 301 7131861
Email: carmelo.rivera@noaa.gov
- D **Ms ROSEMAN Walda W.**
Chief Executive Officer
CompassRose International, Inc.
888, 17th Street, NW, Suite 900
WASHINGTON, DC 20006
Etats-Unis
Tél: +1 202 8332390
Fax: +1 202 4674717
Email: wroseman@compassroseintl.com
- D **M. ROSENBERG Eric**
Director, Spectrum & Regulatory Affairs
Iridium Satellite LLC
1600 Wilson Boulevard
Suite 1000
ARLINGTON VA 22209-2954
Etats-Unis
Tél: +1 703 4651026
Fax: +1 703 4651038
Email: eric.rosenberg@iridium.com
- D **M. SCHROEDER Norbert**
Program Manager
Department of Commerce
14th and Constitution Avenue NW
Room 4621
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 4826207
Fax: +1 202 5016198
Email: nschroeder@ntia.doc.gov
- D **Ms SHIPMAN Sally A.**
Telecommunications Policy Advisor
Department of State
2201, C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6474000
Email: shipmansa@state.gov

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

- D **M. SIVERLING Jonathan**
Technical Relations Specialist
American Radio Relay League (ARRL)
3545, Chain Bridge Road
FAIRFAX VA 22030
Etats-Unis
Tél: +1 703 9342066
Fax: +1 703 9342079
Email: siverling@mindspring.com
- D **M. SULLIVAN Martin**
Director, Standards Development
Telcordia Technologies
331, Newman Springs Road
RED BANK NJ 07701
Etats-Unis
Tél: +1 732 7582233
Fax: +1 732 7584545
Email: martys@telcordia.com
- D **Ms TOWNSWICK Mary**
Foreign Affairs Officer
Permanent Mission of the United States
11, route de Prégny
CH-1292 CHAMBESY
Suisse
Tél: +41 22 7494610
Fax: +41 22 7494883
Email: tonwswickmn@state.gov
- D **M. TURNER Kenneth**
Spectrum Policy Staff
Department of Defense
Assistant Secretary, Defense Command,
Control, Communications & Intelligence
6000, Defense Pentagon
WASHINGTON DC 20301-6000
Etats-Unis
Tél: +1 703 6070735
Fax: +1 703 6022926
Email: ken.turner@osd.mil
- D **Mme VICTORY Nancy J.**
Assistant Secretary for Communications &
Information
Department of Commerce
1401, Constitution Avenue NW
Room 4898
WASHINGTON DC 20230
Etats-Unis
Tél: +1 202 4821840
Fax: +1 202 5010536
Email: nvictory@ntia.doc.gov

I. États Membres
Member States
Estados Miembros

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

- D Ms WARREN Jennifer**
Senior Director, Telecom Trade and Regulatory
Affairs
Lockheed Martin Corporation
1725, Jefferson Davis Highway
Suite 300
ARLINGTON VA 22202
Etats-Unis
Tél: +1 703 4135970
Fax: +1 703 4135908
Email: jennifer.warren@lmco.com
- D M. WILLIAMS Frank**
Chairman, U.S. CPM Delegation
Department of State
2201, C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6470049
Fax: +1 202 6473491
Email: williamsfk@state.gov
- D M. WRIGHT Richard**
Deputy Manager
ASRC Aerospace Corporation
12021, Sunset Hills Road
Suite 330
RESTON VA, 20190
Etats-Unis
Tél: +1 571 2031341
Fax: +1 571 2031346
Email: richard.wright@akspace.com
- D M. YOUNES Badri**
Director, Spectrum Management
Department of Defense
Assistant Secretary, Defense Command,
Control, Communications & Intelligence
6000, Defense Pentagon
WASHINGTON DC 20301-6000
Etats-Unis
Tél: +1 703 6070715
Fax: +1 703 6022926
Email: badri.younes@osd.mil
- A M. BEN MOUSSA Imad**
Department of State
2201, C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6475832
Fax: +1 202 6475957

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

- A Ms BENJAMIN Karen**
Deputy Executive Director
Bureau of Economic and Business Affairs
Department of State
2201, C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6473248
Fax: +1 202 6471888
Email: benjaminika@state.gov
- A M. FARR Robert**
Information Systems Specialist, Bureau of
Economic and Business Affairs
Department of State
2201, C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6473105
Fax: +1 202 6471888
Email: farrra@state.gov
- A Ms FLEJZOR Lauren**
Program Analyst
Department of State
2201, C Street
IO/S Room 4808
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6476414
Fax: +1 202 7367320
Email: flejzorla@state.gov
- A M. GARDNER Michael**
Chairman
U.S. Telecom Training Institute
1150 Connecticut Ave., NW, 702
WASHINGTON DC 20036
Etats-Unis
Tél: +1 202 7857373
Fax: +1 202 7851930
- A Mlle HOLLOWAY Eleanor**
Embassy of the United States of America
RABAT
Maroc
Tél: +212 37 762265
Fax: +212 37 765661

I. États Membres
Member States
Estados Miembros

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

- A **Ms HOWD Jo Ann**
Administrative Officer
Officer of the International Conferences
Department of State
2201. C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6471209
Fax: +1 202 6471301
Email: howdj@state.gov
- A **M. LEAF James**
Administrative Officer
Department of State
2201. C Street NW
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6472511
Fax: +1 202 6471301
Email: leafjw@state.gov
- A **M. MAÏGA Balobo**
Department of State
2201. C Street
WASHINGTON DC 20520
Etats-Unis
Tél: +1 202 6475832
Fax: +1 202 6475957
Email: balobo@mtds.com
- A **M. MIRMINA Steven**
Senior Attorney
National Aeronautics and Space Administration
General Counsel Office
300 E. Street SW
WASHINGTON, DC 20546
Etats-Unis
Tél: +1 202 3582432
Fax: +1 202 3584355
Email: smirmina@hq.nasa.gov
- A **Mme O'KEEFE Kelly**
Curriculum Coordinator
U.S. Telecom Training Institute
1150 Connecticut Ave., NW, 702
WASHINGTON DC 20036
Etats-Unis
Tél: +1 202 7857373
Fax: +1 202 7851930
Email: kokeefe@ustti.org

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

- A **M. TOUROUGUI Najia**
Commercial Specialist
Embassy of the United States of America
RABAT
Maroc
Tél: +212 37 762265
Fax: +212 37 765661
Email: najia.tourougui@mail.doc.gov
- A **M. WALSH Thomas**
Spectrum Planning and Regulation
Boeing Integrated Defense Systems
The Boeing Company
PO Box 92919
MC: W/S10/S507
LOS ANGELES CA 90009-2919
Etats-Unis
Tél: +1 310 3645438
Fax: +1 310 6627040
Email: tom.walsh@boeing.com
- ETH Ethiopie (République fédérale démocratique d') -
Ethiopia (Federal Democratic Republic of) - Etiópía
(República Democrática Federal de)**
- C **S.E.M. PHILIPPOS W. Mariam**
Minister of State
Ministry of Infrastructure
PO Box 1238
ADDIS ABABA
Ethiopie
Tél: +251 1 527577
Fax: +251 1 536200
- CA **M. ESHETU Alemu**
General Manager
Ethiopian Telecommunication Agency
PO Box 9991
ADDIS ABABA
Ethiopie
Tél: +251 1 656011
Fax: +251 1 655763
Email: tele.agency@telecom.net.et
- D **M. ASMARE Abate**
Managing Director
Ethiopian Telecommunication Corporation
PO Box 1047
ADDIS ABABA
Ethiopie
Tél: +251 1 505678
Fax: +251 1 515777

I. États Membres
Member States
Estados Miembros

FIN	Finlande - Finland - Finlandia	FIN	Finlande - Finland - Finlandia
C	Mme HAGMAN Rauni Director General Finnish Communications Regulatory Authority (FICORA) PO Box 313 FIN-00181 HELSINKI Finlande Tél: +358 9 6966401 Fax: +358 9 6966410 Email: rauni.hagman@ficora.fi	D	M. MAANAVILJA Aimo Vice-President, Research Elisa Communications Corporation PO Box 40 FIN-00061 ELISA Finlande Tél: +358 10 2624803 Fax: +358 10 2624839 Email: aimo.maananilja@elisa.fi
CA	M. KOHO Kari Director, Radio Administration Finnish Communications Regulatory Authority (FICORA) PO Box 313 FIN-00181 HELSINKI Finlande Tél: +358 9 6966459 Fax: +358 9 6966410 Email: kari.koho@thk.fi	D	M. NIEMINEN Miikka Director Elisa Communications Corporation PO Box 40 FIN-00061 ELISA Finlande Tél: +358 10 2627733 Fax: +358 10 2624839 Email: miikka.nieminem@elisa.fi
CA	M. LÄNSMAN Pekka Head, Communication Division Finnish Communications Regulatory Authority (FICORA) PO Box 313 FIN-00181 HELSINKI Finlande Tél: +358 9 6966424 Fax: +358 9 6966410 Email: pekka.lansman@ficora.fi	D	M. PASANEN Matti Vice-President Sonera Corporation PO Box 110 FIN-00051 SONERA Finlande Tél: +358 20 4058854/ 400400173 (mobile) Fax: +358 20 4063390 Email: matti.pasanen@sonera.com
CA	S.E.M. NUMMINEN Asko Ambassador Ministry for Foreign Affairs PO Box 176 FIN-00161 HELSINKI Finlande Tél: +358 9 16005 Fax: +358 9 629840 Email: aski.numminen@formin.fi	D	M. RAJAMAKI Timo Director International Co-operation Sonera Corporation PO Box 106 FIN-00051 SONERA Finlande Tél: +358 204058623 Fax: +358 204063545 Email: timo.rajamaki@sonera.com
CA	M. VAINAMO Risto Senior Adviser Finnish Communications Regulatory Authority (FICORA) PO Box 313 FIN-00181 HELSINKI Finlande Tél: +358 9 6966864 Fax: +358 9 6966873 Email: risto.vainamo@ficora.fi	D	M. SUORTTI Pertti Senior Legal Counsel Finnish Communications Regulatory Authority (FICORA) PO Box 313 FIN-00181 HELSINKI Finlande Tél: +358 9 6966408 Fax: +358 9 6966410 Email: pertti.suortti@ficora.fi

I. États Membres
Member States
Estados Miembros

- F France - France - Francia**
- C S.E.M. PEISSIK Michel**
Ambassadeur en mission pour les télécommunications et la société de l'information
Ministère des affaires étrangères
Centre international des conférences
23, rue La Pérouse
F-75116 PARIS
France
Tél: +33 1 43177847
Fax: +33 1 43177868
Email: michel.peissik@diplomatie.gouv.fr
- C M. DELACROIX Philippe**
Sous-Directeur des affaires économiques (Nations Unies et organisations internationales)
Ministère des affaires étrangères
37, Quai d'Orsay (NUOI/E)
75007 Paris
France
Tél: +33 1 43174660
Fax: +33 1 43175558
Email: philippe.delacroix@diplomatie.gouv.fr
- CA Mme BEAU Marie-Odile**
Chargée de mission UIT
Ministère de l'économie, des finances et de l'industrie - DIGITIP/STSI
12, rue Villiot
Le Bervil
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449464
Fax: +33 1 53449002
Email: marie-odile.beau@industrie.gouv.fr
- CA M. BLARY Benoit**
Chef de bureau
Ministère de l'économie, des finances et de l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 534494111
Fax: +33 1 53449002
Email: benoit.blary@industrie.gouv.fr
- F France - France - Francia**
- 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
France
Tél: +33 1 45187210
Fax: +33 1 45187204
Email: guignet@anfr.fr
- CA M. TSALKOVITCH Gérard**
Chargé de mission
Ministère de l'économie, des finances et de l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449561
Fax: +33 1 53449002
Email: gerard.tsalkovitch@industrie.gouv.fr
- D M. ABOUDARHAM Pierre**
Chargé de mission
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
France
Tél: +33 1 45837597
Fax: +33 1 45187313
Email: abouardham@compuserve.com
- D Mme ALAJOUANINE Marie-Thérèse**
Responsable, Unité normalisation internationale
Autorité de régulation des télécommunications (ART)
7, square Max Hymans
F-75730 PARIS Cedex 15
France
Tél: +33 1 40477124
Fax: +33 1 40477192
Email: marie-therese.alajouanine@art-telecom.fr
- D M. AMADESI Paolo**
Eutelsat, SA
70, rue Balard
F-75502 PARIS Cédex 15
France
Tél: +33 1 53984879
Fax: +33 1 53984699
Email: pamadesi@eutelsat.fr

I. États Membres
Member States
Estados Miembros

F France - France - Francia

- D M. BLANCHARD Jean-Marie**
Business Development Director
Alcatel S.A.
54, rue de la Boétie
F-75411 PARIS Cédex 08
France
Tél: +33 1 30770326
Fax: +33 1 30779128
Email: jean-marie.jb.blanchard@alcatel.fr
- D M. BOUILLET Jean-Claude**
Directeur, Fréquences et protection
Bouygues Télécom
20, Quai du Point du Jour
F-92640 BOULOGNE BILLANCOURT
France
Tél: +33 1 39266144
Fax: +33 1 39266468
Email: bouillet@bouyguetelecom.fr
- D M. BREUIL Henri**
Sous-Directeur
Ministère de l'économie, des finances et de
l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449111
Fax: +33 1 53449300
Email: henri.breuil@industrie.gouv.fr
- D M. CAQUOT Emmanuel**
Chef de service
Ministère de l'économie, des finances et de
l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449715
Fax: +33 1 53449800
Email: emmanuel.caquot@industrie.gouv.fr
- D M. DE REZENDE Paulo**
DHOS/Mission de Relations européennes et
internationales
Ministère de la Santé
DHOS/MREI
8, avenue de Ségur
F-75350 PARIS 07 SP
France
Tél: +33 1 40564391
Fax: +33 1 40567879
Email: paulo.de-rezende@sante.gouv.fr

F France - France - Francia

- D M. DOMIEN Jean-Claude**
Responsable des affaires réglementaires
Astrium SAS
37, avenue Louis Bréguet
BP 1
F-78146 VELIZY-VILLACOUBLAY Cedex
France
Tél: +33 1 34883556
Fax: +33 1 34883423
Email: jdomien@compuserve.com
- D M. DOUGLAS Robert**
Vice-President, International Affairs
International Government and Regulatory
Affairs Department
Alcatel S.A.
54, rue La Boétie
F-75008 PARIS
France
Tél: +33 1 40764932
Fax: +33 1 40761401
Email: robert.douglas@alcatel.fr
- D M. GRENIER Jean**
Conseiller du président
EUTELSAT
70, Rue Balard
F-75504 PARIS Cédex 15
France
Tél: +33 1 53984747
Fax: +33 1 53984699
- D Mme GUITTON Alice**
Conseiller des affaires étrangères
Ministère des affaires étrangères
Direction des Nations Unies et des
organisations internationales
37, quai d'Orsay
F-75007 PARIS
France
Tél: +33 1 43174641
Fax: +33 1 43175558
Email: alice.guitton@diplomatie.gouv.fr
- D M. HAZEBROUCK Vincent**
Ministère de la Santé
8, avenue de Ségur
F-75350 PARIS 07 SP
France
Tél: +33 1 40564823
Fax: +33 1 40567879
Email: vincent.hazebrouck@sante.gouv.fr

I. États Membres
Member States
Estados Miembros

F France - France - Francia

D M. HENNINOT Jean-Pierre
Chargé de mission, Stratégie de Normalisation
Ministère de l'économie, des finances et de
l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449258
Fax: +33 1 53449002
Email: jean-pierre.henninot@industrie.gouv.fr

D M. HUET Michel
Directeur international des relations extérieures
France Télécom
DRE, 6 Place d'Alleray
F-75505 PARIS Cedex 15
France
Tél: +33 1 44443750
Fax: +33 1 4444575
Email: michel.huet@francetelecom.com

D Mme LEBEDEFF Hélène
Chargée de mission
Ministère de l'économie, des finances et de
l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449048
Fax: +33 1 53449002
Email: helene.lebedeff@industrie.gouv.fr

D M. LOTFY Kamal
Commercial Department
EUTELSAT
70, Rue Balard
F-75502 PARIS Cédex 15
France
Tél: +33 1 53984646
Fax: +33 1 53983659
Email: klotfy@eutelsat.fr

D M. MEGE Philippe
Représentant THALES à l'UIT
THALES
66, rue du Fossé-Blanc
BP 156
F-92231 GENNEVILLIERS CEDEX
France
Tél: +33 1 46132145
Fax: +33 1 46132281
Email: philippe.mege@fr.thalesgroup.com

F France - France - Francia

D M. MIE Alain-Louis
Directeur, Relations extérieures multilatérales
France Télécom
DRE, 6 place d'Alleray
F-75505 PARIS Cedex 15
France
Tél: +33 1 44441819
Fax: +33 1 4444674
Email: alainlouis.mie@francetelecom.com

D M. MONTSERRAT Xavier
DHOS/Mission de Relations européennes et
internationales
Ministère de la Santé
DHOS/MREI
8, avenue de Ségur
F-75350 PARIS 07 SP
France
Tél: +33 1 40564823
Fax: +33 1 40567879
Email: xavier.montserrat@sante.gouv.fr

D M. NICOL Olivier
Chef, Département des affaires UIT
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
France
Tél: +33 1 45187260
Fax: +33 1 45187313
Email: nicol@anfr.fr

D Mme PANNETIER Mireille
Chef, Bureau des affaires bilatérales
Ministère de l'économie, des finances et de
l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449837
Fax: +33 1 53449002
Email: mireille.pannetier@industrie.gouv.fr

D M. RANCY François
Directeur, Planification du spectre et des
affaires internationales
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
France
Tél: +33 1 45187250
Fax: +33 1 45187313
Email: francy@compuserve.com

I. États Membres
Member States
Estados Miembros

F France - France - Francia

D Mme SCHARS Brigitte
Chargée de mission
Ministère de l'économie, des finances et de
l'industrie - DIGITIP/STSI
12, rue Villiot
F-75572 PARIS Cedex 12
France
Tél: +33 1 53449085
Fax: +33 1 53449002
Email: brigitte.schars@industrie.gouv.fr

D M. SILLARD François
Chargé de mission
Agence nationale des fréquences (ANFR)
78, avenue du Général de Gaulle
BP 400
F-94704 MAISONS-ALFORT Cedex
France
Tél: +33 1 45187208
Fax: +33 1 45187313
Email: sillard@compuserve.com

D Ms THUAUDET Claire
Secrétaire, Affaires étrangères
Ministère des affaires étrangères
37, quai d'Orsay
F-75007 PARIS
France
Tél: +33 1 43 17 4664
Fax: +33 1 43 17 5558

D M. URIE Alistair
Deputy Director, Standardization
Alcatel S.A.
54, rue de la Boétie
F-75008 PARIS
France
Tél: +33 1 40761349
Fax: +33 1 40765912
Email: alistair.urie@alcatel.com

D Mme URYGA Halina
Deputy Director Spectrum Orange France
France Télécom
DRE, 6 place d'Alleray
F-75505 PARIS Cedex 15
France
Tél: +33 1 55222364
Fax: +33 1 55222371
Email: halina.uryga@orangefrance.com

F France - France - Francia

D M. WÜRGES Dominique
Responsable, Relations avec les organisations
internationales
France Télécom
6, Place d'Alleray
F-75505 PARIS Cedex 15
France
Tél: +33 1 44440715
Fax: +33 1 44446396
Email: dominique.wurges@francetelecom.fr

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

C S.E.M. BERRE André Dieudonné
Ministre
Ministère de la communication, de la poste et
des technologies de l'information
BP 2280
LIBREVILLE
Gabon
Tél: +241 760109
Fax: +241 763435

CA M. OSSAMY Hervé Fulgence
Directeur général
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168

CA Mme LENGOUMBI-KOUYA Florence
Directeur général adjoint
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168

CA M. PONGA Brice Edgard
Chef, Département des opérations
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168

I. États Membres
Member States
Estados Miembros

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

- D **M. ALABA Mathurin**
Conseiller du Directeur général
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168
Email: alaba@inet.ga
- D **Mme ANDZOUOMO Nelly**
Chef, Service des relations publiques
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168
- D **M. BERRE Hervé**
Conseiller technique DG
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 787979
- D **M. BONGOTA Roger**
Secrétaire général adjoint
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 787979
- D **M. EDANE Jacques**
Directeur général, maintenance
RTGI
LIBREVILLE
Gabon
- D **M. ELANGMANE Clotaire**
Chef, Service des relations avec l'UIT
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168

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

- D **M. EPOUTA François**
Directeur, Communication
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168
- D **M. ESSONGUE Serge**
Chef, Département Ressources
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787156
Fax: +241 747268
Email: serge.essongue@inet.ga
- D **M. GRANDET Roger Yves**
Directeur R.T.I.
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 787979
- D **M. KOMBENY Patrick Charles**
Directeur technique
Agence de régulation des télécommunications
BP 50000
LIBREVILLE
Gabon
Tél: +241 768215
Fax: +241 765746
- D **M. MOUNGALA William**
Conseiller, Département des opérations
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168

I. États Membres
Member States
Estados Miembros

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

- D M. MVOU Wilfrid**
Aide de camp du Ministre
Ministère de la communication, de la poste et
des technologies de l'information
BP 2280
LIBREVILLE
Gabon
Tél: +241 760109
Fax: +241 763435
- D M. MVOULA Luc**
Conseiller du Ministre
Ministère de la communication, de la poste et
des technologies de l'information
BP 2280
LIBREVILLE
Gabon
Tél: +241 760109
Fax: +241 763435
- D M. NGARI LENDOYE Michel**
Chef, Service des traités
Conventions et accords internationaux
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168
- D M. OBAME-EMANE Jean-Baptiste**
Conseiller en communications
du Directeur général
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168
- D M. OSSAVOU Victor Hourcq**
Chef, Service communication opérationnelle
Gabon Telecom
BP 40000
LIBREVILLE
Gabon
Tél: +241 787605
Fax: +241 781168

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

- C S.E.M. NJIE Bakary K.**
Secretary of State
Department of State for Communications,
Information and Technology
MDI Road - Kanifing
BANJUL
Gambie
Tél: +220 378000
Fax: +220 378066
Email: bk.njie@gamtel.gm
- CA M. DIBBA Yusupha**
Permanent Secretary
Department of State for Communications,
Information and Technology
MDI Road - Kanifing
BANJUL
Gambie
Tél: +220 378028
Fax: +220 378029
Email: pscit@gamtel.gm
- D M. CEESAY Ebou**
Director of Access Network
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
- D M. GAYE Pa Antou**
Director of Core Network
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
Email: pagaye@gambtel.gm

I. États Membres
Member States
Estados Miembros

- GMB** **Gambie (République de) - Gambia (Republic of the) - Gambia (República de)**
- D** **M. JABBI Lamin**
Legal & Regulatory Officer
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
- D** **M. MBOOB Abou R.**
Managing Director
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
- D** **M. NDOW Omar P.**
Director, Technical Cooperation
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
- D** **M. OTHMAN Abou R.**
Director, Personnel and Admin.
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
- D** **M. SISAY Phoday**
Deputy Managing Director
Gambia Telecommunications Company Ltd.
(GAMTEL)
3, Nelson Mandela Street
PO Box 387
BANJUL
Gambie
Tél: +220 229511/990002
Fax: +220 223838
- GHA** **Ghana - Ghana - Ghana**
- C** **S.E.M. OWUSU-ADJAPONG Felix K.**
Minister
Ministry of Communications & Technology
PO Box M.38
ACCRA
Ghana
Tél: +233 21 666465
Fax: +233 21 667114
Email: owusu_adjapong@gh.com
- CA** **S.E.M. ACHULIWOR John**
Deputy Minister
Ministry of Communications & Technology
PO Box M.38
ACCRA
Ghana
Tél: +233 21 663457
Fax: +233 21 667114
- CA** **S.E.M. POKU Fritz Kwabena**
Ambassador, Permanent Representative
Permanent Mission of Ghana
56, rue de Moillebeau
CH-1209 GENEVE
Suisse
Tél: +41 22 9190450
Fax: +41 22 7349161
- D** **M. ALLOTEY Simon**
Director of Engineering
Ghana Civil Aviation Authority
Private Mail Bag
Kotoka International Airport
ACCRA
Ghana
Tél: +233 21 776171
Fax: +233 21 773293
Email: ddegcaa@ighmail.com
- D** **M. ISSAH Yahaya**
Deputy Director
Ministry of Communications & Technology
PO Box M.38
ACCRA
Ghana
Tél: +233 21 685656
Fax: +233 21 667114
Email: issah.yahaya@ties.itu.int

I. États Membres
Member States
Estados Miembros

GHA Ghana - Ghana - Ghana

- D M. KPETIGO Divine**
General Manager, Payphone
Ghana Telecommunications Company Ltd.
Headquarters
ACCRA-NORTH
Ghana
Tél: +233 21 200443
Fax: +233 21 255099
Email: dkpetigo@ghanatel.net
- D M. MILL George Ekow**
Head, Corporate Customer Service
Ghana Telecommunications Company Ltd.
ACCRA-NORTH
Ghana
Tél: +233 21 246640
Fax: +233 21 247001
Email: emill@ghanatel.net
- D M. OWUSU-ADANSI Emmanuel**
Director, Frequency Management
National Communications Authority
PO Box C 1568
Cantonments
ACCRA
Ghana
Tél: +233 21 776621
Fax: +233 21 763449
Email: nca@ghana.com
- D M. TANDOH John**
Ag. Director General
National Communications Authority
PO Box C1568, Cantonments
ACCRA
Ghana
Tél: +233 21 776621
Fax: +233 21 763449
Email: john.tandoh@ties.itu.int

GRC Grèce - Greece - Grecia

- C M. HAGER Constantine**
Directeur général, communications
Ministry of Transports and Communications
2, rue Anastaseos
GR-10191 PAPAGOU-ATHENS
Grèce
Tél: +30 10 6508809
Fax: +30 10 6508549
Email: k.hager@yme.gov.gr

GRC Grèce - Greece - Grecia

- C M. POULIS Panagiotis**
Secretary-General, Communications
Ministry of Transports and Communications
2, rue Anastaseos
GR-10191 PAPAGOU-ATHENS
Grèce
Tél: +30 10 6508891/2
Fax: +30 1 6508023
Email: ggc-yme@otenet.gr
- CA M. BENMAYOR Nissim**
Telecommunications Expert
Ministry of Transports and Communications
2, rue Anastaseos
GR-10191 PAPAGOU-ATHENS
Grèce
Tél: +30 10 6508571/6128860
Fax: +30 10 6508570
Email: ymeradio@hol.gr
- CA M. CHATZIVASDEKIS Nikolaos**
Director
Ministry of Transports and Communications
Directorate of Telecommunications & Posts
2, rue Anastaseos
GR-10191 PAPAGOU-ATHENS
Grèce
Tél: +30 10 6508872
Fax: +30 10 6508533
Email: n.chatzivasdekis@yme.gov.gr
- CA M. IOANNIDIS Petros**
Chief of Unit
Ministry of Transports and Communications
2, rue Anastaseos
GR-10191 PAPAGOU-ATHENS
Grèce
Tél: +30 10 6508871
Fax: +30 10 6508560
Email: p.ioannidis@yme.gov.gr

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

- C M. ROBLES Rodrigo**
Coordinator Asuntos Internacionales
Superintendencia de Telecomunicaciones
14, Calle 3-51, Zona 10
Edificio Murano Center, Nivel 16
GUATEMALA CA 01010
Guatemala
Tél: +502 3665880
Fax: +502 3665890
Email: rrobles@sit.gob.gt

I. États Membres
Member States
Estados Miembros

- GTM Guatemala (République du) - Guatemala (Republic of) - Guatemala (República de)**
- CA **M. MENDEZ Godofredo**
Sub-Coordinador de Asuntos internacionales
Superintendencia de Telecomunicaciones
14, Calle 3-51, Zona 10
Edificio Murano Center, Nivel 16
GUATEMALA CA 01010
Guatemala
Tél: +502 3665880
Fax: +502 3665892
Email: godomen@sit.gob.gt
- GUI Guinée (République de) - Guinea (Republic of) - Guinea (República de)**
- C **S.E.M. CONDE Mamady**
Ministre
Ministère de la communication
CONAKRY
Guinée
Tél: +224 411331
Fax: +224 453116
- D **M. CAMARA Koly**
Directeur National des Postes et
Télécommunications
Ministère de l'Équipement
BP Box 4375
CONAKRY
Guinée
Tél: +224 411331
Fax: +224 453116
Email: koly@koly_gn.org
- D **M. KEBE Abdoulaye**
Chef, Division de la réglementation
Direction nationale des postes et
télécommunications
BP 5000
CONAKRY
Guinée
Tél: +224 411215
Fax: +224 453116
- D **M. SOUMAH Fodé**
Directeur général adjoint, Sotelgui
Ministère de la communication
CONAKRY
Guinée
Tél: +224 411331
Fax: +224 453116
- GUI Guinée (République de) - Guinea (Republic of) - Guinea (República de)**
- D **M. SOW Mamadou Diouldé**
Conseiller du Ministre
Ministère de la communication
CONAKRY
Guinée
Tél: +224 411331
Fax: +224 453116
- GNE Guinée équatoriale (République de) - Equatorial Guinea (Republic of) - Guinea Ecuatorial (República de)**
- C **S.E.M. OYONO NTUTUMI Marcelino**
Ministro de Transportes y Comunicaciones
Ministerio de Información, Turismo y Cultura
MALABO
Guinée équatoriale
Tél: +240 73723
Fax: +240 93313
- C **M. NGUEMA MBA EYANG Leandro**
Director Geral de Correos y Telecom
Dirección General de Correos y
Telecomunicaciones
MALABO
Guinée équatoriale
Tél: +240 92645/78416
Fax: +240 92919
Email: minicom@intnet.gq
- D **M. OYONO MAYE Emilio-Mangue**
Asesor de Telecomunicaciones
Dirección General de Correos y
Telecomunicaciones
MALABO
Guinée équatoriale
Tél: +240 92645
Fax: +240 92919
- HTI Haïti (République d') - Haiti (Republic of) - Haití (República de)**
- C **M. CEANT Jean Ary**
Directeur général
Conseil National des télécommunications
(CONATEL)
BP 2002
PORT-AU-PRINCE
Haïti
Tél: +509 2218302/2239229
Fax: +509 2239229
Email: conatel@conatel.org

I. États Membres
Member States
Estados Miembros

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

- CA M. RODNEY Jean David**
Secrétaire exécutif, Cabinet du Ministre
Ministère des travaux publics, transports et communications
25, Rue des Ministères
PORT-AU-PRINCE
Haïti
Tél: +509 2223240
Fax: +509 2234585
Email: jdrodney@mtptc.org
- D M. ESTRIPLET Alfredo**
Chef, Service gestion des fréquences
Conseil National des télécommunications (CONATEL)
16, avenue Marie-Jeanne
BP 2002
PORT-AU-PRINCE
Haïti
Tél: +509 2218305
Fax: +509 2239229
Email: acstriplet@conatel.org
- D M. PIERRE Jean-Lemerque**
Directeur général
Office national de l'aviation civile (OFNAC)
Rte de l'Aéroport
PORT-AU-PRINCE
Haïti
Tél: +509 246 7024
Fax: +509 250 0998
- A M. BEAUHARNAIS Adrien-Nicolas**
Conseiller financier
Ministère des travaux publics, transports et communications
Palais des Ministères
Rue des Ministères
PORT-AU-PRINCE
Haïti
Tél: +509 2223240
Fax: +509 2234585

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

- C M. TÁBORA MUÑOZ Marlon Ramssés**
Presidente
Comisión Nacional de Telecomunicaciones (CONATEL)
Colonia Modelo
Sexta Avenida Suroeste
Contiguo Edificio HONDUTEL
COMAYAGUELA, M.D.C.
Honduras
Tél: +504 2348600
Fax: +504 2348611
Email: mtabora@conatel.hn
- CA M. MOSSI REYES Dante Ariel**
Comisionado-Secretario
Comisión Nacional de Telecomunicaciones (CONATEL)
Colonia Modelo
Sexta Avenida Suroeste
Contiguo Edificio HONDUTEL
COMAYAGUELA, M.D.C.
Honduras
Tél: +504 2318600
Fax: +504 2348611
Email: dmossi@conatel.hn
- HNG Hongrie (République de) - Hungary (Republic of) - Hungría (República de)**
- C M. BERZSENYI László**
Director General
Ministry of Informatics and Communications
75-81, Dob. U
H-1077 BUDAPEST
Hongrie
Tél: +36 1 4613484
Fax: +36 1 3228879
Email: laszlo.berzsenyi@ihm.gov.hu
- C M. HORVÁTH Ferenc**
Director General
Ministry of Informatics and Communications
75-81, Dob. U
H-1077 BUDAPEST
Hongrie
Tél: +36 1 4613580
Fax: +36 1 3228879
Email: ferenc.horvath@ihm.gov.hu

I. États Membres
Member States
Estados Miembros

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

- C M. PATAKI Daniel**
Deputy State Secretary
Ministry of Informatics and Communications
75-81, Dob. U
H-1077 BUDAPEST
Hongrie
Tél: +36 1 4613627
Fax: +36 1 3228879
Email: daniel.pataki@ihm.gov.hu
- D M. BAJÓ József**
Director
Governmental Frequency Management Agency
216, Hidasz Street
H-1885 BUDAPEST
Hongrie
Tél: +36 1 2750970
Fax: +36 1 2750964
Email: kfgh@hm.gov.hu
- D M. BALOGH Janos**
Deputy Head
Governmental Frequency Management Agency
H-1885 BUDAPEST
Hongrie
Tél: +36 1 2750971
Fax: +36 1 2750964
Email: kfgh@hm.gov.hu
- D Mme DOMOTOR Katalin**
Director
Communication Authority of Hungary
23-25, Ostrom u.
H-1015 BUDAPEST
Hongrie
Tél: +36 1 3757777
Fax: +36 1 3565520
Email: domotome@hif.hu
- D M. GELENCSEK Endre**
Ministry of Informatics and Communications
75-81, Dob. U
H-1077 BUDAPEST
Hongrie
Tél: +36 1 4613547
Fax: +36 1 4613548
Email: csaba.csapodi@kovim.hu

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

- D M. GOSZTONY Géza**
Director
Communication Authority of Hungary
23-25, Ostrom u.
H-1015 BUDAPEST
Hongrie
Tél: +36 1 3757777
Fax: +36 1 3565520
Email: gosztony@hif.hu
- D Ms KOSA Zsuzsanna**
Director
Communication Authority of Hungary
23-25, Ostrom u.
H-1015 BUDAPEST
Hongrie
Tél: +36 1 4577238
Fax: +36 1 3565520
Email: kosa@hif.hu
- D M. SIMON Gyula**
Director
Communication Authority of Hungary
23-25, Ostrom u.
H-1015 BUDAPEST
Hongrie
Tél: +36 1 3757777
Fax: +36 1 3565520
Email: simon.gyula@hif.hu
- D M. VAJDA Attila**
Counsellor
Ministry of Informatics and Communications
75-81, Dob. U
H-1077 BUDAPEST
Hongrie
Tél: +36 1 4613376
Fax: +36 1 3223480
Email: attila.vajda@kovim.hu

IND Inde (République de l') - India (Republic of) - India (República de la)

- C S.E.Mme MAHAJAN Sumitra**
Minister of State
Ministry of Communications and Information Technology
501 Sanchar Bhawan
20 Ashoka Road
NEW DELHI 110001
Inde
Tél: +91 11 3755420
Fax: +91 11 3716111

I. États Membres
Member States
Estados Miembros

IND	Inde (République de l') - India (Republic of) - India (República de la)	IND	Inde (République de l') - India (Republic of) - India (República de la)
C	M. SETH D.P.S. Member (Services), Telecommunication Commission Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3714644 Fax: +91 11 3755172	D	M. AGARWAL R.N. Former Wireless Adviser to the Government of India Ministry of Communications and Information Technology 228 Pocket B Sukhdev Vihar NEW DELHI 110025 Inde Tél: +91 11 6320175 Fax: +91 11 3716111 Email: m.agarwal@ties.itu.int
C	M. VAISH Vinod Chairman, Telecommunication Commission Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3719898 Fax: +91 11 3711514	D	M. BHALLA D.K. Personal Secretary to the Minister of State Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3755420 Fax: +91 11 3716111
CA	M. GARG P.K. Wireless Adviser to the Government of India Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3755420 Fax: +91 11 3716111 Email: wawpc@vsnl.com	D	M. CHAUDHURI Biswapati Joint Wireless Adviser to the Govt. of India Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3755441 Fax: +91 11 3716111 Email: biswapati@vsnl.com
CA	M. PARTHASARATHY N. Member (Finance), Telecommunication Commission Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3755420 Fax: +91 11 3716111	D	M. GANGTE N.J. First Secretary Embassy of India RABAT Maroc Tél: +212 37 671339 Fax: +212 37 671269
CA	S.E.M. RAJAGOPALAN R. Ambassador Embassy of India RABAT Maroc Tél: +212 37 671339 Fax: +212 37 671269	D	M. JAIN M.K. Deputy Director General Department of Telecommunications 1106, Sanchar Bhawan 20, Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3711872 Fax: +91 11 3716629

I. États Membres
Member States
Estados Miembros

IND	Inde (République de l') - India (Republic of) - India (República de la)	IND	Inde (République de l') - India (Republic of) - India (República de la)
D	M. KUMAR Ramanathan Counsellor Permanent Mission of India 9, rue du Valais CH-1202 GENEVE Suisse Tél: +41 22 9068686 Fax: +41 22 7892524	D	M. VENUGO PALAN K.M. First Secretary Embassy of India RABAT Maroc Tél: +212 37 671339 Fax: +212 37 671269
D	M. MANGLA Narendra Kumar Senior Deputy Director General Telecom Engineering Centre Department of Telecommunications Sanchar Bhawan 20, Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 3320252 Fax: +91 11 3326029	A	M. BANPORDA Husseini A. Interpreter Embassy of India RABAT Maroc Tél: +212 3 7671339 Fax: +212 3 7671259
D	M. PADHI A.C. Deputy Director General (TCF) Department of Telecommunications 1106, Sanchar Bhawan 20, Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 33372437 Fax: +91 11 3372426	A	M. BHALLA Sanjay Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 11 6563493 Fax: +91 11 6310585
D	M. SASHIDHARAN G.N. Assistant Director General (Signals) Ministry of Defence South Block NEW DELHI 110001 Inde	A	M. MAHAJAN Milind Ministry of Communications and Information Technology 501 Sanchar Bhawan 20 Ashoka Road NEW DELHI 110001 Inde Tél: +91 98 11792871 Fax: +91 11 3716111
D	M. SHABBIR Ahmed Board Director Bharat Sanchar Nigam Limited NEW DELHI Inde Tél: +91 11 3732370 Fax: +91 11 3732372	A	M. RAJAGOPALAN Vikram Embassy of India RABAT Maroc Tél: +212 37 671339 Fax: +212 37 675639 Email: india@maghrebnet.net.ma
D	M. SHARMA Narinder Chairman, Managing Director Mahanagar Telephone Nigam Ltd. NEW DELHI Inde Tél: +91 11 3719020 Fax: +91 11 3314243	A	M. SINGH Narmadeshwar Joint General Manager Telecommunications Consultants India Ltd. TCIL Bhawan, Greater Kailash-I NEW DELHI 110048 Inde Tél: +91 11 6282255 Fax: +91 11 6242266

I. États Membres
Member States
Estados Miembros

INS	<p>Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)</p> <p>C S.E.M. GUMELAR Agum Minister Ministry of Communications 8, Jl. Medan Merdeka Barat JAKARTA PUSAT 10110 Indonésie Tél: +62 21 3456332/3455665 Fax: +62 21 3451657 Email: menhubri@jakarta.wasantara.net.id</p> <p>CA M. HUTAGALUNG Lukman Deputy Director-General, Radio Frequency Spectrum & Satellite Orbit Management Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat JAKARTA 10110 Indonésie Tél: +62 21 3835991 Fax: +62 21 3867500 Email: lukman_hutagalung@postel.go.id</p> <p>CA Mme PANDJAITAN Ingrid Deputy Director-General Standardization Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat 8th Floor JAKARTA PUSAT 10110 Indonésie Tél: +62 21 3835815 Fax: +62 21 3835860 Email: ingrid_rp@postel.go.id</p> <p>CA M. SIRAT Djamhari Director General Directorate General of Posts and Telecommunications (Postel) Ministry of Communications 17, Jalan Medan Merdeka Barat 13th Floor JAKARTA PUSAT 10110 Indonésie Tél: +62 21 3835801 Fax: +62 21 3860781 Email: djsirat@postel.go.id</p> <p>CA S.E.M. WIENARDI Soekamto Ambassador Indonesian Embassy, Morocco 63, Rue Beni Boufrah Souissi RABAT Maroc</p>	INS	<p>Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)</p> <p>D M. DEWA BROTO Gatot S. Head, Public Relations Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat JAKARTA 10110 Indonésie Tél: +62 21 3835912 Fax: +62 21 3844036 Email: gatot_b@postel.go.id</p> <p>D M. DHARMAWAN Boy Ministry of Foreign Affairs 1, Jl. Taman Penjambon JAKARTA 10110 Indonésie</p> <p>D M. DJIWATAMPU Arnold President PT Tiara Titian Telekomunikasi (TT-Tel) 1, Jalan BB - RT 011/05 Kel. Sukabumi Selatan JAKARTA 11560 Indonésie Tél: +62 21 5360543 Fax: +62 21 5329003 Email: arnold@tt-tel.com</p> <p>D Mme DWI CAHYARINI Farida Director, Standardization Services Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat JAKARTA 10110 Indonésie Tél: +62 21 3835822 Fax: +62 21 3835860 Email: farida@postel.go.id</p> <p>D M. FELLAISSI Mohammed Employé Embassy of Indonesia 63, rue Beni Boufrah Souissi RABAT Maroc Tél: +212 37 757860/61 Fax: +212 37 757859</p> <p>D M. GUNARDI Wisnu Official Ministry of Foreign Affairs 6, Jl. Taman Penjambon JAKARTA 10110 Indonésie</p>
------------	---	------------	---

I. États 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. HARTONO D. Susilo Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat JAKARTA 10110 Indonésie Tél: +62 21 3835956 Fax: +62 21 3860774	D	Ms MAKAINAS Rakhmayanti Esther Legal Counsel PT. Satelit Palapa Indonesia (Satelindo) 11, Jalan Daan Mogot KM JAKARTA 11710 Indonésie Tél: +62 21 54387207 Fax: +62 21 54387482 Email: remakainas@satelindo.co.id
D	M. HASAN Taufik Head of Division PT Telekomunikasi Indonesia Tbk (PT Telekom) 47, Jalan Geger Kalong Hilir BANDUNG 40162 Indonésie Tél: +62 22 4571201 Fax: +62 22 2014669 Email: taufikh@risti.telkom.co.id	D	M. MULYADI Staff, Technical Telecommunications Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat 8th Floor JAKARTA PUSAT 10110 Indonésie Tél: +62 21 3835843 Fax: +62 21 3835860 Email: mulyadi_ref@yahoo.com
D	M. HULU August Bualazaro Assistant Manager Domestic Business Relation Division PT Indosat (Persero) Tbk, 21, Jalan Medan Merdeka Barat PO Box 2905 JAKARTA 10110 Indonésie Tél: +62 21 3869517 Fax: +62 21 3810155 Email: august@indosat.com	D	M. NUGROHO Kalalo Head, Law & Foreign Affairs Ministry of Communications 8, Jl. Medan Merdeka Barat JAKARTA 10110 Indonésie Tél: +62 21 3456332/3455885 Fax: +62 21 3451857 Email: hkin@indosat.net.id
D	M. KURNIA Geryantika Staff, Technical Cooperation Directorate General of Posts and Telecommunications (Postel) 17, Jalan Medan Merdeka Barat JAKARTA PUSAT 10110 Indonésie Tél: +62 21 3835861 Fax: +62 21 3835860 Email: rykurnia@hotmail.com	D	Mme PELITAWATI Dewie General Manager, Legal Affairs PT Indosat (Persero) Tbk, 21, Jalan Medan Merdeka Barat PO Box 2905 JAKARTA 10110 Indonésie Tél: +62 21 3869113 Fax: +62 21 3450592 Email: dew@indosat.com
D	Ms LAKSMIATI Miana PT Telekomunikasi Indonesia Tbk (PT Telekom) 1, Jalan Japati BANDUNG 40133 Indonésie Tél: +62 22 7203147 Fax: +62 22 4527213 Email: laksmi_miana@yahoo.com	D	M. PRAJITNO Djoko Director PT. Satelit Palapa Indonesia (Satelindo) 11, Jalan Daan Mogot KM 11 JAKARTA 11012 Indonésie Tél: +62 21 5451745 Fax: +62 21 5451748

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>INS Indonésie (République d') - Indonesia (Republic of) -
Indonesia (República de)</p> <p>D M. PRAMONO Agus
Deputy Director General
Directorate General of Posts and
Telecommunications (Postel)
17, Jalan Medan Merdeka Barat
JAKARTA 10110
Indonésie
Tél: +62 21 3835802
Fax: +62 21 3860754
Email: aguspr@postel.go.id</p> <p>D M. PRASODJO Wahyu AD
Staff, Standardization Services
Directorate General of Posts and
Telecommunications (Postel)
17, Jalan Medan Merdeka Barat
JAKARTA PUSAT 10110
Indonésie
Tél: +62 21 3835861
Fax: +62 21 3835860
Email: wad_prasodjo@yahoo.com</p> <p>D M. RAHENDRA Ken
Assistant Manager
PT Indosat (Persero) Tbk.
21, Jalan Medan Merdeka Barat
PO Box 2905
JAKARTA 10110
Indonésie
Tél: +62 21 3869122
Fax: +62 21 3848107
Email: jkr@indosat.co.id</p> <p>D Mme RENGGANIS Dayu Padmara
General Manager
Domestic Business Relation Division
PT Indosat (Persero) Tbk.
21, Jalan Medan Merdeka Barat
PO Box 2905
JAKARTA 10110
Indonésie
Tél: +62 21 3869782
Fax: +62 21 3810155
Email: dpr@indosat.com</p> | <p>INS Indonésie (République d') - Indonesia (Republic of) -
Indonesia (República de)</p> <p>D M. SARTONO Petrus
Commissioner
PT Telekomunikasi Indonesia Tbk (PT Telekom)
5st Floor, Grha Citra Caraka Bld.
52, Jl. Jend. Gatot Subroto
JAKARTA 12710
Indonésie
Tél: +62 21 5202691
Fax: +62 21 5271800
Email: p_sartono@telkom.co.id</p> <p>D M. SETIYATMOKO Hudy
Official
Directorate General for Sea Communication
8, Jalan Medan Merdeka
JAKARTA 10110
Indonésie
Tél: +62 21 3507201
Fax: +62 21 3506534</p> <p>D M. SIDDIK Muhammad Yusuf
Staff, Economic Section
Embassy of Indonesia
63, rue Beni Boufrah
Souissi
RABAT
Maroc
Tél: +212 37 757860/61
Fax: +212 37 757859</p> <p>D M. SITORUS Hercules T.
Head, Telecom Service Operation Section
Directorate General of Posts and
Telecommunications (Postel)
17, Jalan Medan Merdeka Barat
JAKARTA 10110
Indonésie
Tél: +62 21 3835885
Fax: +62 21 3862873
Email: hercules@postel.go.id</p> <p>D M. SUSANTO
Chief, Financial Division
Directorate General of Posts and
Telecommunications (Postel)
17, Jalan Medan Merdeka Barat
JAKARTA 10110
Indonésie
Tél: +62 21 3860801/3835850
Fax: +62 21 3860805</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

- INS Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)**
- D M. SUWARSO Martosuwignyo**
President
PT Pansystem
7, Jl. Raya Tanjung Barat
Pasar Minggu
JAKARTA
Indonésie
Tél: 62 21 7815225
Fax: 62 21 7815230
Email: suwarso@rad.net.id
- D M. SYAFARMAN**
Deputy Director, Technical Cooperation
Directorate General of Posts and
Telecommunications (Postel)
17, Jalan Medan Merdeka Barat
8th Floor
JAKARTA PUSAT 10110
Indonésie
Tél: +62 21 3835872
Fax: +62 21 3835860
Email: syafarman@postel.go.id
- D Ms WIDIASTUTY Woro Indah**
Director, Frequency Spectrum & Satellite Orbit
Planning
Directorate General of Posts and
Telecommunications (Postel)
17, Jalan Medan Merdeka Barat
JAKARTA PUSAT 10110
Indonésie
Tél: +62 21 3835968
Fax: +62 21 3867500
Email: woro@postel.go.id
- D M. WISNU Gunardi**
Department of Foreign Affairs
6, Jl. Taman Pejambon
JAKARTA 10110
Indonésie
Tél: +62 21 3849350
Fax: +62 21 3858036
- A S.E.M. KASRI Djismun**
Ambassador, Deputy Permanent
Representative
Permanent Mission of Indonesia
16, rue de Saint-Jean
CH-1203 GENEVE
Suisse
Tél: +41 22 3383350
Fax: +41 22 3455733
- INS Indonésie (République d') - Indonesia (Republic of) - Indonesia (República de)**
- A M. SARWONO Ade Padmo**
First Secretary
Permanent Mission of Indonesia
16, rue de Saint-Jean
CH-1203 GENEVE
Suisse
Tél: +41 22 3383350
Fax: +41 22 3455733
Email: ade-padmo.sarwono@ties.itu.int
- IRN Iran (République islamique d') - Iran (Islamic Republic of) - Irán (República Islámica del)**
- C S.E.M. MOTAMEDI Seyyed Ahmad**
Minister
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
- C S.E.M. KERMANS SHAH Ali**
Deputy Minister, International Relations
Ministry of Post, Telegraph and Telephone
Department for International Relations
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
Tél: +98 21 8112220
Fax: +98 21 8704218
- CA M. ARASTEH Kavous**
Advisor to the Ministry of P.T.T.
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
Tél: +98 21 8403612
Fax: +98 21 867999
Email: kavouss.arasteh@ties.itu.int
- CA S.E.M. BAKHTIARI Mohammad Reza**
Ambassadeur
Ambassade de la République Islamique d'Iran
RABAT
Maroc

I. États Membres
Member States
Estados Miembros

- IRN Iran (République islamique d') - Iran (Islamic Republic of) - Irán (República Islámica del)**
- CA M. ROUHBAKHSH Javad Hamed**
Javad Hamed
Director General
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
Tél: +98 21 8403612
Fax: +98 21 867999
Email: hamed@radtel.or.ir
- D M. BAGHDADI Gholamreza**
Expert, International Affairs
Directorate General of Telecommunications -
Ministry of PTT
Dr. Shariati Avenue
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
Tél: +98 21 868040
Fax: +98 21 8704218
- D M. DEGHAN NAYERI Hamid**
Director, International Technical Affairs
IRIB
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
Email: nayeri@irib.com
- D M. FARDIS Maasoom**
Director General, International Economic Office
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
- D M. GHARANFOLI Massoud**
Counsellor
Ministry of Foreign Affairs
Department for International Specialized
Agencies
TEHRAN
Iran (Rép. islamique d')
Tél: +98 21 3212678
Fax: +98 21 6704176
- D M. KOHZADI Abdol Saleh**
Vice President, IRIB for Planning &
Development
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
- IRN Iran (République islamique d') - Iran (Islamic Republic of) - Irán (República Islámica del)**
- D M. SADEGHI MEIBODI Mostafa**
Ambassade de la République Islamique d'Iran
RABAT
Maroc
- D M. SANATI Aliakbar**
Member, Board of Directors
Telecommunication Company of Iran (TCI)
TCI Building No. 1
Shariati Avenue
TEHRAN
Iran (Rép. islamique d')
Tél: +98 21 8401717
Fax: +98 21 8405055
Email: sanati@iran-telecom.com
- D M. SHAFIEE Taghi**
Manager, International technical affairs
Directorate General of Telecommunications -
Ministry of PTT
Dr. Shariati Avenue
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
Tél: +98 21 8501224
Fax: +98 21 867999
Email: shafiee@radtel.or.ir
- D M. SHERAFAT Ahmad Reza**
Advisor to the Minister of P.T.T.
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
- D M. ZAFARI Mahdi**
Ministry of Post, Telegraph and Telephone
PO Box 15875-4415
TEHRAN 15598
Iran (Rép. islamique d')
- IRQ Iraq (République d') - Iraq (Republic of) - Iraq (República del)**
- C M. JALLO Walid**
Director, Technical Affairs
Iraqi Telecommunications and Posts
Karrada Dakhil
PO Box 2450
BAGHDAD
Iraq
Tél: +964 1 7729986
Fax: +964 1 7195900
Email: itpc@uruklink.net

I. États Membres
Member States
Estados Miembros

IRQ **Iraq (République d') - Iraq (Republic of) - Iraq (República del)**

CA Mme BADIR Luma H.
Manager, Planning and follow-up Dept.
Iraqi Telecommunications and Posts
Karrada Dakhil
PO Box 2450
BAGHDAD
Iraq
Tél: +964 1 8163196
Fax: +964 1 7174449
Email: itpc@uruklink.net

D M. AL-JANABI Salman
Engineer
Iraqi Telecommunications and Posts
Karrada Dakhil
PO Box 2450
BAGHDAD
Iraq
Tél: +964 1 7729986
Fax: +964 1 7195900
Email: aljanaby@hotmail.com

D M. OBAID Faiq
Iraqi Telecommunications and Posts
Karrada Dakhil
PO Box 2450
BAGHDAD
Iraq
Tél: +964 1 7180400
Fax: +964 1 7174449

D M. TAWFIQ Kaisar
Engineer
Iraqi Telecommunications and Posts
Karrada Dakhil
PO Box 2450
BAGHDAD
Iraq
Tél: +964 1 7729986
Fax: +964 1 7195900

IRL **Irlande - Ireland - Irlanda**

C M. HODSON Aidan
Principal Officer, Communications (Regulatory Affairs) Division
Department of Communications, Marine & Natural Resources
44, Kildare Street
DUBLIN 2
Irlande
Tél: +353 1 6041123
Fax: +353 1 6041188
Email: aidanhodson@dpe.ie

IRL **Irlande - Ireland - Irlanda**

CA M. MOORE Desmond
Higher Executive Officer
Department of Communications, Marine & Natural Resources
44, Kildare Street
DUBLIN 2
Irlande
Tél: +353 1 6041109
Fax: +353 1 6041188
Email: desmoore@dpe.ie

D Ms FARREN Ciara
International Affairs Executive
Office of the Director of Telecommunications Regulation
Abbey Court -Irish Life Centre
Lower Abbey Street
DUBLIN 1
Irlande
Tél: +353 1 8049752
Fax: +353 1 8049665
Email: farrenc@odtr.ie

D M. RITCHIE Samuel
Manager, Spectrum Manager
Office of the Director of Telecommunications Regulation
Abbey Court -Irish Life Centre
Lower Abbey Street
DUBLIN 1
Irlande
Tél: +353 1 8049619
Fax: +353 1 8049719
Email: ritchies@odtr.ie

ISL **Islande - Iceland - Islandia**

C M. HALLDORSSON Hordur
Director, Policy and International Division
Post and Telecom Administration
68-70, Smidjuvegur
IS-200 KOPAVOGUR
Islande
Tél: +354 5101500
Fax: +354 5101509
Email: hordur@pta.is

I. États Membres
Member States
Estados Miembros

ISL	Islande - Iceland - Islandia	ISR	Israël (Etat d') - Israel (State of) - Israel (Estado de)
CA	M. GISLASON Hrafnkell Managing Director Post and Telecom Administration 68-70, Smidjuvegur IS-200 KOPAVOGUR Islande Tél: +354 5101500 Fax: +354 5101509 Email: hrafnkell@pta.is	CA	M. EL-GAR Ilan Director of Division Ministry of Foreign Affairs Romena JERUSALEM Israël
CA	M. JOHANNSSON Ari Policy and International Division Post and Telecom Administration 68-70, Smidjuvegur IS-200 KOPAVOGUR Islande Tél: +354 5101500 Fax: +354 5101509 Email: ari@pta.is	CA	M. OLENIK Uri Director General Ministry of Communications 23, Jaffa Street JERUSALEM 91999 Israël Tél: +972 2 6706311 Fax: +972 2 624032
ISR	Israël (Etat d') - Israel (State of) - Israel (Estado de)	CA	M. TAL Yizhar Legal Advisor Ministry of Communications 23, Jaffa Street JERUSALEM 91999 Israël Tél: +972 2 6706330 Fax: +972 2 6235695 Email: taly@moc.gov.il
C	S.E.M. RIVLIN Reuven Minister of Communications Ministry of Communications 23, Jaffa Street JERUSALEM 91999 Israël Tél: +972 2 6706301 Fax: +972 2 6240029	D	M. ARTZI Roy The Israeli Telecommunications Corporation Ltd. BEZEQ Israël
C	M. GALILI Moshe Acting Director General Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Israël Tél: +972 3 5198281/2 Fax: +972 3 5198103 Email: galilim@moc.gov.il	D	M. ATTIAS Avraham Expert Telecom Ebony Corporation 14, rue Nolton HERZELIA Israël Tél: +972 9 9601300 Fax: +972 9 9601301 Email: avi@marathonco.com
CA	M. BEN-TURA Eli Deputy Director Ministry of Foreign Affairs Romena JERUSALEM Israël Tél: +972 2 5303250 Fax: +972 2 5303710	D	M. BEN HEMO Moty Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Israël Tél: +972 3 5198281-2 Fax: +972 3 5198103

I. États 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)
D	M. BEZALEL Hezi Directeur général Ebony Corporation 14, rue Nolton HERZELIA Israël Tél: +972 9 9601300 Fax: +972 9 9601301 Email: hezi@marathonco.com	D	M. IGLER Eran Alvarion Ltd. 21a, Habarzel Street TEL AVIV 69710 Israël Tél: +972 3 7674251 Fax: +972 3 6456204 Email: eran.igler@alvarion.com
D	Mme CHERNOVITZ Idit Advisor to the Minister Ministry of Communications 23, Jaffa Street JERUSALEM 91999 Israël Tél: +972 2 6706301 Fax: +972 2 6240029 Email: chamovichi@moc.gov.il	D	M. KANOSH Tzahi The Israeli Telecommunications Corporation Ltd. BEZEQ Israël
D	M. GABAY Arye Conseiller Ebony Corporation 14, rue Nolton HERZELIA Israël Tél: +972 9 9601300 Fax: +972 9 9601301 Email: arye@marathon.com	D	M. KHAYAT Albert Conseiller Converse Ebony Corporation 14, rue Nolton HERZELIA Israël Tél: +972 9 9601300 Fax: +972 9 9601301
D	M. GORESH Yossi Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Israël Tél: +972 3 5198281-2 Fax: +972 3 5198103	D	M. MYERS Gavriel Senior Department Supervisor Litigation & Legislation Ministry of Communications 23, Jaffa Street JERUSALEM 91999 Israël Tél: +972 2 6706333 Fax: +972 2 6235695 Email: myersg@moc.gov.il
D	Ms HENIG Na'ama Director, Division of External Affairs Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Israël Tél: +972 3 5198215/6054929 Fax: +972 3 5198109 Email: henign@moc.gov.il	D	M. RAZ Gal The Israeli Telecommunications Corporation Ltd. BEZEQ Israël
		D	M. SHEMULI Shay Ministry of Communications 9, Ahad-ha'am Street PO Box 29107 TEL-AVIV 61290 Israël Tél: +972 3 5198281-2 Fax: +972 3 5198103
		D	M. ZAHUT Shai The Israeli Telecommunications Corporation Ltd. BEZEQ Israël

I. États Membres
Member States
Estados Miembros

- I** **Italie - Italy - Italia**
- C** **S.E.M. GASPARRI Maurizio**
Ministre
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
- CA** **S.E.M. CANDILIO Alberto**
Ambassadeur
Ambassade d'Italie
RABAT
Maroc
- CA** **S.E.M. INNOCENZI Giancarlo**
Sous-Secrétaire d'Etat
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54441111
Fax: +39 06 5942405
Email: innocenzi@comunicazioni.it
- CA** **M. MACCHIONI Andrea**
Senior Counsellor, Istituto Superiore delle
Comunicazioni e delle Tecnologie
dell'Informazione
Ministero delle Comunicazioni
201, Viale America
I-00144 ROMA
Italie
Tél: +39 06 54442366
Fax: +39 06 5410904
Email: andrea.macchioni@istsupcti.it
- CA** **M. NALIN Giorgio**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
Email: nalin@comunicazioni@it
- CA** **M. BALDACCI Luciano**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442033
Fax: +39 06 54220144
Email: lubaldacci@tin.it
- I** **Italie - Italy - Italia**
- D** **M. ALEGI Bruno**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
- D** **M. BASSO Carmelo**
General Director
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442360
Fax: +39 06 5942181
Email: carmelo.basso@istsupcti.it
- D** **M. BIGI Fabio**
Représentant spécial
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
Email: fabio.big@ties.tiu.int
- D** **M. BOMPARD Claudio**
Regulatory Technical Manager
Omnitel Pronto Italia S.p.A.
81, Piazza SS. Apostoli
I-00147 ROMA
Italie
Email: claudio.bompard@omnitel.it
- D** **M. CASCELLI Sergio**
Engineer Direction Coordinator
Istituto Superiore CTI
Ministero delle Comunicazioni
201, Viale America
I-00144 ROME
Italie
Tél: +39 06 54444173
Fax: +39 06 5410904
Email: sergio.cascelli@istsupcti.it
- D** **M. CONTERNO Bruno**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405

I. États Membres
Member States
Estados Miembros

I **Italie - Italy - Italia**

- D** **M. GIORGOLO Gianfranco**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54441111
Fax: +39 06 5942405
Email: Giorgolo@comunicazioni.it
- D** **Mme MICHELANGELI Anna Stefania**
Director, International Relations
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 54442300
Email: michelangeli@comunicazioni.it
- D** **M. PATTARO Ludgero**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
- D** **M. RAVAGNAN Stefano**
Premier Secrétaire
Ambassade d'Italie
RABAT
Maroc
- D** **M. RIGHETTI Romano**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
- D** **M. SARTORI Carlo**
Secretary General
Radiotelevisione Italiana - RAI
14, viale Mazzini
I-00195 ROMA
Italie
Tél: +39 06 36869022
Fax: +39 06 3227995
Email: c.sartori@rai.it

I **Italie - Italy - Italia**

- A** **M. CARDI Enzo**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
- A** **M. PETRILLO Gian Luca**
Ministero delle Comunicazioni
201, viale America
I-00144 ROMA
Italie
Tél: +39 06 54442413
Fax: +39 06 5942405
Email: petrillo@comunicazioni.it

J **Japon - Japan - Japón**

- C** **S.E.M. KATAYAMA Toranosuke**
Minister
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535111
Fax: +81 3 52535925
- C** **S.E.M. TSUKIO Yoshio**
Vice-Minister for Policy Coordination
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
Email: y.tsukio@soumu.go.jp
- C** **S.E.M. SATO Hiromi**
Ambassador
Embassy of Japan
39, avenue Ahmed Balafrej
Souissi
RABAT
Maroc
Tél: +212 37631782
Fax: +212 37750078

I. États Membres
Member States
Estados Miembros

- J Japon - Japan - Japon**
- CA M. ASAMI Hiroshi**
Director, International Cooperation Division
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535931
Fax: +81 3 52535937
Email: h-asami@soumu.go.jp
- CA M. MORI Kiyoshi**
Director General, International Affairs
Department
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
Email: k-mori@soumu.go.jp
- CA M. NABEKURA Shinichi**
Director General, Telecommunications Bureau
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535921
Fax: +81 3 52535830
- CA M. SATO Katsuhiko**
Director, International Organizations Office
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535921
Fax: +81 3 52535925
Email: k2-sato@soumu.go.jp
- CA M. TOSHIKAGE Masakazu**
Director, Specialized Agencies Administration
Division
Ministry of Foreign Affairs
2-5-5, Shibadaimon Minatoku
TOKYO 105-8619
Japon
Tél: +81 3 35803311
Fax: +81 3 35914914
- J Japon - Japan - Japon**
- D M. FUJIMOTO Masahiko**
Senior Assistant Director,
Standardization Division
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535762
Fax: +81 3 52535764
Email: m.fujimoto@soumu.go.jp
- D M. HISHIDA Mitsuhiro**
Official, ITU and UPU Section
Specialized Agencies Administration Division
Ministry of Foreign Affairs
2-5-5, Shibadaimon Minatoku
TOKYO 105-8619
Japon
Tél: +81 3 35803311
Fax: +81 3 35977756
Email: mitsuhiro.hishida@mofa.go.jp
- D M. IJIMA Kazunori**
First Secretary
Embassy of Japan
39, avenue Ahmed Balafrej
Souissi
RABAT
Maroc
Tél: +212 37631782
Fax: +212 37750078
- D M. ITO Masashi**
Assistant Director, International Organizations
Office
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
Email: m.ito@soumu.go.jp

I. États Membres
Member States
Estados Miembros

- J Japon - Japan - Japon**
- D M. KANDA Yoichi**
Deputy Director, International Frequency
Policy Office
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535878
Fax: +81 3 52535883
Email: y.kanda@soumu.go.jp
- D M. KONDO Masanori**
Deputy Director, International Organizations
Office
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
Email: m-kondo@soumu.go.jp
- D Ms KOSHIISHI Miwa**
Official, International Organizations Office
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
Email: m.koshiishi@soumu.go.jp
- D M. MIHARA Shoji**
Deputy-Director
International Cooperation Division
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535934
Fax: +81 3 52535937
Email: s.mihara@soumu.go.jp
- J Japon - Japan - Japon**
- D M. NAKAMURA Moriyoshi**
Security Police to the Minister
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535111
Fax: +81 3 52535925
Email: m.koshiishi@soumu.go.jp
- D Ms NISHIMORI Yumie**
Official
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
- D Ms NOHARA Fumiko**
Official, International Economic Affairs Division
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535928
Fax: +81 3 52535930
Email: f-nohara@soumu.go.jp
- D Ms OKADA Akiko**
Official, International Policy Division
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535923
Fax: +81 3 52535925
Email: a.okada@soumu.go.jp
- D M. OTAKE Shoji**
First Secretary
Embassy of Japan
39, avenue Ahmed Balafrej
Souissi
RABAT
Maroc
Tél: +212 37631782
Fax: +212 37750078

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>J Japon - Japan - Japón</p> <p>D M. SAKURAI Hiroyaki
Assistant Director
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535934
Fax: +81 3 52535937
Email: h2-sakurai@soumu.go.jp</p> <p>D M. TAMADA Yasuhito
First Secretary
Permanent Mission of Japan
3, chemin des Fins
CH-1211 GENEVE 19
Suisse
Tél: +41 22 7173111
Fax: +41 22 7173720
Email: yasuhito.tamada@ties.itu.int</p> <p>D M. UMEZAWA Shinji
Secretary to the Vice-Minister, Policy
Coordination
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925</p> <p>D M. YAMAZAKI Toshimi
Secretary to the Minister
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535111</p> <p>D M. YUSHITA Atsushi
Secretary to the Minister
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535111</p> | <p>J Japon - Japan - Japón</p> <p>A M. AIGAMI Yoshiaki
Senior Vice President
NTT DoCoMo Inc.
Sanno Park Tower
11-1, Nagatacho-2-chome Chiyoda-ku
TOKYO 100-6150
Japon
Tél: +81 3 51561700
Fax: +81 3 51560227
Email: aigami@nttdocomo.co.jp</p> <p>A Ms BURGESS Janet
Advisor
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
Email: j-burges@soumu.go.jp</p> <p>A M. ENDO Tokio
Director, Planning Department
Japan Telecom Co. Ltd.
4-7-1, Chuo-ku
Hatchobori
TOKYO 104-8508
Japon
Tél: +81 3 42888012
Email: yasuhiko.kawasumi@japan-telecom.co.jp</p> <p>A M. FUJISAWA Junkichi
Deputy-Director, Multilateral Cooperation
Department
ITU Association of Japan, Inc. (The)
1-8-6, Kaji-cho, Chiyoda-ku
TOKYO 101-0044
Japon
Tél: +81 3 52075712
Fax: +81 3 52075731</p> <p>A M. HAYASHI Yoshiro
Chairman & Representative Director
J-Phone Co., Ltd.
Atago Green Hills MORI Tower
2-5-1 Atago, Minato-ku
TOKYO 105-6205
Japon
Tél: +81 3 64031039
Fax: +81 3 63042905
Email: shigeo.n.ishino@j-phone.com</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>J Japon - Japan - Japón</p> <p>A M. HIRAMATSU Yukio
Senior Manager
Nippon Telegraph and Telephone Corporation
(NTT)
9-11, Midori-Cho 3- chome
Musashimo-Shi
TOKYO 180-8585
Japon
Tél: +81 422 597061
Fax: +81 422 595561
Email: hiramatsu.yukio@lab.ntt.co.jp</p> <p>A M. HORI Shigekazu
Vice-President & General Manager
Toshiba Corporation - Principal Office
Planning Dept.
1-1, Shibaura 1-Chome, Minato-ku
TOKYO 105-8001
Japon
Tél: +81 3 34572611
Fax: +81 3 54449336
Email: shigekazu.hori@toshiba.co.jp</p> <p>A Ms IMURA Kaori
ITU Association of Japan, Inc. (The)
1-8-6, Kaji-cho, Chiyoda-ku
TOKYO 101-0044
Japon
Tél: +81 3 52075721
Fax: +81 3 52075731
Email: imura@ituaj.jp</p> <p>A M. KANNO Norio
Manager, Planning & Administration
Mitsubishi Electric Corporation
Office Tower Z 13F
1-8-12 Hanumi Chuo-ku
TOKYO 104-6212
Japon
Tél: +81 3 62216186
Fax: +81 3 62212779
Email: norio.kanno@hq.melco.co.jp</p> <p>A M. KAWASUMI Yasuhiko
Executive Staff, Strategy & Regulatory
Department
Japan Telecom Co. Ltd.
4-7-1, Chuo-ku Hatchobori
TOKYO 104-8508
Japon
Tél: +81 3 42888012
Fax: +81 3 55431969
Email: yasuhiko.kawasumi@japan-telecom.co.jp</p> | <p>J Japon - Japan - Japón</p> <p>A M. KIMATA Norimoto
Corporate Officer
Legal & Regulatory Affairs Division
J-Phone Co., Ltd.
Atago Green Hills MORI Tower
2-5-1 Atago, Minato-ku
TOKYO 105-6205
Japon
Tél: +81 3 64031039
Fax: +81 3 63042905
Email: shigeo.nishino@j-phone.com</p> <p>A M. KOIKE Shinichi
Chief Engineer
Strategic Planning, Technology & Standards
NEC Corporation
7-1, Shiba 5-chome
Minato-ku
TOKYO 108-8001
Japon
Tél: +81 3 37982574
Fax: +81 3 37982575
Email: koike@bk.jp.nec.com</p> <p>A M. KONDO Mitsuru
Division Manager
Platform Development Centre
Ricoh Company, Ltd.
3-6, Naka-magome 1- Chome
Ohta-ku
TOKYO 143
Japon
Tél: +81 3 57632673
Fax: +81 3 57634032
Email: mitsuru.kondoh@nts.ricoh.co.jp</p> <p>A M. KUMADA Junji
Nippon Hoso Kyokai (NHK)
2-2-1, Jinnan Shibuya-ku
TOKYO 157-8001
Japon
Tél: +81 3 54552301
Fax: +81 3 34850952
Email: saito.t-gc@nhk.or.jp</p> <p>A M. MARUYAMA Hiroyuki
Director
NTT DoCoMo Inc.
Sanno Park Tower
11-1, Nagatacho 2-chome Chiyoda-ku
TOKYO 100-6150
Japon
Tél: +81 3 51561690
Fax: +81 3 51560225
Email: maruyamah@nttdocomo.co.jp</p> |
|--|---|

I. États Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>J Japon - Japan - Japón</p> <p>A M. MURAKAMI Haruo
Chairman
Japan Telecom Co. Ltd.
4-7-1 - Chuo-ku
Hatchobori
TOKYO 104-8508
Japon
Tél: +81 3 42888012
Email: yasuhiko.kawasumi@japan-telecom.cp.jp</p> <p>A M. MURANO Kazuo
Corporate Senior Vice President
Fujitsu Limited
Solid Square East Tower
580, Horikawa-cho
Saiwai-ku
KAWASAKI 212-0013
Japon
Tél: +81 44 5404011
Fax: +81 44 5404131
Email: kazuo.murano@fujitsu.com</p> <p>A M. NAKAMURA Yasuaki
Senior Manager, Technical Planning
Department
Communication Industries Association of
Japan
1-7-2, Ohtemachi
Chiyoda-ku
TOKYO 100-0004
Japon
Tél: +81 3 32313004
Fax: +81 3 32313110
Email: nakamura@ciaj.or.jp</p> <p>A Mme NOMIYA Kaoru
ITU Association of Japan, Inc. (The)
1-8-6, Kaji-cho, Chiyoda-ku
TOKYO 101-0044
Japon
Tél: +81 3 52075729
Fax: +81 3 52075731
Email: nomiya@ituaj.jp</p> <p>A M. OGAWA Tadao
Deputy General Manager
Patent & Standards Promotion Division
Fujitsu Limited
4-1-1, Kamikodanaka
Nakahara-ku
KAWASAKI 211-8588
Japon
Tél: +81 44 7543050
Fax: +81 44 7543842
Email: ogawa.tadao@jp.fujitsu.com</p> | <p>J Japon - Japan - Japón</p> <p>A M. SAITO Fumitaka
Director, Marketing Division
Fujitsu Limited
Solid Square East Tower
580 Horikawa-cho, Saiwai-ku
KAWASAKI 212-0013
Japon
Tél: +81 44 5404073
Fax: +81 44 5404133
Email: fsaito@jp.fujitsu.com</p> <p>A M. SAITO Tomohiro
Senior Engineer, Planning Division
Engineering Administration Department
Nippon Hoso Kyokai (NHK)
2-2-1, Jinnan - Shibuya-ku
TOKYO 150-8001
Japon
Tél: +81 3 54552292
Fax: +81 3 34850952
Email: saito.t-gc@nhk.or.jp</p> <p>A M. SAKASHITA Takayoshi
Secretary General
ITU Association of Japan, Inc. (The)
1-8-6, Kaji-cho, Chiyoda-ku
TOKYO 101-0044
Japon
Tél: +81 3 52075713
Fax: +81 3 52075731
Email: sakashita@ituaj.jp</p> <p>A M. SHINOHARA Takeshi
Chief Consultant
Nomura Research Institute, Ltd.
9-1, Hatchobori
2-Chome - Chuo-ku
TOKYO 104-0032
Japon
Tél: +81 3 52032616
Fax: +81 3 52030497
Email: t-shinohara@nri.co.jp</p> <p>A M. SONE Nobuyoshi
Chief Engineer
NEC Corporation
7-1, Shiba 5-chome
Minato-ku
TOKYO 108-8001
Japon
Tél: +81 3 37982574
Fax: +81 3 37982575
Email: n-sones@cp.jp.nec.com</p> |
|--|--|

I. États Membres
Member States
Estados Miembros

- J** **Japon - Japan - Japón**
- A** **M. TAMURA Masae**
Director
NTT Communications Corporation
1-1-6 Uchisaiwaicho 1-chome,
Chiyoda-ku
TOKYO 100-8019
Japon
Tél: +81 3 67007600
Fax: +81 3 65008949
Email: tamura@ntt.com
- A** **M. TANAKA Toshiki**
Senior Vice President
IT Policy Promotion Division
Information Business Group
Hitachi Ltd.
6, Kanda-Surugadai
4-chome Chiyoda-ku
TOKYO 101-8010
Japon
Tél: +81 3 52951694
Fax: +81 3 52951779
Email: tos-tanaka@itg.hitachi.co.jp
- A** **M. TSUDA Shirou**
Deputy Director
NTT DoCoMo Inc.
Sanno Park Tower
11-1, Nagatacho-2-chome Chiyoda-ku
TOKYO 100-6150
Japon
Tél: +81 3 51561688
Fax: +81 3 51560225
- A** **M. URANO Yoshiyori**
Adviser
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52869842
Fax: +81 3 52863832
Email: urano@giti.waseda.ac.jp
- A** **Ms YOKOYAMA GRIVEL Yuko**
Adviser
Ministry of Public Management, Home Affairs,
Posts and Telecommunications
2-1-2, Kasumigaseki Chiyoda-ku
TOKYO 100-8926
Japon
Tél: +81 3 52535922
Fax: +81 3 52535925
- JOR** **Jordanie (Royaume hachémite de) - Jordan
(Hashemite Kingdom of) - Jordania (Reino
Hachemita de)**
- C** **M. JAMAL-DENIAN Afram Jamil**
Telecom Advisor
Ministry of Information and Communications
Technology
PO Box 9903
AMMAN 11191
Jordanie
Tél: +962 6 5889001
Fax: +962 6 5861059
Email: ajamil@moict.gov.jo
- CA** **M. BALQAR Mamoun**
Director General/CEO
Telecommunications Regulatory Commission
(TRC)
PO Box 850967
AMMAN 11185
Jordanie
Tél: +962 6 5862027
Fax: +962 6 5863643
Email: mbalqar@trc.gov.jo
- CA** **M. KHAWALDEH Ahmad**
Director, Telecom Policies Department
Ministry of Information and Communications
Technology
PO Box 9903
AMMAN 11191
Jordanie
Tél: +962 6 5858882
Fax: +962 6 5861059
Email: akhawaldeh@moict.gov.jo
- CA** **M. WREIKAT Mahmoud**
Director, Technical & Licensing Affair
Telecommunications Regulatory Commission
(TRC)
PO Box 960414
AMMAN 11196
Jordanie
Tél: +962 6 5862026
Fax: +962 6 5863643
Email: mahmoud.wreikat@ties.itu.int

I. États Membres
Member States
Estados Miembros

- JOR** **Jordanie (Royaume hachémite de) - Jordan (Hashemite Kingdom of) - Jordania (Reino Hachemita de)**
- D** **M. AL-ATRASH Ziad**
Spectrum Committee Member
Telecommunications Regulatory Commission (TRC)
PO Box 850967
AMMAN 11185
Jordanie
Tél: +962 77 411110
Fax: +962 6 5661185
Email: z-alatrash@yahoo.com
- D** **M. AL-MAGAIREH Ibrahim**
Board Member
Telecommunications Regulatory Commission (TRC)
PO Box 850967
AMMAN 11185
Jordanie
Tél: +962 6 5669822
Fax: +962 6 5620836
- D** **M. ASSAF Mowaffag**
Spectrum Committee Member/Adv.
Telecommunications Regulatory Commission (TRC)
PO Box 340693
AMMAN 11134
Jordanie
Tél: +962 6 5051796
Fax: +962 6 4894902
Email: massaf@rjaf.gov.jo
- KEN** **Kenya (République du) - Kenya (Republic of) - Kenya (República de)**
- C** **M. KEAH Mathias**
Assistant Minister
Ministry of Transport and Communications
PO Box 52692
NAIROBI
Kenya
Tél: +254 2 729200
Fax: +254 2 726263
- C** **M. KYUNGU Sammy**
Permanent Secretary
Ministry of Transport and Communications
PO Box 52692
NAIROBI
Kenya
Tél: +254 2 729200
Fax: +254 2 726263
- KEN** **Kenya (République du) - Kenya (Republic of) - Kenya (República de)**
- C** **SE.Mme MOHAMED Amina**
Ambassador
Kenya Mission
1-3 Av. de la Paix
CH-1202 GENEVE
Suisse
Tél: +41 22 9064050
Fax: +41 22 7312905
- CA** **M. CHEPKONG'A Samuel**
Director General
Communications Commission of Kenya
PO Box 14448-00800
NAIROBI
Kenya
Tél: +254 2 240165
Fax: +254 2 252547
Email: chepkonga@cck.go.ke
- D** **Ms ALWALA Rachel**
International Liaison
Communications Commission of Kenya
PO Box 14448-00800
NAIROBI
Kenya
Tél: +254 2 240165
Fax: +254 2 252547
Email: alwala@cck.go.ke
- D** **M. AWORI Denis**
Commissioner
Communications Commission of Kenya
PO Box 14448
NAIROBI
Kenya
Tél: +254 2 240165
Fax: +254 2 222432
Email: alwala@cck.go.ke
- D** **Mlle CHEMIRMIR Esther J.**
Senior Assistant Manager
Telkom Kenya Limited (TKL)
PO Box 30301
NAIROBI
Kenya
Tél: +254 2 32032244
Fax: +254 2 211071
Email: echemie@hotmail.com

I. États Membres
Member States
Estados Miembros

KEN	Kenya (République du) - Kenya (Republic of) - Kenya (República de)	KEN	Kenya (République du) - Kenya (Republic of) - Kenya (República de)
D	M. CHERUIYOT Kipkemoi Ernest Government Official Office of the President PO Box 40668 NAIROBI Kenya Tél: +254 2 2721100 Fax: +254 2 2716390	D	M. MAJANI Edwin Àsava General Manager/Operations & Maintenance Telkom Kenya Limited (TKL) PO Box 30301 NAIROBI Kenya Tél: +254 2 32032244 Fax: +254 2 251071 Email: eamajani@cafex.net
D	M. CHESEREM Augustine Managing Director Telkom Kenya Limited (TKL) PO Box 30301 NAIROBI Kenya Tél: +254 2 32032244 Fax: +254 2 251071 Email: akcheserem@cafex.net	D	M. OGUTU Joseph W. PA to Managing Director Telkom Kenya Limited (TKL) PO Box 30301 NAIROBI Kenya Tél: +254 2 32032244 Fax: +254 2 251071 Email: jogutu@cafex.net
D	M. KARIOKI Eng John Communications Technology Expert National Communications Secretariat PO Box 52692 NAIROBI Kenya Tél: +254 2 240165 Fax: +254 2 252547 Email: alwala@cck.go.ke	D	M. OLUNGA Vitalis Head, Regulatory & Public Policy Safaricom PO Box 46350-00100 NAIROBI Kenya Tél: +254 2 32723111 Fax: +254 2 32723298 Email: volunga@safaricom.co.ke
D	M. KEMEI Christopher Assistant Director, Licencing & Compliance Communications Commission of Kenya PO Box 14448-00800 NAIROBI Kenya Tél: +254 2 49111 Fax: +254 2 252547 Email: kemei@cck.go.ke	D	M. OYUGI Michael A. O. Counsellor/Counsel-General Kenya Mission 1-3 Av. de la Paix CH-1202 GENEVE Suisse Tél: +41 22 9064050 Fax: +41 22 7312905 Email: michael.oyugi@ties.itu.int
D	M. KIBIRA Daniel Manager, International Maintenance Centre Telkom Kenya Limited (TKL) PO Box 30301 NAIROBI Kenya Tél: +254 2 32032244 Fax: +254 2 251071 Email: dmkibira@cafex.net	D	M. RONOHO Nelson Commissioner Communications Commission of Kenya PO Box 14448 NAIROBI Kenya Tél: +254 2 240165 Fax: +254 2 252547 Email: alwala@cck.go.ke

I. États Membres
Member States
Estados Miembros

KEN	Kenya (République du) - Kenya (Republic of) - Kenya (República de)	KWT	Koweït (Etat du) - Kuwait (State of) - Kuwait (Estado de)
D	M. VANDEBROUCK Philippe Managing Director & CEO Kencell Communications Ltd. PO Box 73146-00200 NAIROBI Kenya Tél: +254 2 69012020 Fax: +254 2 69012031 Email: philippe.vandebrouck@kencell.co.ke	C	S.E.M. AL-SABAH Ahmed A. Minister of Communications Ministry of Communications PO Box 318 11111 SAFAT Koweït Tél: +965 4813735 Fax: +965 4847058
D	M. WANGUSI Francis Director, Licensing Compliance & Standards Communications Commission of Kenya PO Box 14448-00800 NAIROBI Kenya Tél: +254 2 4349111 Fax: +254 2 252547 Email: wangusi@cck.go.ke	C	M. SALEEM Abdulkareem H. Assistant Under-Secretary Planning & Administrative Affairs Ministry of Communications PO Box 318 11111 SAFAT Koweït Tél: +965 4832275 Fax: +965 4835720 Email: saleem@mockw.net
D	Ms WANJAU Mercy Senior Legal Officer Communications Commission of Kenya PO Box 14448 NAIROBI Kenya Tél: +254 2 712643 Fax: +254 2 712644 Email: wanjau@cck.go.ke	CA	M. AL-QATTAN Hameed H. Chief Engineer Ministry of Communications PO Box 318 11111 SAFAT Koweït Tél: +965 4816602 Fax: +965 4812375 Email: hameed.alqattan@ties.itu.int
D	M. WAOPEMBE Nakhali Undersecretary Ministry of Transport and Communications PO Box 52692 NAIROBI Kenya Tél: +254 2 240165 Fax: +254 2 252547 Email: alwala@cck.go.ke	D	M. AL-HAJ Ahmad Head, European and American Affairs Section Ministry of Communications PO Box 318 11111 SAFAT Koweït Tél: +965 4835239 Fax: +965 4835330 Email: aalhaj@mockw.net
A	M. HOSSAIN Khalid Advisor Kenya Mission 1-3 Av. de la Paix CH-1202 GENEVE Suisse Tél: +41 22 9064050 Fax: +41 22 7312905	D	M. AL-HARBI Anwar Engineer, Technical Office Ministry of Communications PO Box 318 11111 SAFAT Koweït Tél: +965 4813735 Fax: +965 4847058 Email: anwar@mockw.net

I. États Membres
Member States
Estados Miembros

- KWT Koweït (Etat du) - Kuwait (State of) - Kuwait (Estado de)**
- D Mlle AL-MASOUD Hend**
Director, Legal Affairs Department
Ministry of Communications
PO Box 318
11111 SAFAT
Koweït
Tél: +965 4831098
Fax: +965 4837684
- D M. AL-MOSAWI Sayed Ali**
Head of Department, Ministers Office
Ministry of Communications
PO Box 318
11111 SAFAT
Koweït
Tél: +965 4811328
Fax: +965 4839939
Email: a-mosawi@hotmail.com
- D M. AL-OZAINAH Salim**
Kuwait Telecommunications Center Manager
Ministry of Communications
PO Box 318
11111 SAFAT
Koweït
Tél: +965 2400024
Fax: +965 2408899
Email: alozainah@usa.net
- D Mme ALSEBAIEI Buthainah**
Minister's Office
Ministry of Communications
PO Box 318
11111 SAFAT
Koweït
Tél: +965 4819033
Fax: +965 4847058
- D Mlle MOHAMMED Sameera B.**
Director, Technical Office
Ministry of Communications
PO Box 318
11111 SAFAT
Koweït
Tél: +965 4823946
Fax: +965 4823975
Email: ENG60628@yahoo.com
- KWT Koweït (Etat du) - Kuwait (State of) - Kuwait (Estado de)**
- D M. SABTI Yacoub**
Director, Technical Planning Department
Ministry of Communications
PO Box 318
11111 SAFAT
Koweït
Tél: +965 4848844
Fax: +965 4838679
Email: tpdmoc@hotmail.com
- LSO Lesotho (Royaume du) - Lesotho (Kingdom of) - Lesotho (Reino de)**
- C S.E.Mme KHAKETLA Mamphono**
Minister
Ministry of Communications
PO Box 36
3rd Floor, Moposo House
MASERU 100
Lesotho
Tél: +266 22 324715
Fax: +266 22 310264
Email: khaketla@leo.co.ls
- CA M. MOKELA Tseliso**
Principal Secretary
Ministry of Communications
PO Box 36
3rd Floor, Moposo House
MASERU
Lesotho
Tél: +266 22 323864
Fax: +266 22 310003
- D M. KHABELE Taelo**
Chief Executive Officer
Lesotho Telecommunications Authority
PO Box 15896
MASERU 100
Lesotho
Tél: +266 22 325595
Fax: +266 22 310984
Email: ceo@lta.org.ls
- D M. MANGOELA P.**
Chairman of the Board
Lesotho Telecommunications Authority
PO Box 15896
MASERU 100
Lesotho
Tél: +266 22 325595
Fax: +266 22 310984
Email: pmangoela@lycos.com

I. États Membres
Member States
Estados Miembros

LSO Lesotho (Royaume du) - Lesotho (Kingdom of) - Lesotho (Reino de)

D M. MASIA Thabiso George
Director, Technical
Lesotho Telecommunications Authority
PO Box 15896
MASERU 100
Lesotho
Tél: +266 22 325595
Fax: +266 22 310984
Email: masiag@lta.org.ls

D M. SEFAKO Hlompho
Director - Telecom Services
Lesotho Telecommunications Authority
PO Box 15896
MASERU 100
Lesotho
Tél: +266 22 326981
Fax: +266 22 310984
Email: admin@lta.org.ls

LVA Lettonie (République de) - Latvia (Republic of) - Letonia (República de)

CA M. BOGENS Karlis
Director
Latvia Telecommunication State Inspection
41/43 Elizabetes Street
LV-1010 RIGA
Lettonie
Tél: +371 7333034
Fax: +371 7821275
Email: lvei@latnet.lv

CA M. JAKOBSONS Adolfs
Deputy Director
Department of Communications
Ministry of Transport
3, Gogola Street
LV-1190 RIGA
Lettonie
Tél: +371 7242323
Fax: +371 7242325
Email: ajakobsons@sam.gov.lv

D M. TOLSTIKS Kaspars
Leading Specialist
Latvia Telecommunication State Inspection
41/43 Elizabetes Street
LV-1010 RIGA
Lettonie
Tél: +371 7333034
Fax: +371 7821275
Email: kasparst@latnet.lv

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

C M. HASSAN BEK Alamin H.
Director
Telecommunication and Post Bureau
PO Box 81686
TRIPOLI
Libye
Tél: +218 21 3604101
Fax: +218 21 3604102
Email: alaminbek@yahoo.com

CA M. GOUGILAH Khalifa Y.
Head, International Organizations
Telecommunication and Post Bureau
PO Box 81686
TRIPOLI
Libye
Tél: +218 21 3604101
Fax: +218 21 3604102
Email: k_gougilah@hotmail.com

D M. MANSOUR Hasan
Technical Consultant
General Post & Telecom. Co.
PO Box 886
TRIPOLI
Libye
Tél: +218 21 3615100
Fax: +218 21 3615099
Email: hmans@hotmail.com

D M. MOUSA Mohamed Mousa
Consultant
General Post & Telecom. Co.
PO Box 84050
TRIPOLI
Libye
Tél: +218 21 3611708
Fax: +218 21 3611707
Email: mousa05@hotmail.com

D M. SHALLOUF Mohamed
General Manager, Studies and Development
General Post & Telecom. Co.
PO Box 886
TRIPOLI
Libye
Tél: +21821 3617060
Fax: +218 21 3611877
Email: mshallouf@mailcity.com

I. États Membres
Member States
Estados Miembros

- LBY Libye (Jamahiriya arabe libyenne populaire et socialiste) - Libya (Socialist People's Libyan Arab Jamahiriya) - Libia (Jamahiriya Arabe Libia Popular y Socialista)**
- A **M. AKKI Abdulkader**
Consultant
Telecommunication and Post Bureau
PO Box 84050
TRIPOLI
Libye
Tél: +218 21 3611708
Fax: +218 21 3611707
Email: abdulakki@hotmail.com
- LIE Liechtenstein (Principauté de) - Liechtenstein (Principality of) - Liechtenstein (Principado de)**
- C **S.E.Mme KIEBER-BECK Rita**
Minister for Communications
Ministry of Transport and Communications
Regierungsgebäude
FL-9490 VADUZ
Liechtenstein
Tél: +423 2366057/6056
Fax: +423 2366059
Email: christine.stehrenberger@aaa.llv.li
- C **M. RIEHL Frédéric**
Office fédéral de la communication (OFCOM)
44, rue de l'avenir
CH-2501 BIENNE
Suisse
Tél: +41 32 3275454
Fax: +41 32 3275466
Email: frederic.riehl@bakom.admin.ch
- CA **M. BÜHLER Kurt J.**
Director, Office for Communications
Office for Communications
Kirchstrasse 10
FL-9490 VADUZ
Liechtenstein
Tél: +423 2366057/6056
Fax: +423 2366059
Email: christine.stehrenberger@aaa.llv.li
- CA **M. ROTH Frédéric**
Office fédéral de la communication (OFCOM)
Case postale
CH-2501 BIENNE
Suisse
Tél: +41 32 3275586
Fax: +41 32 3275777
Email: frederic.roth@bakom.admin.ch
- LTU Lituanie (République de) - Lithuania (Republic of) - Lituania (República de)**
- C **S.E.M. BALCYTIS Zigmantas**
Minister
Ministry of Transport and Communications
17, Gedimino Avenue
LT-2679 VILNIUS
Lituanie
Tél: +370 2 393902
Fax: +370 2 2124335
Email: transp@transp.lt
- CA **M. BARAKAUSKAS Tomas**
Director
Communications Regulatory Authority
27, Algirdo
LT-2006 VILNIUS
Lituanie
Tél: +370 5 2161177
Fax: +370 5 2161564
Email: tbarakauskas@rrt.lt
- D **M. KVIETKUS Valentinas**
Head, Telecommunications & Post Division
Ministry of Transport and Communications
17, Gedimino Avenue
LT-2679 VILNIUS
Lituanie
Tél: +370 2 393854
Fax: +370 5 2124335
Email: transp@transp.lt
- D **M. VARNAS Henrikas**
Deputy Director
Communications Regulatory Authority
27, Algirdo Street
LT-2006 VILNIUS
Lituanie
Tél: +370 5 2131540
Fax: +370 5 2161564
Email: hvarnas@rrt.lt
- D **M. ZILINSKAS Mindaugas**
Director, Radiocommunication Department
Communications Regulatory Authority
27, Algirdo
LT-2006 VILNIUS
Lituanie
Tél: +370 5 2161407
Fax: +370 5 2161564
Email: mzilinskas@rrt.lt

I. États Membres
Member States
Estados Miembros

LUX Luxembourg - Luxembourg - Luxemburgo

CA **Mme BLAU Anne**
Attaché de Gouvernement 1er en rang
Ministère d'Etat - Service des médias et des communications
7, rue Large
L-1917 LUXEMBOURG
Luxembourg
Tél: +352 4786719
Fax: +352 26201065
Email: anne.blau@sma.etat.lu

CA **Mme WAGENER Astrid Odette**
Directrice de l'ILR
Ministère d'Etat - Service des médias et des communications
7, rue Large
L-1917 LUXEMBOURG
Luxembourg
Fax: +352 26201065

CA **M. WANGEN Edouard**
Premier Conseiller de direction ILR
Ministère d'Etat - Service des médias et des communications
5, rue Large
L-1917 LUXEMBOURG
Luxembourg
Tél: +352 4786179
Fax: +352 26201065
Email: edouard.wangen@ilr.lu

D **M. DONDELINGER Charles**
Directeur général adjoint des P&T
Ministère d'Etat - Service des médias et des communications
7, rue Large
L-1917 LUXEMBOURG
Luxembourg
Fax: +352 26201065

D **M. GLOD Joseph**
Directeur de l'entreprise des P&T
Ministère d'Etat - Service des médias et des communications
7, rue Large
L-1917 LUXEMBOURG
Luxembourg
Tél: +352 4786179
Fax: +352 26201065

LUX Luxembourg - Luxembourg - Luxemburgo

D **M. LARSEN John**
Spectrum Management Consultant
Institut luxembourgeois de régulation
45, Allée Scheffer
L-2922 LUXEMBOURG
Luxembourg
Tél: +352 45884524
Fax: +352 45884588

D **M. LOTHIAN John**
Vice Président
Société Européenne des Satellites (S.E.S.)
Château de Betzdorf
L-6815 BETZDORF
Luxembourg
Tél: +352 710725261
Fax: +352 7107259756
Email: john.lothian@ses-global.com

D **M. NETTERVILLE David**
Frequency Coordination Manager
Société Européenne des Satellites (S.E.S.)
Château de Betzdorf
L-6815 BETZDORF
Luxembourg
Tél: +352 710725267
Fax: +352 7107259305
Email: david_netterville@ses-astra.com

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

C **S.E.M. RAZAFINJATOVO Haja Nirina**
Ministre
Ministère des postes et télécommunications
Place de l'indépendance
Antaninarenina
101 ANTANANARIVO
Madagascar
Tél: +261 20 2220456
Fax: +261 20 2221516
Email: omer@omert.dts.mg

CA **M. MARCEL Aimé**
Président du conseil d'administration
Office Malagasy d'Etudes et de Régulation des Télécommunications (OMERT)
BP 99991
101 ANTANANARIVO
Madagascar
Tél: +261 20 2249798
Fax: +261 20 2221516
Email: omer@omert.dts.mg

I. États Membres
Member States
Estados Miembros

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

- D M. ANDRIANIRINA RAJAONASY Gilbert**
Directeur général
Office Malagasy d'Etudes et de Régulation des
Télécommunications (OMERT)
BP 99991
101 ANTANANARIVO
Madagascar
Tél: +261 20 2220456
Fax: +261 20 2221516
Email: omert@dts.mg
- D M. RAKOTOARIVELO Longin**
Directeur des réseaux et services
Office Malagasy d'Etudes et de Régulation des
Télécommunications (OMERT)
BP 99991
101 ANTANANARIVO
Madagascar
Tél: +261 20 2242119
Fax: +261 20 2221516
Email: omert@dts.mg
- D M. RASOLOJAONA Mamiharilala**
Président du Conseil d'administration
Telecom Malagasy S.A.
BP 763
101 Alarobia
ANTANANARIVO
Madagascar
Tél: +261 20 2243601
Fax: +261 20 2224008
Email: pcatelma@dts.mg

MLA Malaisie - Malaysia - Malasia

- C S.E.M. MOGGIE Datuk Amar Leo**
Minister
Ministry of Energy, Communications and
Multimedia
1st. Floor, Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Malaisie
Tél: +60 3 20875046
Fax: +60 3 20958954

MLA Malaisie - Malaysia - Malasia

- CA Mlle ABDUL RAHMAN Suriah**
Deputy Secretary General
Ministry of Energy, Communications and
Multimedia
G Floor, Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Malaisie
Tél: +60 3 20875164
Fax: +60 3 20955001
Email: suriah@ktkm.gov.my
- D M. A. RASID Zubir**
Senior Vice President
CELCOM (Malaysia) Sdn. Bhd.
22nd floor - TR Tower
161B Jalan Ampang
50450 KUALA LUMPUR
Malaisie
Tél: +60 3 28484626
Fax: +60 3 28484627
Email: zubir@celcom.com.my
- D Mme ABDUL HAMID Nuraizah**
Chairman
Malaysian Communications and Multimedia
Commission
Menara Dato'Onn. Putra World Trade Ctre
45, Jalan Tun Ismail
50480 KUALA LUMPUR
Malaisie
Tél: +60 3 40477006
Fax: +60 3 40423337
Email: chairman@cmc.gov.my
- D M. ABDUL RAHIM Hj. Daud**
Deputy Chief Executive
Telekom Malaysia Berhad (TM)
Wisma Telekom, 2nd Floor
Jalan Pantai Baru
59200 KUALA LUMPUR
Malaisie
Tél: +60 3 2089494
Fax: +60 3 7557316

I. États Membres
Member States
Estados Miembros

MLA Malaisie - Malaysia - Malasia

- D **M. ABDUL RAHMAN Bistamam Siru**
General-Manager
Industry Development Division
Malaysian Communications and Multimedia
Commission
Menara Dato'Onn, Putra World Trade Ctre
45, Jalan Tun Ismail
50480 KUALA LUMPUR
Malaisie
Tél: +60 3 40477056
Fax: +60 3 26934881
Email: bistamam@cmc.gov.my
- D **Ms ABDULLAH Nur Sulyna**
Head, Corporate & International Affairs
Department
Malaysian Communications and Multimedia
Commission
Menara Dato'Onn, Putra World Trade Ctre
45, Jalan Tun Ismail
50480 KUALA LUMPUR
Malaisie
Tél: +60 3 40477063
Fax: +60 3 26940943
Email: sulyna@cmc.gov.my
- D **M. ABDULLAH Othman Yeop**
Executive Chairman
Multimedia Development Corporation
MSC Headquarters,
Selangor Darul Ehsan
63000 CYBERJAYA
Malaisie
Tél: +60 3 83188477
Fax: +60 3 83188517
Email: othman@mdc.com.my
- D **Ms BAHARIN Norizan**
Manager, Radio Spectrum Coordination
Malaysian Communications and Multimedia
Commission
11th Floor, Menara Dato'Onn,
Putra World Trade Ctre
45, Jalan Tun Ismail
50480 KUALA LUMPUR
Malaisie
Tél: +60 3 40477156
Fax: +60 3 26940908
Email: norizanb@cmc.gov.my

MLA Malaisie - Malaysia - Malasia

- D **M. BIN OMAR Hanif**
Chairman
Maxis International Sdn. Bhd.
Menara Maxis, Level 23
Kuala Lumpur City Center
Federal Territory
50088 KUALA LUMPUR
Malaisie
Tél: +60 3 20306687/88
Fax: +60 3 21613621
Email: aesah@maxis.com.my
- D **Ms CHE WAN Esah**
Head of Government Relations
Maxis International Sdn. Bhd.
Menara Maxis, Level 19
Kuala Lumpur City Center Office
Federal Territory
50088 KUALA LUMPUR
Malaisie
Tél: +60 3 3807130
Fax: +60 3 3807035
Email: aesah@maxis.com.my
- D **M. CHONG Huck Joo**
Principal Private Secretary to Minister
Ministry of Energy, Communications and
Multimedia
1st Floor, Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Malaisie
Tél: +60 3 20875045
Fax: +60 3 20958954
Email: chonghj@ktkm.gov.my
- D **M. FOONG Chee Kheong**
Manager
Multimedia Development Corporation
MSC Headquarters,
Selangor Darul Ehsan
63000 CYBERJAYA
Malaisie
Tél: +60 3 83188511
Fax: +60 3 83188517
Email: ckfoong@mdc.com.my

I. États Membres
Member States
Estados Miembros

MLA Malaisie - Malaysia - Malasia

- D **M. HASAN Mohd Zakri**
General Manager, Corporate Regulatory
Telekom Malaysia Berhad (TM)
Wisma Telekom, 2nd Floor
Jalan Pantai Baru
59200 KUALA LUMPUR
Malaisie
Tél: +60 3 2089494
Fax: +60 3 7557316
- D **Ms ISMAIL Hamdiah**
Assistant Secretary
Ministry of Energy, Communications and
Multimedia
G Floor, Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Malaisie
Tél: +60 3 20875069
Fax: +60 3 20950813
Email: hamdiah@ktkm.gov.my
- D **Ms KALAM Fauziah**
Manager, Radio & Satellite Network Strategy
Telekom Malaysia Berhad (TM)
14th Floor, Wisma Telekom
Jalan Pantai Baru
50672 KUALA LUMPUR
Malaisie
Tél: +60 3 20202849/20209494
Fax: +60 3 79570107
Email: kfauziah@telekom.com.my
- D **M. KANAN Narayanan**
Senior Vice President
Multimedia Development Corporation
MSC Headquarters,
Selangor Darul Ehsan
63000 CYBERJAYA
Malaisie
Tél: +60 3 83188477
Fax: +60 3 83188517
Email: kanan@mdc.com.my
- D **Ms KARIM Sarina**
Senior Vice President
Multimedia Development Corporation
MSC Headquarters,
Selangor Darul Ehsan
63000 CYBERJAYA
Malaisie
Tél: +60 3 83188000
Fax: +60 3 83138017
Email: sarina@mdc.com.my

MLA Malaisie - Malaysia - Malasia

- D **M. KRISHNAN Chelvakumar**
General Manager Regulatory
TIME dotCom Berhad
Level 3, Wisma TIME
249, Jalan Tun Razak
50400 KUALA LUMPUR
Malaisie
Tél: +60 3 27208000
Fax: +60 3 27113827
Email: chelvakumar.krishnan@time.com.my
- D **M. MANSOR Ir. Md. Radzi**
Chairman
Telekom Malaysia Berhad (TM)
2nd Floor, Wisma Telekom,
Jalan Pantai Baru
50672 KUALA LUMPUR
Malaisie
Tél: +60 3 20203891
Fax: +60 3 20728787
Email: radzi@telekom.com.my
- D **M. MOHD HASHIM Che Halin**
Director, Regulatory
TIME dotCom Berhad
Level 3, Wisma TIME
249, Jalan Tun Razak
50400 KUALA LUMPUR
Malaisie
Tél: +60 3 27208000
Fax: +60 3 27113827
Email: halin.md.hashim@time.com.my
- D **S.E.M. MOHD NOR Atan**
Ambassador
Embassy of Malaysia
17, avenue Bir Kacem
Souissi
RABAT
Maroc
Tél: +212 37 658355
Fax: +212 37 658363
Email: mwrabat@maghrebnet.net.ma
- D **M. MOHD YUNUS Mohd Ali Hanafiah**
Manager, Technical Division
Malaysian Communications and Multimedia
Commission
Menara Dato'Onn, Putra World Trade Ctr
45, Jalan Tun Ismail
50480 KUALA LUMPUR
Malaisie
Tél: +60 3 40477147
Fax: +60 3 26940908
Email: ali@cmc.gov.my

I. États Membres
Member States
Estados Miembros

MLA Malaisie - Malaysia - Malasia

- D **Ms MOHD, HASSAN Hasniza**
Senior Executive
Multimedia Development Corporation
MSC Headquarters,
Selangor Darul Ehsan
63000 CYBERJAYA
Malaisie
Tél: +60 3 83188477
Fax: +60 3 83188517
Email: hasniza@mdc.com.my
- D **M. R. EBADI Ali**
Vice President, Space Systems
Binariang Satellite Systems Sdn Bhd
Level 37, Menara Maxis
Kuala Lumpur City Centre
50088 KUALA LUMPUR
Malaisie
Tél: +60 3 3807776
Fax: +60 3 3807018
Email: aliebadi@measat.com
- D **M. ROMELI Mohd. Fuad**
Engineer
TM Cellular Sdn. Bhd.
13th Floor, Wisma Telekom Semarak
82, Jalan Raja Muda Abdul Aziz
50300 KUALA LUMPUR
Malaisie
Tél: +60 3 26873838
Fax: +60 3 26810348
Email: mfuad@wts.tmtouch.com.my
- D **M. ROSLI Roslan**
Deputy General Manager
DiGi Telecommunications Sdn. Bhd.
Lot 30 - 1/3, Jalan Delima
Subang Hi-Tech Industrial Park
40000 SHAH ALAM, SELANGOR
Malaisie
Tél: +60 3 57212100
Fax: +60 3 57211088
Email: roslanr@digicom.my
- D **M. SELAMAT Mohammad Ali**
Second Secretary
Embassy of Malaysia
17, avenue Bir Kacem
Souissi
RABAT
Maroc
Tél: +212 37 658355
Fax: +212 37 658363
Email: mwrabat@maghrebnet.net.ma

MLA Malaisie - Malaysia - Malasia

- D **M. SINGH Amarjit**
Principal Assistant Secretary, Licensing and
Regulatory Division
Ministry of Energy, Communications and
Multimedia
Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Malaisie
Tél: +60 3 255 6687
Fax: +60 3 2530508
- D **Ms TAIB Pautiah**
Assistant, General Manager
Corporation Communications
Telekom Malaysia Berhad (TM)
Wisma Telekom, 2nd Floor
Jalan Pantai Baru
59200 KUALA LUMPUR
Malaisie
Tél: +60 3 2089494
Fax: +60 3 7557316
- D **M. TEO Yen Hua**
Under Secretary
Regulatory & Licensing Division
Ministry of Energy, Communications and
Multimedia
G Floor
Wisma Damansara
Jalan Semantan
50668 KUALA LUMPUR
Malaisie
Tél: +60 3 20875002
Fax: +60 3 20950813
Email: teoyh@ktkm.gov.my
- D **M. WAN IBRAHIM Wan Muhamad**
Chairman
TIME dotCom Berhad
Level 1, Wisma TIME
249, Jalan Tun Razak
50400 KUALA LUMPUR
Malaisie
Tél: +60 3 27222089
Fax: +60 3 27204486
Email: wanmuhamad@time.com.my
- D **M. YAACOB Husni Zai**
Under Secretary
Ministry of Foreign Affairs
PUTRAJAYA
Malaisie
Tél: +60 3 88874458
Fax: +60 3 88891717
Email: husniza@kln.gov.my

I. États Membres
Member States
Estados Miembros

MLA Malaisie - Malaysia - Malasia

D M. ZAKARIAH Zamani
General Manager, Technical Division
Malaysian Communications and Multimedia
Commission
Menara Dato'Onn, Putra World Trade Ctre
45, Jalan Tun Ismail
50480 KUALA LUMPUR
Malaisie
Tél: +60 3 40477140
Fax: +60 3 269940943
Email: zamani@cmc.gov.my

MWI Malawi - Malawi - Malawi

C S.E.M. PHUMISA Kaliyoma
Minister
Ministry of Information
Capital City
Private Bag 310
LILONGWE 3
Malawi
Tél: +265 1 773 233
Fax: +265 1 774 568

CA Mme BANDA Joyce
Chairperson, Board of Directors
Malawi Communications Regulatory Authority
(MACRA)
Angoni/Zalewa Road
Private Bag 261
BLANTYRE
Malawi
Tél: +265 1 623 611
Fax: +265 1 623 890

D M. KAVINYA Tom
Director of Finance Administration
Malawi Communications Regulatory Authority
(MACRA)
Angoni/Zalewa Road
Private Bag 261
BLANTYRE
Malawi
Tél: +265 1 623611
Fax: +265 1 623890
Email: tkav@malawi.net

MWI Malawi - Malawi - Malawi

D Mme KHAMULA Emily
Broadcasting Officer
Malawi Communications Regulatory Authority
(MACRA)
Angoni/Zalewa Road
Private Bag 261
BLANTYRE
Malawi
Tél: +265 1 623 611
Fax: +265 1 623 890

D M. MATEMBA Chimwemwe
Networks Engineer
Malawi Communications Regulatory Authority
(MACRA)
Angoni/Zalewa Road
Private Bag 261
BLANTYRE
Malawi
Tél: +265 1 623 611
Fax: +265 1 623 890

D M. MATIYA Aman Sheikh
Board Member
Malawi Communications Regulatory Authority
(MACRA)
Angoni/Zalewa Road
Private Bag 261
BLANTYRE
Malawi
Tél: +265 1 623611
Fax: +265 1 623890

D M. MWALE George B.
Acting Secretary for Information
Ministry of Information
Capital City
Private Bag 310
LILONGWE 3
Malawi
Tél: +265 1 773 291
Fax: +265 1 773965
Email: dsinfo@sdpn.org.mw

D M. NAMANJA Evans
Director General
Malawi Communications Regulatory Authority
(MACRA)
Angoni/Zalewa Road
Private Bag 261
BLANTYRE
Malawi
Tél: +265 1 623 611
Fax: +265 1 623 890

I. États Membres
Member States
Estados Miembros

MLD	<p>Maldives (République des) - Maldives (Republic of) - Maldivas (República de)</p> <p>C S.E.M. HILMY Midhath Deputy Minister Ministry of Communication, Science and Technology Telecom Building Husnuheena Magu MALE 2004 Maldives Tél: +960 331696 Fax: +960 331694 Email: midhath@mcst.gov.mv</p> <p>CA M. SHAREEF Hussain Director General, Post & Telecom Ministry of Communication, Science and Technology Telecom Building Husnuheena Magu MALE 20 Maldives Tél: +960 323455 Fax: +960 320000 Email: hshareed@mcsf.gov.mv</p> <p>D M. AMIR Mohamed Director, Post and Telecommunications Ministry of Communication, Science and Technology Telecom Building Husnuheena Magu MALE 2004 Maldives Tél: +960 320301 Fax: +960 320000 Email: amir@mcst.gov.mv</p>	MLI	<p>Mali (République du) - Mali (Republic of) - Malí (República de)</p> <p>D M. CAMARA Modibo Directeur Comité de régulation des télécommunications Avenue de l'Yser BP 116 BAMAKO Mali Tél: +223 2231490 Fax: +223 2231494</p> <p>D M. HAIDARA Chirfi Moulaye Directeur général adjoint Société des télécommunications du Mali (SOTELMA) BP 740 Route de Koulikoro BAMAKO Mali Tél: +223 2215280 Fax: +223 2213022 Email: segal@sotelma.ml</p> <p>D M. KONATE Adama Conseiller technique Société des télécommunications du Mali (SOTELMA) BP 740 Route de Koulikoro BAMAKO Mali Tél: +223 620213 Fax: +223 620525 Email: konatea@sotelma.ml</p> <p>D M. KONATE Sidiki Conseiller Technique Ministère de la communication BP 976 BAMAKO Mali Tél: +223 2222647 Fax: +223 2228319</p> <p>D M. N'DIAYE Lassana Cellule d'appui à la privatisation Ministère de la communication BP 976 BAMAKO Mali Tél: +223 2230334 Fax: +223 2228319 Email: lasdia@sotelma.ml</p>
MLI	<p>Mali (République du) - Mali (Republic of) - Malí (República de)</p> <p>C S.E.M. CISSE Mamadou Mallé Ministre Ministère de la communication BP 976 BAMAKO Mali Tél: +223 2222647 Fax: +223 2228319</p> <p>CA S.E.M. SY Fousseyni Ambassadeur Ambassade du Mali RABAT Maroc</p>		

I. États Membres
Member States
Estados Miembros

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

- D M. NIAKATE Abdoulaye**
Chef, Cellule relations internationales
Société des télécommunications du Mali (SOTELMA)
BP 740
Route de Koulikoro
BAMA KO
Mali
Tél: +223 214097
Fax: +223 214097
Email: aniakate@sotelma.ml
- D M. SAMAKE Idrissa**
Chargé de Mission
Société des télécommunications du Mali (SOTELMA)
BP 740
Route de Koulikoro
BAMA KO
Mali
Tél: +223 2211240/2215280/2218459
Fax: +223 2214868
Email: idrissa.samake@sotelma.ml
- D M. TOURE Sidi Mahamane**
Attaché de cabinet
Ministère des domaines de l'Etat, des affaires foncières et de la communication
BP 116
BAMA KO
Mali
Tél: +223 232833
Fax: +223 228319
- D M. TRAORE Ahmadou**
Chef, Service juridique
Société des télécommunications du Mali (SOTELMA)
BP 740
Route de Koulikoro
BAMA KO
Mali
Tél: +223 227202
Fax: +223 223022
- D M. TRAORE Tidiane**
Deuxième Conseiller
Ambassade du Mali
RABAT
Maroc

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

- D M. WANE Amadou Mamadou**
Chef section finance
Société des télécommunications du Mali (SOTELMA)
BP 740
Route de Koulikoro
BAMA KO
Mali
Tél: +223 227202
Fax: +223 223022

MLT Malte - Malta - Malta

- C S.E.M. GALEA Censu**
Minister
Ministry for Transport and Communications
House of the Four Winds
Hastings Gardens
VALLETTA CMR 02
Malte
Tél: +356 21246735
Fax: +356 21248937
Email: censu.galea@gov.mt
- CA M. SPITERI Martin**
Director
Ministry for Transport and Communications
Department of Wireless Telegraphy
Evans Building
Merchants Street
VALLETTA CMR 02
Malte
Tél: +356 21243925/5705
Fax: +356 21237697/21242478
Email: martin.spiteri@gov.mt
- D M. GALEA Adrian**
Technical Officer
Ministry for Transport and Communications
Department of Wireless Telegraphy
Evans Building
Merchants Street
VALLETTA CMR 02
Malte
Tél: +356 21231435/21243925
Fax: +356 21247878
Email: adrian.galea@gov.mt

I. États Membres
Member States
Estados Miembros

MLT Malte - Malta - Malta

D M. VELLA Joseph
Personal Assistant to the Minister
Ministry for Transport and Communications
House of the Four Winds
Hastings Gardens
VALLETTA CMR 02
Malte
Tél: +356 21246735
Fax: +356 21248937
Email: joseph.vella@gov.mt

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

C S.E.M. HAJJI Nasr
Ministre
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
10000 RABAT
Maroc
Tél: +212 37 702 047
Fax: +212 37 202 777

C M. BENNANI Taïeb
Secrétaire général
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, Avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702 047
Fax: +212 37 202 777

CA M. BERRADA Abderrazak
Expert
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
Email: a.berrada@ties.itu.int

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

CA M. EL KADIRI Mohamed
Directeur
Agence nationale de réglementation des
télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
Email: elkadiri@anrt.net.ma

CA M. TERKMANI Abdelmalek
Consultant-Expert
Ministère des postes et des
télécommunications
Boulevard Moulay el Hassan
RABAT 10000
Maroc
Tél: +212 7 702091
Fax: +212 7 202777

D M. ABOUTAJDINE Driss
Expert
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777

D M. AHIZOUNE Abdesselam
Président du Directoire
Itissalat Al Maghrib (IAM)
Avenue Annakhil - Hay Riad
RABAT
Maroc
Tél: +212 3 7712626
Fax: +212 3 7713700

D M. AISSA Abdelwahd
Directeur de l'international
Itissalat Al Maghrib (IAM)
Avenue Annakhil - Hay Riad
RABAT
Maroc
Tél: +212 3 7712626
Fax: +212 3 7713700

I. États Membres
Member States
Estados Miembros

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

- D M. AJJOUH Larbi**
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D M. AKRAM Rafiq**
Défense nationale
RABAT
Maroc
- D M. AMGHAR Mustapha**
Consultant-expert
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D M. ATTARI Abdelaziz**
Chef, Division interconnexion & fréquences
Itissalat Al Maghrib (IAM)
Avenue Annakhil - Hay Riad
RABAT
Maroc
Tél: +212 3 7712626
Fax: +212 3 7713700
- D M. BAAKA Rachid**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D M. BACHLALOU Mohamed**
Chef, Division droit des télécommunications et concurrence
Itissalat Al Maghrib (IAM)
Avenue Annakhil - Hay Riad
RABAT
Maroc
Tél: +212 3 7712626
Fax: +212 3 7713700

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

- D Mlle BELHOUSSAIN Gihane**
Chef de service de la normalisation
Agence nationale de réglementation des télécommunications (ANRT)
Centre d'affaires - Boulevard Ar-Riad
BP 2939 - Hay Ryad
RABAT 10100
Maroc
Tél: +212 37 718544
Fax: +212 37 718547
Email: gihane@anrt.net.ma
- D M. BELKHADIR Abdelkrim**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D M. BELKHIT Hicham**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D M. BENAYACHE Omar**
Chargé d'Etudes
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D M. BENBOUCHTA Ali**
Ministère des affaires étrangères et de la coopération (MAEC)
RABAT
Maroc
Tél: +212 68282251

I. États Membres
Member States
Estados Miembros

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

D **M. BENNIS Mohammed Saïd**
Ministère des affaires étrangères et de la coopération (MAEC)
RABAT
Maroc
Tél: +212 6828251

D **M. BENTALEB Mohamed**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862

D **M. BESSI Mustapha**
Chef de service
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862

D **M. BOUCHIKHI Khalid**
Cadre supérieur
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862

D **M. BOUZOUBAA Mounir**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862

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

D **M. CEDRATI Ahmed**
Cadre supérieur technique
Maroc Telecom
Avenue Annakhil
Bay Road
RABAT
Maroc
Tél: +212 37 713931
Fax: +212 37 563068

D **Mme CHAMI Meryem**
Consultant-Expert
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777

D **Mme CHEFCHAOUNI MOUSSAOUI Zineb**
Chargé d'Etudes
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777

D **M. DRISSI MELYANI Sidi Mohammed**
Ingénieur d'Etat
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 718506
Fax: +212 37 718547
Email: drissi@anrt.net.ma

D **M. EDDIBA Marouane**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862

I. États Membres
Member States
Estados Miembros

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

- D **Mlle EL FATIHI Amina**
Cadre supérieur
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 718617
Fax: +212 37 718547
Email: amina@anrt.net.ma
- D **Mme EL GOUCHI Awatif**
Conseiller technique
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D **M. EL KHOLFI Ahmed**
Ingénieur, Service de la planification
Radiodiffusion télévision marocaine (RTM)
1, rue El Brihi
RABAT 10000
Maroc
Tél: +212 7 709613
Fax: +212 7 703208
- D **M. EL MALIKI Abdelkebir**
Chef de cabinet
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT10000
Maroc
Tél: +212 37 702 047
Fax: +212 37 202 777
- D **M. EL MHAMMEDI Abdelaziz**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
Email: mhammedi@anrt.net.ma

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

- D **M. EL MOUTARAJJI Rachid**
Chef, Service de la planification
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702940
Fax: +212 37 737079
Email: r.elmoutarajji@septi.gov.ma
- D **M. EL ORCH El Habib**
Chef de division
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **M. EL YOUSSEF Brahim**
Cadre supérieur
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D **M. ES-SADDIKI Abdelhamid**
Commandant
Forces Armées Royales
Maroc
- D **Mlle GHAZI Ilham**
Chef de service
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
Email: ghazi@anrt.net.ma

I. États Membres
Member States
Estados Miembros

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

- D M. HAMMADI Aziz**
Maroc Telecom
Avenue Annakhil
Bay Road
RABAT
Maroc
Tél: +212 37 713931
Fax: +212 37 563068
- D M. HAMMOUDA Mohamed**
Chef, Division des études et équipements
Radiodiffusion télévision marocaine (RTM)
1, rue El Brihi
RABAT 10000
Maroc
Tél: +212 7 709613
Fax: +212 7 703208
- D M. HASSIBI Az-El-Arabe**
Directeur, Chef de projet chargé de la division
gestion du spectre des fréquences
Agence nationale de réglementation des
télécommunications (ANRT)
Centre d'affaires - Boulevard Ar-Riad
BP 2939 - Hay Ryad
RABAT 10100
Maroc
Tél: +212 37 718502
Fax: +212 37 718547
Email: hassibi@anrt.net.ma
- D M. IDRISSE AATOUF Moulay Bouchaib**
Cadre
Agence nationale de réglementation des
télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D Mme KALMAN Eva**
Directrice de la réglementation
Itissalat Al Maghrib (IAM)
Avenue Annakhil - Hay Riad
RABAT
Maroc
Tél: +212 3 7712626
Fax: +212 3 7713700

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

- D M. KHADIRI Brahim**
Chef de service
Agence nationale de réglementation des
télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D M. KHAOUJA Ahmed**
Directeur
Agence nationale de réglementation des
télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
Email: khaouja@anrt.net.ma
- D M. LAGMANI Abdelaziz**
Directeur, DEP
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702940
Fax: +212 37 737079
Email: a.lagmani@septi.gov.ma
- D M. LAHJOMRI Hicham**
Chef de division
Agence nationale de réglementation des
télécommunications (ANRT)
Centre d'affaires - Boulevard Ar-Riad
BP 2939 - Hay Ryad
RABAT 10100
Maroc
Tél: +212 37 718503
Fax: +212 37 718547
Email: lahjomri@anrt.net.ma

I. États Membres
Member States
Estados Miembros

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

- D **M. LATRACHE Abdennabi**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **M. LEBBADI Hassan**
Ingénieur général
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 703162
Fax: +212 37 705641
Email: h.lebbadi@septi.gov.ma
- D **M. LKAD Abderrahim**
Ingénieur d'Etat
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D **M. LOUTFI Abdelghani**
Chef, Division de la Planification
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 701584
Fax: +212 37 737079
Email: a.loutfi@septi.gov.ma

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

- D **Mlle MAKOUDI Mariem**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **M. MOUDDANI Omar**
Directeur
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
Email: mouddani@anrt.net.ma
- D **M. MOULINE Youssef**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **Mme NAAMAN Khadija**
Chef, Service de la planification
Radiodiffusion télévision marocaine (RTM)
1, rue El Brihi
RABAT 10000
Maroc
Tél: +212 7 701740/201404
Fax: +212 7 703208/704285
- D **M. OUARDIRHI Yassine**
Ingénieur d'Etat
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777

I. États Membres
Member States
Estados Miembros

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

- D **M. OUHAMOU Mohamed**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **M. RHARBAOUI Omar**
Chargé d'Etudes
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D **Mme RIH Nada**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **M. SABIR Rahal**
Ingénieur, Service de la planification
Radiodiffusion télévision marocaine (RTM)
1, rue El Brihi
RABAT 10000
Maroc
Tél: +212 7 709613
Fax: +212 7 703208
- D **M. SADEK Mustapha**
Commandant
Forces Armées Royales
Maroc

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

- D **M. SALI Abdellkader**
Directeur DAG
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
- D **M. SBAY Mohamed Mamoun**
Chef, Division des télécommunications
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702940
Fax: +212 37 737079
Email: m.sbay@septi.gov.ma
- D **M. SLALMI Ahmed**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- D **Mme TAHRI Fatima Zohra**
Chef de service des AI
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777

I. États Membres
Member States
Estados Miembros

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

- D M. TALIB Hassan**
Cadre
Agence nationale de réglementation des télécommunications (ANRT)
31, rue Ibn Battouta
Agdal
RABAT
Maroc
Tél: +212 7 686023
Fax: +212 7 686022
Email: htalib@anrt.net.ma
- D M. TAZI RIFFI Abdelkhalek**
Expert
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
Boulevard Moulay el Hassan
RABAT 10000
Maroc
Tél: +41 22 7553853
Fax: +41 22 7553905
Email: abdelkhalek@bluewin.ch
- D M. WAKRIM Mohamed**
Directeur
Barid Al Maghreb
Maroc
- D Mlle ZAYERH Samira**
Inspecteur
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ar-Riad
Centre d'affaires Riad
BP 2939, Hay Ryad
RABAT 10100
Maroc
Tél: +212 37 718619
Fax: +212 37 716405
Email: zayerh@anrt.net.ma
- A M. AMRANI Abdelhafid**
Responsable, suivi du cahier des charges,
Direction de la réglementation
Méditelem
Twin Center Tour A, 14ème étage, Angle Bd Zerkouni et El Massira Al Khadra
CASABLANCA 20000
Maroc
Tél: +212 65 551454
Fax: +212 65 551376
Email: abdelhafid.amrani@meditel.ma

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

- A M. BELAHSEN Abdelhamid**
Président, Directeur général
Alcatel Telecom Maroc
Route de Méknès - km 8
SALE 11630
Maroc
Tél: +212 37 819901
Fax: +212 37 802663
Email: abdelhamid.belahsen@ra.cit.alcatel.fr
- A M. BENCHEQROUN Youssef**
Orbcomm Maghreb
RABAT
Maroc
- A M. CHAÏBAINOU El Hadi**
Directeur général
GPBM
Maroc
- A M. CHOUKIR Ahmed**
Secrétariat d'Etat auprès du Premier Ministre chargé de la Poste et des Technologies de l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 61 186023
Fax: +212 37 686818
- A M. EL AOUD Mohamed**
Membre, Conseil de surveillance
Agence nationale de réglementation des télécommunications (ANRT)
Boulevard Ennakhil Ryad
BP 2939
RABAT 10100
Maroc
Tél: +212 37 717 312
Fax: +212 37 203 862
- A M. KAI Aronson**
Directeur
Nortis
Maroc
- A Mme LAHRAÏCHI Nezha**
Conseillère
Primature
Maroc

I. États Membres
Member States
Estados Miembros

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

A **M. M'RANI Lalla Meryem**
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
Email: myriam35@yahoo.fr

A **M. MOUDEN Zakaria**
Défense nationale
RABAT
Maroc

A **M. SALAH Abdeslam**
Défense nationale
RABAT
Maroc

A **M. YAACOUBI Fatima Zahra**
Secrétariat d'Etat auprès du Premier Ministre
chargé de la Poste et des Technologies de
l'Information (SEPTTI)
1, avenue Moulay Al-Hassan
RABAT 10000
Maroc
Tél: +212 37 702047
Fax: +212 37 202777
Email: yaacoubi_fz@yahoo.fr

**MAU Maurice (République de) - Mauritius (Republic of) -
Maurício (República de)**

C **S.E.M. JEEHA Deelchand**
Minister
Ministry of Telecommunications & Information
Technology
9, Air Mauritius Center
President John Kennedy Street
PORT-LOUIS
Maurice
Tél: +230 2011089
Fax: +230 2121673

CA **M. PATHER Soopramanien Kandasamy**
Permanent Secretary
Ministry of Telecommunications & Information
Technology
9, Air Mauritius Center
President John Kennedy Street
PORT-LOUIS
Maurice
Tél: +230 2011089
Fax: +230 2121673

**MAU Maurice (République de) - Mauritius (Republic of) -
Maurício (República de)**

D **M. BOCUS Mahmad Aleem**
Director of Legal Affairs
Information and Communication Technologies
Authority (ICTA)
6th Floor, Blendax House
Dumas street
PORT LOUIS
Maurice
Tél: +230 208 5623
Fax: +230 211 2871

D **M. LEUNG YINKO Jean**
Executive Director, Legal, Regulatory Affairs
Mauritius Telecom Ltd.
Telecom Tower
Edith Cavell Street
PORT-LOUIS
Maurice
Tél: +230 2037000
Fax: +230 2112415
Email: jlyinko@intnet.mu

D **M. NABABSING Paramhansa**
Chairman
Mauritius Telecom Ltd.
Edith Cavell Street
Telecom Tower - 18th Floor
PORT LOUIS
Maurice
Tél: +230 2037000
Fax: +230 2081070

D **M. PILLAY MEGH**
Chief Executive
Mauritius Telecom Ltd.
Edith Cavell Street
Telecom Tower - 18th Floor
PORT LOUIS
Maurice
Tél: +230 2037000
Fax: +230 2081070
Email: mtelecom@intnet.mu

D **M. RADHAKISSOON Bhojendranath**
Chairman, Information and Communication
Ministry of Telecommunications & Information
Technology
9, Air Mauritius Center
President John Kennedy Street
PORT-LOUIS
Maurice
Tél: +230 2011089
Fax: +230 2121673

I. États Membres
Member States
Estados Miembros

- MAU Maurice (République de) - Mauritius (Republic of) - Mauricio (República de)**
- D M. UTCHANAH Davandra**
Executive Director
Mauritius Telecom Ltd.
Edith Cavell Street
Telecom Tower - 18th Floor
PORT LOUIS
Maurice
Tél: +230 2037000
Fax: +230 2081070
- MTN Mauritanie (République islamique de) - Mauritania (Islamic Republic of) - Mauritania (República Islámica de)**
- C M. MEIMOU M'Hamada Ould**
Secrétaire général
Ministère de l'intérieur, des postes et télécommunications
NOUAKCHOTT
Mauritanie
- CA M. MOHAMEDOU Moustapha**
Président, Conseil national de régulation
Direction générale de l'Autorité de régulation
14, Ilot Z
NOUAKCHOTT
Mauritanie
Tél: +222 5291270
Fax: +222 5291279
- D M. BA Housseynou Hamady**
Directeur des technologies
Secrétariat d'Etat auprès du Premier Ministre chargé des technologies nouvelles
BP 184
NOUAKCHOTT
Mauritanie
Tél: +222 6412526
Fax: +222 5297549
Email: bah@mauritania.mr
- D M. DIA Amadou Y.**
Président Directeur général
MAFRINET
NOUAKCHOTT
Mauritanie
- D M. HAIBELTI Nagi Ould**
Société mauritanienne des télécommunications (MAURITEL)
NOUAKCHOTT
Mauritanie
Tél: +222 2 52340
Fax: +222 2 57600
- MTN Mauritanie (République islamique de) - Mauritania (Islamic Republic of) - Mauritania (República Islámica de)**
- D M. MOHAMED Hamoud**
Chef, Parspt
Direction générale de l'Autorité de régulation
14, Ilot Z
NOUAKCHOTT
Mauritanie
Tél: +222 5291270
Fax: +222 5291279
- D M. OULD AMAR Mohamed El Moctar**
Responsable technique de régulation
Direction générale de l'Autorité de régulation
14, Ilot Z
NOUAKCHOTT
Mauritanie
Tél: +222 5291270
Fax: +222 5291279
Email: ouldamar@mauritel.mr
- D S.E.M. OULD DAH Mohamed Fadel**
Ambassadeur
Ambassade de Mauritanie
RABAT
Maroc
- D M. OULD KERKOUB Sidi Abdallah**
Directeur général
Direction générale de l'Autorité de régulation
14, Ilot Z
NOUAKCHOTT
Mauritanie
Tél: +222 5291270
Fax: +222 5291279
Email: kerkoub@are.mr
- D M. OULD MOCTAR TALEB Mohamed**
Directeur des postes et télécommunications
Ministère de l'intérieur, des postes et télécommunications
NOUAKCHOTT
Mauritanie

I. États Membres
Member States
Estados Miembros

MEX Mexique - Mexico - México

- C M. LOPEZ CELAYA Leonel**
Director General, Política de Telecomunicaciones
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
Xola y Av. Universidad
Cuerpo "C", 1º piso
03028 MEXICO, DF
Mexique
Tél: +52 55 55382324
Fax: +52 55 55303552
Email: llcelaya@sct.gob.mx
- C M. ALVAREZ HOTH Jorge**
Subsecretario de Comunicaciones
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
Xola y Av. Universidad
Cuerpo "C", 1º piso
03028 MEXICO, DF
Mexique
Tél: +52 55 55382324
Fax: +52 55 55303552
Email: jalvarez@sct.gob.mx
- CA M. MERCHÁN ESCALANTE Carlos**
Director, Asuntos internacionales
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
Xola y Av. Universidad
Cuerpo "C", 1º piso
03028 MEXICO, DF
Mexique
Tél: +52 55 55382324
Fax: +52 55 55303552
- D M. CARRILLO Fernando**
Director General de Organismos de Regulación internacional
Comisión Federal de Telecomunicaciones (COFETEL)
44, Bosque de Radiatas, 4º piso
Colonia Bosques de las Lomas
05120 MEXICO DF
Mexique
Tél: +52 55 2614221
Fax: +52 55 2614055
Email: carrillo@cft.gob.mx

MEX Mexique - Mexico - México

- D M. GARCÍA-ALONSO S. Antonio**
Subdirector de Asuntos Internacionales
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
197, Eugenia, 5º piso
03020 MEXICO, DF
Mexique
Tél: +52 55 56826278
Fax: +52 55 56829792
Email: agalonso@sct.gob.mx
- D M. GUTIERREZ Alejandro**
Subdirector de Servicios Terrestres y Satelitales
Comisión Federal de Telecomunicaciones (COFETEL)
44, Bosque de Radiatas, 4º piso
Colonia Bosques de las Lomas
05120 MEXICO DF
Mexique
Tél: +52 55 2614128
Fax: +52 55 2614055
Email: alexg@cft.gob.mx
- D M. HUERTA REYNA Hector**
Subdirector, Regulación internacional
Comisión Federal de Telecomunicaciones (COFETEL)
44, Bosque de Radiatas, 4º piso
Colonia Bosques de las Lomas
05120 MEXICO DF
Mexique
Tél: +52 55 52614223
Fax: +52 55 52614055
Email: hhuerta@cft.gob.mx
- D Mme JALIFE Salma**
Coordinadora General, Asuntos internacionales
Comisión Federal de Telecomunicaciones (COFETEL)
44, Bosque de Radiatas, 4º piso
Colonia Bosques de las Lomas
05120 MEXICO DF
Mexique
Tél: +52 55 52614203
Fax: +52 55 52614055
Email: sjalife@cft.gob.mx

I. États Membres
Member States
Estados Miembros

MEX Mexique - Mexico - México

- D M. LÓPEZ TORRES Arturo**
Subdirector de Información y Asuntos Internacionales
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
Xola y Av. Universidad
Cuerpo "C", 1º piso
03028 MEXICO, DF
Mexique
Tél: +52 55 2614203
Fax: +52 55 2614055
- D M. RODRIGUEZ CASTAÑEDA Jorge**
Director General, Sistema de Radio y Televisión
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
Xola y Av. Universidad
Cuerpo "C", 1º piso
03028 MEXICO, DF
Mexique
Tél: +52 55 2614203
Fax: +52 55 2614055
- D M. ROMO RICO Arturo**
Jefe, Departamento de Asuntos Internacionales
Secretaría de Comunicaciones y Transportes - Subsecretaría de Comunicaciones
197, Eugenia - 5º piso
Colonia Narvarte
03020 MEXICO DF
Mexique
Tél: +52 55 6829792/7 9150246
Fax: +52 55 6829792
Email: aromor@sct.gob.mx
- A M. ZETINA VELEZ Alberto**
Director, Regulación y Política de Telecomunicaciones
Ericsson Telecom SA de CV
300, Avenida Vasco de Quiroga
Colonia Santa Fe
01210 MEXICO DF
Mexique
Tél: +52 55 221694961
Fax: +52 55 221694964
Email: alberto.zetina@tim.ericsson.se

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

- CA Mme JAHN Sharon**
Senior Advisor
Government of the Federated States of Micronesia
PO Box PS-2
PALIKIR - POHNPEI, FM 96941
Micronésie
Tél: +301 2623023
Fax: +301 2623023
Email: transfm@mail.fm

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

- C M. UNTILA Andrei**
Director Telecommunication & Radiocommunication Department
Ministry of Transport and Communications
134, Stefan cel Mare Bv.
MD-2012 CHISINAU
Moldova
Tél: +373 2 51113
Fax: +373 2 546564
Email: untila@mci.gov.md
- CA M. CICLICCI Teodor**
Director
State Communication Inspection
28/2, Drumul Viilor
MD-2021 CHISINAU
Moldova
Tél: +373 2 749673
Fax: +373 2 733941
Email: ciclicci@isc.net.md
- D M. COSULEANU Ion**
Deputy Director
National Regulatory Agency for Telecommunications and Informatics
134, boulevard Stefan cel Mare
MD-2012 CHISINAU
Moldova
Tél: +373 2 251302
Fax: +373 2 222885
Email: cosuleanuion@yahoo.com

I. États Membres
Member States
Estados Miembros

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

D **M. GORDEA Stanislav**
Deputy Director
National Regulatory Agency for
Telecommunications and Informatics
134, boulevard Stefan cel Mare
MD-2012 CHISINAU
Moldova
Tél: +373 2 251301
Fax: +373 2 222885
Email: gordea@anrti.md

A **M. HAAN Brett**
Resident Advisor
National Regulatory Agency for
Telecommunications and Informatics
134, boulevard Stefan cel Mare
MD-2012 CHISINAU
Moldova
Tél: +373 2 211174
Fax: +373 2 233378
Email: bhaan@kpmg.com

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

C **S.E.M. PASTORELLI Jean**
Ministre plénipotentiaire
Délégué permanent auprès des organismes
internationaux
Délégation permanente auprès des organismes
internationaux
16, boulevard de Suisse
MC-98000 MONACO Cedex 15
Monaco (Principauté de)
Tél: +377 93158822
Fax: +377 93158798
Email: delperm@gouv.mc

D **M. PALMARO Christian**
Inspecteur
Ministère d'Etat - Direction du contrôle des
concessions et des télécommunications
23, avenue Prince héréditaire Albert
M-98025 MONACO Cédex
Monaco (Principauté de)
Tél: +377 93 158800
Fax: +377 97 985657
Email: info@nic.mc

MNG **Mongolie - Mongolia - Mongolia**

CA **M. GOMBO Basanjan**
Deputy Director,
Integrated Policy Department of Road,
Transport, Communication & Tourism
Ministry of Infrastructure (MOI)
2, Government Building
49, United Nations Street
ULAANBAATAR 210646
Mongolie
Tél: +976 99114551
Fax: +976 11 329236
Email: basan@publica.ub.mng.net

D **Mme BATSUKH Purevsuren**
Head, External Relations Office
Mongolia Telecom
1, Sq. Sukhbaatar
ULAANBAATAR 210611
Mongolie
Tél: +976 91115530
Fax: +976 11 326699
Email: exreldep@mtcone.net

D **M. CHIMEDDORJ Enkhmend**
Chairman
Communications Regulatory Counsel
7/3, Ard Ayushiin Street
Sukhbaatar District
ULAANBAATAR
Mongolie
Tél: +976 11 101005
Fax: +976 11 326699
Email: exreldep.mtcone.net

D **M. OONOI Shaaluu**
President
Mongolia Telecom
1, Sq. Sukhbaatar
ULAANBAATAR 210611
Mongolie
Tél: +976 11 324855
Fax: +976 11 325412
Email: shaaluu@mtcone.net

I. États Membres
Member States
Estados Miembros

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

C **S.E.M. SALOMÃO Tomaz Augusto**
Minister
Ministério dos Transportes e Comunicações
336, Av. Mártires de Inhaminga
PO Box 276
MAPUTO
Mozambique
Tél: +258 1 420223
Fax: +258 1 431028/311947
Email: gnte@tdm.mz

D **Ms CHICOCO Ema**
Head of Department
Ministério dos Transportes e Comunicações
336, Av. Mártires de Inhaminga
MAPUTO
Mozambique
Tél: +258 1 314017
Fax: +258 1 414209
Email: echicoco@hotmail.com

D **M. MIRANDA Julio Buque**
Advisor, International Relations
Instituto Nacional das Comunicações de Moçambique
123/127, Av. Eduardo Mondlane
Caixa Postal 848
MAPUTO
Mozambique
Tél: +258 1 490131/9
Fax: +258 1 494435
Email: jbuque@hotmail.com

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

C **M. THAN Kyi**
Director General
Ministère des Postes Télégraphes et Communications
Posts & Telecommunications Department
Block-68, South Dagon (Seik-Kan) Township
Ayeyarwon Road
YANGON
Myanmar
Tél: +95 1 591388
Fax: +95 1 591383
Email: dg.ptd@mptmail.net.mm

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

D **M. MAUNGOO Khin**
Director
Ministère des Postes Télégraphes et Communications
Posts & Telecommunications Department
Block-68, South Dagon (Seik-Kan) Township
Ayeyarwon Road
YANGON
Myanmar
Tél: +95 1 591388
Fax: +95 1 591383
Email: dg.ptd@mptmail.net.mm

NPL **Népal - Nepal - Nepal**

C **S.E.M. GUPTA Jaya Prakash**
Minister
Ministry of Information and Communications
Singha Durbar
KATHMANDU
Népal
Tél: +977 1 220150
Fax: +977 1 221729

C **M. POUDYAL Mukunda Sharma**
Secretary
Ministry of Information and Communications
Singha Durbar
KATHMANDU
Népal
Tél: +977 1 220150
Fax: +977 1 221729

D **M. ADHIKARI Mahesh Prasad**
Special Officer
Ministry of Information and Communications
Singha Durbar
KATHMANDU
Népal
Tél: +977 1 220150
Fax: +977 1 221729

D **M. SHAH Keshab Bahadur**
General Manager
Nepal Telecommunications Corporation
Singha Durbar
KATHMANDU
Népal

I. États Membres
Member States
Estados Miembros

NCG Nicaragua - Nicaragua - Nicaragua

C M. PERES-ROMAN Carlos
Ministro Consejero
Misión Permanente de Nicaragua
16, rue du Roveray
CH-1207 GENEVE
Suisse
Tél: +41 22 7373090
Fax: +41 22 7366012
Email: santiago.urbina@ties.itu.int

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

D M. QU Yue
Société nigérienne des télécommunications
(SONITEL)
BP 208
NIAMEY
Niger
Tél: +227 722979
Fax: +227 735812

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

C M. ABOULAYE Mamadou
Conseiller technique
Ministère des transports et de la
communication
NIAMEY
Niger

C M. SOULEY Aboubakar
Secrétaire général
Ministère des transports et de la
communication
NIAMEY
Niger

D M. HAMANI Hassane K.
Directeur, Exploitation et affaires commerciales
Société nigérienne des télécommunications
(SONITEL)
BP 208
NIAMEY
Niger
Tél: +227 722597
Fax: +227 724747
Email: hkindoh@intnet.ne

D M. IBRAHIM JEWDA Amer
Directeur général adjoint
Société nigérienne des télécommunications
(SONITEL)
BP 208
NIAMEY
Niger
Tél: +227 722979
Fax: +227 735812

D M. MAMANE BRAH Bachir
Directeur de la réglementation
Ministère des transports et de la
communication
NIAMEY
Niger

**NIG Nigéria (République fédérale du) - Nigeria (Federal
Republic of) - Nigeria (República Federal de)**

C S.E.M. MOHAMMED Bello Haliru
Minister
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5237183
Fax: +234 9 5237246
Email: bellomoh@aol.com

CA M. ASIEGBU G.O.
Permanent Secretary
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5234251
Fax: +234 9 5237246

CA M. NDUKWE Ernest
Chief Executive Officer
Nigerian Communications Commission
Plot 72, Ahmadu Bello Way
Benue Plaza
Central Business District
ABUJA
Nigéria
Tél: +234 9 2344591/2/0330
Fax: +234 9 2344589
Email: ndukwe@ncc.gov.ng

I. États Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)</p> <p>D M. ABU Alhaji M.T.
Assistant Director (P&M)
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5234251
Fax: +234 9 5237246
Email: mtabu54@yahoo.co.uk</p> <p>D M. ABUBAKAR Ahmed Rufai
Minister Counsellor
Embassy of Nigeria
RABAT
Maroc</p> <p>D M. ACHI A.C.
Engineer/Senior Manager
Nigerian Telecommunications plc (NITEL)
Corporate Headquarters Annex, Block 4
2, Mambolo Street Zone
ABUJA
Nigéria
Tél: +234 9 2632963
Fax: +234 9 2647553
Email: achi_chukutem@hotmail.com</p> <p>D M. ADAMU Y.S.
Technical Adviser/SA to HMC
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5234251
Fax: +234 9 5237246
Email: ysadamu@hotmail.com</p> <p>D M. ADEGBUJI Ganiyi Olayimika
Managing Director /CEO
Nigerian Telecommunications plc (NITEL)
2, Bissau Street,
Wusu, Zone 6
ABUJA
Nigéria
Tél: +234 9 5230096
Fax: +234 9 5230091
Email: olowoeko@hotmail.com</p> | <p>NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)</p> <p>D M. ADEYANJU Adekunle
Embassy of Nigeria
RABAT
Maroc</p> <p>D M. ADO Abdul-Rahaman
Nigerian Communications Commission
Plot 72, Ahmadu Bello Way
Benue Plaza
Central Business District
ABUJA
Nigéria
Tél: +234 9 2340330
Fax: +234 9 2344589
Email: ado@ncc.gov.ng</p> <p>D M. AHMAD EL-RUFAl Bashir
President/CEO
InterCellular NIG Ltd.
UBA House
57 Marina
LAGOS
Nigéria
Tél: +234 1 4709000
Fax: +234 1 2643013
Email: belrufai@intercellular-ng.com</p> <p>D Mme AKINLAMI N. L.
Legal Adviser
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5234251
Fax: +234 9 5237246
Email: kakalaety@yahoo.com</p> <p>D M. ALBISHIR Shehu Usman
Senator
National Assembly
ABUJA
Nigéria
Tél: +234 9 4132818
Fax: +234 9 4132819</p> |
|--|--|

I. États Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)</p> <p>D M. ALEGE Thomas K.
Director, Telecomms
State Security Service
Ministry of Communications
PO Box 8317
Wusr
ABUJA
Nigéria
Tél: +234 9 8044182888
Fax: +234 9 2342831
Email: kolaalege@hotmail.com</p> <p>D M. ALLAHBAMULAFIYA Sule S.
Director
Intercellular NIG Ltd.
UBA House
57 Marina
LAGOS
Nigéria
Tél: +234 1 4709000
Fax: +234 1 2643013
Email: sule@intercellular-ng.com</p> <p>D M. ANDZENGE Steven
Director
Nigerian Communications Commission
Plot 72, Ahmadu Bello Way
Benue Plaza
Central Business District
ABUJA
Nigéria
Tél: +234 9 2346923
Fax: +234 9 2344589
Email: andzenge@ncc.gov.ng</p> <p>D M. ATAMBI Francis
Director of Communications
Ministry of Defence
Naval Headquarters
LAGOS
Nigéria
Tél: +234 9 2349505
Email: francisatambi@hotmail.com</p> | <p>NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)</p> <p>D M. BELLO Stephen
Director, Engineering
Nigerian Communications Commission
Plot 72, Ahmadu Bello Way
Benue Plaza
Central Business District
ABUJA
Nigéria
Tél: +234 9 2340330
Fax: +234 9 2344593
Email: sbello@ncc.gov.ng</p> <p>D M. BOLARINWA Yomi
Assistant Director
NBC
Ibrahim Taiwo Road
Asokoro District
PO Box 55021
IKOYL, LAGOS
Nigéria
Tél: +234 1 2647862
Fax: +234 1 2647868
Email: olabolarinwa@yahoo.com</p> <p>D Mme EDEM BE.
Director
Ministry of Defence
Naval Headquarters
LAGOS
Nigéria
Tél: +234 9 2348959
Fax: +234 9 2348959
Email: ifegwukalu@hotmail.com</p> <p>D M. EDIALE Osagie
Manager
Nigerian Communications Commission
Plot 72, Ahmadu Bello Way
Benue Plaza
Central Business District
ABUJA
Nigéria
Tél: +234 9 2340330
Fax: +234 9 2344589
Email: osagie@ncc.gov.ng</p> |
|--|---|

I. États Membres
Member States
Estados Miembros

- | | |
|--|---|
| <p>NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)</p> <p>D M. EKWO U.E.
Assistant General Manager
Nigerian Ports Authority
26/28 Marina
LAGOS
Nigéria
Tél: +234 2631506
Fax: +234 2632197
Email: umek49@yahoo.com</p> <p>D M. FALADE Philipson
Principal Manager (Telecommunications)
Nigerian Ports Authority
26/28 Marina
LAGOS
Nigéria
Tél: +234 1 2630447
Fax: +234 1 2636120
Email: walefalade@micro.com.ng</p> <p>D Mme GONDA Esther
Deputy Director
Technical Services
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5237230
Fax: +234 9 5237230
Email: eggonda@hotmail.com</p> <p>D M. GUJBAWA Alhaji Baba B.
Director
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5237246
Fax: +234 9 5237246
Email: babagujbawa@yahoo.com</p> <p>D M. HASSAN U. M.
Intercellular NIG Ltd.
UBA House
57 Marina
LAGOS
Nigéria
Tél: +234 1 4709000
Fax: +234 1 2643013</p> | <p>NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)</p> <p>D M. MAHDI Abdulmumini
Assistant Director
Technical Services Department
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5234230
Fax: +234 9 5237230</p> <p>D M. MAHMUD Ahmed
National Assembly
ABUJA
Nigéria
Tél: +234 9 2310144
Fax: +234 9 64638564</p> <p>D M. MOHAMMED Ibraheem
Engineering Department
Nigerian Communications Commission
Benue Plaza
Plot 72, Ahmadu Bello Way
Central Business District
ABUJA
Nigéria
Tél: +234 9 2340330
Fax: +234 9 2344589
Email: mohammed@ncc.gov.ng</p> <p>D M. NWIGWE Samuel Ngozi
Manager, Radio Workshop
Nigerian Ports Authority
26/28 Marina
LAGOS
Nigéria
Tél: +234 1 5451564
Fax: +234 8 3231986
Email: samngnwigwe@yahoo.com</p> <p>D M. OJABO Cletus Adeyi
Committee Secretary
National Assembly
P.M.B. 141
ABUJA
Nigéria
Tél: +234 9 2310092
Fax: +234 8033109357
Email: mtabu54@yahoo.co.uk</p> |
|--|---|

I. États Membres
Member States
Estados Miembros

- NIG Nigéria (République fédérale du) - Nigeria (Federal Republic of) - Nigeria (República Federal de)**
- D M. SANI S.M.**
Executive Director
Nigerian Telecommunications plc (NITEL)
Corporate Headquarters Annex, Block 4
2, Mambolo Street Zone
ABUJA
Nigéria
Tél: +234 9 2632963
Fax: +234 9 2647553
Email: smsani@hotmail.com
- D M. TAYLOR Shola**
Ministry of Communications
New Federal Secretariat Complex
Annex III, Floor 2 and 3 Shehu Shagari Way
PMB 12578
ABUJA
Nigéria
Tél: +234 9 5234251
Fax: +234 9 5237246
- D M. UMAR Ahmed**
Intercellular NIG Ltd.
UBA House
57 Marina
LAGOS
Nigéria
Tél: +234 1 4709010
Fax: +234 1 2643013
- D M. ZINNA John U.**
Director, Communications
State Security Service
Ministry of Communications
PO Box 5945
Garki
ABUJA
Nigéria
Tél: +234 9 234927
Fax: +234 9 2342831
Email: j-u-zinna@hotmail.com
- NOR Norvège - Norway - Noruega**
- C Mme HILDRUM Eva**
Director General
Ministry of Transport and Communications
59, Akersgt.
PO Box 8010
N-0030 OSLO
Norvège
Tél: +47 22 248200
Fax: +47 22 245609
Email: eva.hildrum@sd.dep.no
- NOR Norvège - Norway - Noruega**
- C M. SANDERUD Per**
Secrétaire général
Ministry of Transport and Communications
59, Akersgt.
PO Box 8010
N-0030 OSLO
Norvège
Tél: +47 22 248106
Fax: +47 22 249574
Email: per.sanderud@sd.dep.no
- CA M. JENSEN Willy**
Director General
Norwegian Post and Telecommunications
Authority (NPTA)
PO Box 447 Sentrum
N-0104 OSLO
Norvège
Tél: +47 22824601
Fax: +47 22824840
Email: willy.jensen@npt.no
- CA M. KOCH Jens C.**
Director, Legal Affairs
Ministry of Transport and Communications
59, Akersgt.
PO Box 8010
N-0030 OSLO
Norvège
Tél: +47 22 248232
Fax: +47 22 245609
Email: jens-c.koch@sd.dep.no
- D M. LANDEIDE Eugen**
Director, Int. Policy
Norwegian Post and Telecommunications
Authority (NPTA)
PO Box 447 Sentrum
N-0104 OSLO
Norvège
Tél: +47 22824600
Fax: +47 22824640
Email: eugen.landeide@online.no
- D Mme LILLEBO Anne Lise**
Adviser
Telenor ASA
Snarøyveien 30
N-1331 FORNEBU
Norvège
Tél: +47 90037879
Email: anne-lise.lillebo@telenor.com

I. États Membres
Member States
Estados Miembros

NOR Norvège - Norway - Noruega

D **Mme OGNEDAL Hilde**
Adviser
Norwegian Post and Telecommunications
Authority (NPTA)
PO Box 447 Sentrum
N-0104 OSLO
Norvège
Tél: +47 22 824775
Fax: +47 22 824840
Email: hilde.ognedal@npt.no

D **M. UTVIK Einar**
Deputy Director
Telenor ASA
Snaroyveien 30
N-1331 FORNEBU
Norvège
Tél: +47 90047374
Fax: +47 67892341
Email: einar.utvik@telenor.com

D **Ms VISTE Torunn**
Premier Secrétaire
Ambassade royale de Norvège
9, rue de Khenitra
757 RABAT-AGDAL
Maroc
Tél: +212 37 764084
Fax: +212 37 76
Email: emb-rabat@mfa.no

A **S.E.M. HOLTHE Ole**
Ambassador
Ambassade royale de Norvège
9, rue de Khenitra
RABAT-AGDAL 757
Maroc
Tél: +212 37 764084
Email: emb-rabat@mfa.no

A **M. SMAALAND Knut**
Special Adviser
Norwegian Post and Telecommunications
Authority (NPTA)
PO Box 447 Sentrum
N-0104 OSLO
Norvège
Tél: +47 22 824804
Fax: +47 22 824840
Email: knut.smaaland@online.no

NOR Norvège - Norway - Noruega

A **Mme STORLI Anne-Marie**
Director Public Relations Department
Norwegian Post and Telecommunications
Authority (NPTA)
PO Box 447 Sentrum
N-0104 OSLO
Norvège
Tél: +47 22824605
Fax: +47 22824840
Email: ann@npt.no

NZL Nouvelle-Zélande - New Zealand - Nueva Zelandia

C **M. HUTCHINGS Ian R.**
Senior Analyst
Ministry of Economic Development
PO Box 1473
WELLINGTON
Nouvelle-Zélande
Tél: +64 4 4742940
Fax: +64 4 4990969
Email: ian.hutchings@med.govt.nz

D **M. EMIRALI Bruce**
Head, Frequency Management
New Zealand Defence Force
15-21, Stout Street
PO Box 5347
WELLINGTON
Nouvelle-Zélande
Tél: +64 4 4960189
Fax: +64 4 4960159
Email: bruce.emirali@nzdf.mil.nz

D **M. JAMIESON Alan**
Director
Added Value Applications Ltd.
West Plaza Buildings
CM Albert & Fanshawe Street
AUCKLAND
Nouvelle-Zélande
Tél: +64 9 9141630
Fax: +64 9 9141631
Email: ajamieson@ava.co.nz

D **M. LAWRENCE Simon**
Policy Adviser
Ministry of Economic Development
PO Box 2847
WELLINGTON
Nouvelle-Zélande
Tél: +64 4 4742650
Fax: +64 4 4737010
Email: simon.lawrence@med.govt.nz

I. États Membres
Member States
Estados Miembros

- OMA Oman (Sultanat d') - Oman (Sultanate of) - Omán (Sultanía de)**
- C **M. AL-ZARAFI Qassim Y.**
Director General
Ministry of Transport and Communications
PO Box 338 - Ruwi
112 MUSCAT
Oman
Tél: +968 697734
Fax: +968 696817
Email: rawashdeh_ahmad@hotmail.com
- D **M. AL-RAISSI Abdullah**
Director, Dept. of efficiency, Unit of Strategic Planning and Projects
Oman Telecommunications Company (OMANTEL)
PO Box 788 - Ruwi
112 MUSCAT
Oman
Tél: +968 631406
Fax: +968 695558
Email: mazin@omantel.co.om
- D **M. AL-TAIE Mazin A.**
Advisor to Minister
Ministry of Transport and Communications
PO Box 338 - Ruwi
112 MUSCAT
Oman
Tél: +968 631406
Fax: +968 695558
Email: mazin@omantel.co.om
- UGA Ouganda (République de l') - Uganda (Republic of) - Uganda (República de)**
- C **S.E.M. NASASIRA John**
Minister of Works, Housing and Communications
Ministry of Works, Housing and Communications
PO Box 10
ENTEBBE
Ouganda
Tél: +256 41 235730
Fax: +256 41 236369
Email: minwhc@utconline.co.ug
- C **M. TUSUBIRA Francis F.**
Commissioner
Uganda Communications Commission
Plot 1 Colville Street
PO Box 7376
KAMPALA
Ouganda
Tél: +256 41 545085
Fax: +256 41 348832
Email: tusu@dicts.mak.ac.ug
- CA **M. KIBUUKA Godfrey**
Commissioner for Communications
Ministry of Works, Housing and Communications
PO Box 10
ENTEBBE
Ouganda
Tél: +256 41 320599
Fax: +256 41 320599
- CA **M. MASAMBU Patrick**
Executive Director
Uganda Communications Commission
PO Box 7376
KAMPALA
Ouganda
Tél: +256 41 345085/348830
Fax: +256 41 348832/345275
Email: patmas@ucc.co.ug
- D **M. BUGABA Simon**
Assistant Technical Manager
Uganda Communications Commission
PO Box 7376
KAMPALA
Ouganda
Tél: +256 41 348835
Fax: +256 41 348832
Email: stripleb@ucc.co.ug
- D **Ms KAMBA Ethel**
Personnel assistant to Minister
Ministry of Works, Housing and Communications
PO Box 10
ENTEBBE
Ouganda
Tél: +256 41 257011
Fax: +256 41 236369
Email: minwhc@utconline.co.ug

I. États Membres
Member States
Estados Miembros

- UGA Ouganda (République de l') - Uganda (Republic of) - Uganda (República de)**
- D M. MAYANJA John**
Manager, Operations
Uganda Telecom Limited
PO Box 7171
KAMPALA
Ouganda
Tél: +256 41 341141
Fax: +256 41 331110
Email: john.mayanja@utl.co.ug
- D M. MWESIGWA Patrick**
Technical Manager
Uganda Communications Commission
PO Box 7376
KAMPALA
Ouganda
Tél: +256 41 348830
Fax: +256 41 348832
Email: pmwesigwa@ucc.co.ug
- D M. NYAKAIRU Donald**
Acting Managing Director
Uganda Telecom Limited
PO Box 7171
KAMPALA
Ouganda
Tél: +256 41 333211
Fax: +256 41 348266
Email: donald.nyakairu@utl.co.ug
- D M. OTUNNU Fred**
Corporate Affairs Officer
Uganda Communications Commission
Plot 1 Colville Street
12th Floor, Comm. House
PO Box 7376
KAMPALA
Ouganda
Tél: +256 41 348835
Fax: +256 41 348832
Email: otunnu@ucc.co.ug
- UZB Ouzbékistan (République d') - Uzbekistan (Republic of) - Uzbekistán (República de)**
- C Mme KHALMURATOVA Mayram**
Deputy Chairman, State Committee for
Radiofrequencies
Communications and Information Agency of
Uzbekistan
1, Aleksey Tolstoy Street
700000 TASHKENT
Ouzbékistan
Tél: +998 71 1352266
Fax: +998 71 1362966
Email: scr@uzpak.uz
- CA M. ISAEV Rikhsi**
Director, Scientific Engineering and Marketing
Research Center
Communications and Information Agency of
Uzbekistan
1, Aleksey Tolstoy Street
700000 TASHKENT
Ouzbékistan
Tél: +998 71 1375200
Fax: +998 71 1375207
Email: ftmtm@uzpak.uz
- D M. AGLAMOV Tuygunjon**
Head, International Relations
Coordination Department
Communications and Information Agency of
Uzbekistan
1, Aleksey Tolstoy Street
700000 TASHKENT
Ouzbékistan
Tél: +998 71 1363727
Fax: +998 71 1335227
Email: depinter@uzapt.uzpak.uz
- PAK Pakistan (République islamique du) - Pakistan (Islamic Republic of) - Pakistán (República Islámica del)**
- C S.E.M. ATTA-UR-RAHMAN Atta**
Federal Minister
Ministry of Science and Technology
4-Aga Khan Road, F-5/1
ISLAMABAD
Pakistan
Tél: +92 51 9201990
Fax: +92 51 9205233
Email: minister@most.gov.pk
- C S.E.M. ALI KHAN Shujaat**
Ambassador
Embassy of Pakistan
RABAT
Maroc

I. États Membres
Member States
Estados Miembros

- PAK** **Pakistan (République islamique du) - Pakistan (Islamic Republic of) - Pakistán (República Islámica del)**
- D **M. AYUB Arif**
Director General (UN and Dismt)
Ministry of Foreign Affairs
ISLAMABAD
Pakistan
- D **M. BAJWA Akhtar Ahmad**
Chairman
Pakistan Telecommunication Company Limited (PTCL)
Headquarters, G-8/4
ISLAMABAD
Pakistan
Tél: +92 51 4844463
Fax: +92 51 4843991
Email: chps@isb.paknet.com.pk
- D **Ms BALOCH Mumtaz Zahra**
Second Secretary
Permanent Mission of Pakistan
56, rue de Moillebeau
CH-1211 GENEVE 19
Suisse
Tél: +41 22 7347760
Fax: +41 22 7348085
- D **M. HABIB Hassan**
First Secretary
Embassy of Pakistan
RABAT
Maroc
- D **M. JABBAR Abdul**
Director
Pakistan Telecom Authority (PTA)
Headquarters, CTRL Building H-9/4
ISLAMABAD
Pakistan
Tél: +92 51 2878114
Fax: +92 51 2878115
Email: ajabbar56@hotmail.com
- D **M. KAMAL Muhammad**
Deputy Director
Pakistan Telecom Authority (PTA)
Headquarters, CTRL Building H-9/4
ISLAMABAD
Pakistan
Tél: +92 51 9225308
Fax: +92 51 2878115
Email: makzolo@hotmail.com
- PAK** **Pakistan (République islamique du) - Pakistan (Islamic Republic of) - Pakistán (República Islámica del)**
- D **M. MALIK Shahzada Alam**
Chairman
Pakistan Telecom Authority (PTA)
PTA Headquarters
Building F-5/1
ISLAMABAD
Pakistan
Tél: +92 51 2878143
Fax: +92 51 2878155
Email: chairman@pta.gov.pk
- D **M. MAUD Azhar**
Chairman
National Telecommunication Corporation
Headquarters, Sector F- 5/1
ISLAMABAD
Pakistan
Tél: +92 51 9205500
Fax: +92 51 9205520
Email: chairman@ntcpk.com
- D **M. SAHIBZADA Ahmad Shakaib**
Director General, ITT&R
Pakistan Telecom Authority (PTA)
Headquarters, CTRL Building G-8/4
ISLAMABAD
Pakistan
Tél: +92 51 2254747
Fax: +92 51 2262734
Email: dgitr@isb.paknet.com.pk
- PNR** **Panama (République du) - Panama (Republic of) - Panamá (República de)**
- C **M. ROBLES D. Horacio**
Director Nacional de Telecomunicaciones
Ente Regulador de los Servicios Públicos
Edificio Discount Bank & Trust, Co.
Calle 50 y 57
Apartado Postal 4931, Zona 5
PANAMA 5
Panama
Tél: +507 265 3555
Fax: +507 263 1034
Email: hrobles@ersp.gob.pa

I. États Membres
Member States
Estados Miembros

PNG Papouasie-Nouvelle-Guinée - Papua New Guinea - Papua Nueva Guinea

C S.E.M. SEMRI Ben
Minister
Ministry for Information and Communication
PO Box 639
WAIGANI NCD
Papouasie-Nouvelle-Guinée
Tél: +675 3277531
Fax: +675 3250412

C M. GULO-VUI Kila
Executive Manager, International Affairs
Papua New Guinea Telecommunication
Authority
PO Box 8444
BOROKO NCD
Papouasie-Nouvelle-Guinée
Tél: +675 3258633
Fax: +675 3004829
Email: emia@pangtel.gov.pg

D M. LOKO Peter
General Manager, International Relations
Telikom PNG Pty Ltd
PO Box 84
WAIGANI NCD
Papouasie-Nouvelle-Guinée
Tél: +675 3005501
Fax: +675 3250513
Email: loko@tiare.net.pg

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

C M. BOGADO GONZALEZ Victor Alcides
Presidente
Comisión Nacional de Telecomunicaciones
(CONATEL)
Yegros - 437, calle 25 de Mayo
Edificio Sanrafael - 2º piso
ASUNCION
Paraguay
Tél: +595 21 446080
Fax: +595 21 498982
Email: presidencia@conatel.gov.py

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

CA M. DELGADO Francisco
Asesor Gabinete Técnico
Comisión Nacional de Telecomunicaciones
(CONATEL)
Yegros - 437, calle 25 de Mayo
Edificio Sanrafael - 2º piso
ASUNCION
Paraguay
Tél: +595 21 452405
Fax: +595 21 452405
Email: fdelgado@conatel.gov.py

D M. CABALLERO Mario
Director
Comisión Nacional de Telecomunicaciones
(CONATEL)
Yegros - 437, calle 25 de Mayo
Edificio Sanrafael - 2º piso
ASUNCION
Paraguay
Tél: +595 21 451170
Fax: +595 21 451170

D Mme DONCEL DE MORALES Blanca Felicita
Directora
Comisión Nacional de Telecomunicaciones
(CONATEL)
Yegros - 437, calle 25 de Mayo
Edificio Sanrafael - 2º piso
ASUNCION
Paraguay
Tél: +595 21 453846
Fax: +595 21 453846

D Mme LOPEZ DE SANABRIA Inocencia
Miembro del Directorio
Comisión Nacional de Telecomunicaciones
(CONATEL)
Yegros - 437, calle 25 de Mayo
Edificio Sanrafael - 2º piso
ASUNCION
Paraguay
Tél: +595 21 448140
Fax: +595 21 448140
Email: director_ils@conatel.gov.py

D M. ORTEGA BARRIAS Carlos Francisco
Presidente
Compañía Paraguaya de Comunicaciones S.A.
(COPACO)
Alberdi y Oliva
ASUNCION
Paraguay
Tél: +595 21 443490
Fax: +595 21 450045

I. États Membres
Member States
Estados Miembros

- PRG Paraguay (République du) - Paraguay (Republic of) - Paraguay (República del)**
- D M. RAGGIO SANTACRUZ Pedro Leonardo**
Sindico
Compañía Paraguaya de Comunicaciones S.A.
(COPACO)
Alberdi y Oliva
ASUNCIÓN
Paraguay
Tél: +595 21 444007
Fax: +595 21 443451
- HOL Pays-Bas (Royaume des) - Netherlands (Kingdom of the) - Países Bajos (Reino de los)**
- C M. BROESTERHUIZEN Guus**
Director, Information-Infrastructure
Directorate General for Telecommunications
and Posts
Ministry of Transport, Public Works and
Water Management
PO Box 20903
2500 EX THE HAGUE
Pays-Bas
Tél: +31 70 3516420
Fax: +31 70 3516366
Email: guus.broestermuizen@dgtp.minvenw.nl
- C M. RULLENS Wim**
Deputy Head, International Policy Division
Directorate General for Telecommunications
and Posts
Ministry of Economic Affairs
PO Box 20101
2500 EC THE HAGUE
Pays-Bas
Tél: +31 70 3517407
Fax: +31 70 3516618
Email: wim.rullens@dgtp.minvenw.nl
- CA M. BOS Fokko**
Senior Advisor/Project Manager
Directorate General for Telecommunications
and Posts
Ministry of Economic Affairs
PO Box 20101
2500 EC THE HAGUE
Pays-Bas
Tél: +31 70 3516941
Fax: +31 70 3516505
Email: fokko.bos@dgtp.minvenw.nl
- HOL Pays-Bas (Royaume des) - Netherlands (Kingdom of the) - Países Bajos (Reino de los)**
- D M. GROENEFELT Jozef Carawan**
Senior Policy Advisor
Directorate General for Telecommunications
and Posts
Ministry of Economic Affairs
PO Box 20101
2500 EC THE HAGUE
Pays-Bas
Tél: +31 70 3516231
Fax: +31 70 3516618
Email: carawan.groenefelt@dgtp.minvenw.nl
- D Mme MELJER Simone**
Senior International Policy Adviser
Directorate General for Telecommunications
and Posts
Ministry of Economic Affairs
PO Box 20101
2500 EC THE HAGUE
Pays-Bas
Tél: +31 70 3516020
Fax: +31 70 3516618
Email: simone.meijer@dgtp.minvenw.nl
- D M. VAN DIEPENBEEK Chris**
Manager, International Affairs
Radiocommunications Agency
PO Box 450
9700 AL GRONINGEN
Pays-Bas
Tél: +31 50 5877130
Fax: +31 50 5877400
- PRU Pérou - Peru - Perú**
- C S.E.M. TAVARA Jose**
Viceministro de Comunicaciones
Ministerio de Transportes, Comunicaciones
Vivienda y Construcción
800, Av. 28 de Julio
LIMA 1
Pérou
Tél: +51 1 4332707
Fax: +51 1 4334833
Email: jtavara@mtc.gob.pe

I. États Membres
Member States
Estados Miembros

- PRU Pérou - Peru - Perú**
- CA **M. ROMERO Carlos**
Asesor, Asuntos Internacionales
Ministerio de Transportes, Comunicaciones
Vivienda y Construcción
800, Av. 28 de Julio
LIMA 1
Pérou
Tél: +51 1 4337956
Fax: +51 1 4331807
Email: cromero@mtc.gob.pe
- CA **M. VALDEZ Carlos**
Jefe, Secretaría de Comunicaciones
Ministerio de Transportes, Comunicaciones
Vivienda y Construcción
800, Av. 28 de Julio
LIMA 1
Pérou
Tél: +51 1 3324078
Fax: +51 1 3324084
Email: cavaldez@mtc.gob.pe
- D **S.E.M. ABARCA DEL CARPIO Jorge**
Embajador
Embajada de Perú
RABAT
Maroc
Tél: +212 37 723236
Fax: +212 37 702803
- D **M. VALDIVIA MALDONADO Pedro Oswaldo**
Director General
Inictel
Av. San Luis 1771 San Borja
Casilla Postal 410033
LIMA 41
Pérou
Tél: +51 1 3461808
Fax: +51 1 3461610
Email: pvaldivia@inictel.gob.pe
- A **M. BARREDA-TAMAYO Carlos**
Sub Gerente técnico económico
Telefónica del Perú S.A.A.
1155, Av. Arequipa - 8° Piso
LIMA 1
Pérou
Tél: +51 1 2101558
Fax: +51 1 4190534
Email: cbarreda@tp.com.pe
- PHL Philippines (République des) - Philippines (Republic of the) - Filipinas (República de)**
- C **M. PENA Virgilio**
Undersecretary
Department of Transportation and
Communications (DOTC)
16/F, The Colombia Tower - Suite 169
Ortigas Avenue
1555 MANDALUYONG CITY
Philippines
Tél: +63 2 7231245
Fax: +63 2 7267130
Email: pena@pacific.net.ph
- CA **Mlle HECETA Kathleen G.**
Deputy Commissioner
National Telecommunications Commission
(NTC)
NTC Building, BIR Road
East Avenue - Triangle Diliman
QUEZON CITY 1100
Philippines
Tél: +63 2 9244040
Fax: +63 2 9244087
Email: depcom1@ntc.gov.ph
- CA **Mme RUBIO Aurora A.**
Chief, Telecom Policy and Planning Division
Department of Transportation and
Communications (DOTC)
16/F, The Colombia Tower
Ortigas Avenue
1555 MANDALUYONG CITY
Philippines
Tél: +63 2 7277139
Fax: +63 2 7277984
Email: arubio@i-manila.com.ph
- POL Pologne (République de) - Poland (Republic of) - Polonia (República de)**
- C **S.E.M. HELLER Krzysztof**
Under-Secretary of State
Ministry of Infrastructure
4/6, Chalubinskiego Str.
PL-00-928 WARSZAWA
Pologne
Tél: +48 22 6301300
Fax: +48 22 6301303
Email: kheller@mi.gov.pl

I. États Membres
Member States
Estados Miembros

POL Pologne (République de) - Poland (Republic of) - Polonia (República de)

- CA **Mme BORKOWSKA Elzbieta**
Director of Department
Ministry of Infrastructure
4/6, Chalubinskiego Str.
PL-00-928 WARSZAWA
Pologne
Tél: +48 22 5305335
Fax: +48 22 5305936
Email: elab@ml.gov.pl
- CA **M. GRABOS Witold**
President
Office of Telecommunications and Post
Regulation
18/20, ul. Kasprzaka
PL-01-211 WARSAW
Pologne
Tél: +48 22 6088156
Fax: +48 22 6088155
Email: w.grabos@urt.gov.pl
- CA **M. ROZYCKI Bogdan**
Head of Division
Ministry of Infrastructure
2/4, Chalubinskiego Str.
PL-00-928 WARSZAWA
Pologne
Tél: +48 22 6301298
Fax: +48 22 6285365
Email: brozycki@mi.gov.pl
- D **M. CZAJKOWSKI Jerzy**
Directeur de département
Office of Telecommunications and Post
Regulation
18/20, ul. Kasprzaka
PL-01-211 WARSAW
Pologne
Tél: +48 22 6088159
Fax: +48 22 6088253
Email: j.czajkowski@urt.gov.pl
- D **Mme GUTKIEWICZ Janina**
Expert
Ministry of Infrastructure
4/6, Chalubinskiego Str.
PL-00-928 WARSZAWA
Pologne
Tél: +48 22 6301294
Fax: +48 22 6285365
Email: jgutkiewicz@ni.gov.pl

POL Pologne (République de) - Poland (Republic of) - Polonia (República de)

- D **Mme KENCLER Joanna**
Chief Expert
Office of Telecommunications and Post
Regulation
18/20, ul. Kasprzaka
PL-01-211 WARSAW
Pologne
Tél: +48 22 6088229
Fax: +48 22 6088253
Email: j.kencler@urt.gov.pl
- D **M. MORON Wladyslaw**
Adviser to President
Office of Telecommunications and Post
Regulation
18/20, ul. Kasprzaka
PL-01-211 WARSAW
Pologne
Tél: +48 600 470827
Fax: +48 22 6088253
Email: w.moron@urtip.gov.pl
- D **Mme WROBLEWSKA Jolanta**
Head of Division
Ministry of Infrastructure
4/6, Chalubinskiego Str.
PL-00-928 WARSZAWA
Pologne
Tél: +48 22 5305331
Fax: +48 22 5305936
Email: jolaw@ml.gov.pl

POR Portugal - Portugal - Portugal

- C **M. SARAIVA MENDES José**
Member, Administration Board
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212720
Fax: +351 21 7211002
Email: jose.mendes@anacom.pt
- C **M. TOSCANO José**
Director, European Affairs
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212300
Fax: +351 21 7211004
Email: jose.toscano@anacom.pt

I. États Membres
Member States
Estados Miembros

POR Portugal - Portugal - Portugal

CA **M. CARREIRAS Fernando**
Director
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212000
Fax: +351 21 7212092
Email: fernando.carreiras@anacom.pt

CA **Mme LOURENÇO Cristina**
Head of Division
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212320
Fax: +351 21 7211004
Email: cristina.lourenco@anacom.pt

CA **Ms MENDES Luisa**
Director
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212200
Fax: +351 21 7211006
Email: luisa.mendes@icp.pt

D **Mme BOTELHO Fátima**
Head, Communication & External Affairs
ANACOM - Portugal
12, avenida José Malhoa
1070 LISBOA
Portugal
Tél: +351 1 7212600
Fax: +351 1 7211003
Email: fatima.botelho@anacom.pt

D **Mme BOTELHO Ines**
Communication & External Affairs
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212606
Fax: +351 21 7211003
Email: ines.botelho@anacom.pt

POR Portugal - Portugal - Portugal

D **M. COSTA Filipe**
Expert
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212325
Fax: +351 21 7211004
Email: filipe.costa@anacom.pt

D **Ms GIRAÓ Fernanda**
Deputy Director
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212220
Fax: +351 21 7211006
Email: fernanda.girao@anacom.pt

D **Mme GOMES Maria**
Communication & External Affairs
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212603
Fax: +351 21 7211003
Email: maria.gomes@anacom.pt

D **Ms GONÇALVES Rita**
Expert
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212323
Fax: +351 21 7211004
Email: rita.goncalves@anacom.pt

D **M. LOBO RODRIGUES Eduardo**
Ministério dos Negócios Estrangeiros
Largo do Rilvas
1399-030 LISBOA
Portugal
Tél: +351 21 3946479
Fax: +351 21 3946038

I. États Membres
Member States
Estados Miembros

POR Portugal - Portugal - Portugal

D M. SILVA GOMES José
Senior Expert
ANACOM - Portugal
12, avenida José Mallhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212323
Fax: +351 21 7211004
Email: jsilvagomes@hotmail.com

D Ms TOBIAS Fátima
Expert
ANACOM - Portugal
12, avenida José Malhoa
1099-017 LISBOA
Portugal
Tél: +351 21 7212322
Fax: +351 21 7211004
Email: maria.tobias@anacom.pt

A M. BAPTISTA Alfredo
Chief Regulatory Office
PT Comunicações, S.A.
40, Avenue Fontes Pereira de Mello
1068-300 LISBOA
Portugal
Tél: +351 21 5002501
Fax: +351 21 5002504
Email: alfredo.j.baptista@telecom.pt

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

C S.E.M. AL-MOHANADI Mohammed
Minister of State
Minister's Council
DOHA
Qatar
Tél: +974 4400789
Fax: +974 4830630

CA M. AL-HASHEMI Hashem Mustafawi
Divisional Manager, Customer Services
Qatar Telecom Q.S.C. (Q-TEL)
New Headquarters Tower - West Bay
PO Box 217
DOHA
Qatar
Tél: +974 4400838
Fax: +974 4830630

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

CA M. FAKHROO Abdulwahed
Division Manager, Radio Regulatory and
International Affairs
Qatar Telecom Q.S.C. (Q-TEL)
New Headquarters Tower - West Bay
PO Box 217
DOHA
Qatar
Tél: +974 4400678
Fax: +974 4830630
Email: wfakhroo@qtel.com.qa

D M. AL-DERBESTI Ahmed
Divisional Manager, International Telephony
Qatar Telecom Q.S.C. (Q-TEL)
PO Box 217
DOHA
Qatar
Tél: +974 4400213
Fax: +974 830281
Email: derbesti@qtel.com.qa

D M. AL-HASSAN Saad Hassan
Secretary to Chairman
Qatar Telecom Q.S.C. (Q-TEL)
New Headquarters Tower - West Bay
PO Box 217
DOHA
Qatar
Tél: +974 4400678
Fax: +974 4 830630

D M. AL-KHUZAEI Abbas
Manager, Spectrum Management
Qatar Telecom Q.S.C. (Q-TEL)
New Headquarters Tower - West Bay
PO Box 217
DOHA
Qatar
Tél: +974 4400400
Fax: +974 4830630
Email: alkhuzae@qtel.com.qa

D M. HAMAD Izzeldin
Manager, Legal Affairs
Qatar Telecom Q.S.C. (Q-TEL)
New Headquarters Tower - West Bay
PO Box 217
DOHA
Qatar
Tél: +974 400400
Fax: +974 4830630

I. États Membres
Member States
Estados Miembros

- COD République démocratique du Congo - Democratic Republic of the Congo - República Democrática del Congo**
- C S.E.M. MAWOKO Kuhutama Philippe**
Ministre
Ministère des Postes, Téléphones et Télécommunications
4484, Av. de la Démocratie
BP 800
KINSHASA - GOMBE
Rép. Dém. du Congo
Tél: +243 880 2786
Fax: +243 880 2332
Email: minptt@ic.cd
- CA Mme CHYROMOD Kadumba Mujijima**
Secrétaire général
Ministère des Postes, Téléphones et Télécommunications
4484, Av. de la Démocratie
BP 800
KINSHASA - GOMBE
Rép. Dém. du Congo
Tél: +243 880 2786
Fax: +243 880 2332
Email: minptt@ic.cd
- D M. MANTOBO MENETUDIA Bertin**
Chef de division, chargé de la réglementation des télécommunications
Ministère des Postes, Téléphones et Télécommunications
4484, Av. de la Démocratie
BP 800
KINSHASA - GOMBE
Rép. Dém. du Congo
Tél: +243 12 34345
Fax: +243 880 2332
Email: mantobo@afri.net.cd
- D M. MEWA David Mwangi**
Conseiller chargé d'interconnexion et nouvelles technologies
Ministère des Postes, Téléphones et Télécommunications
4484, avenue des Huiles
KINSHASA I
Rép. Dém. du Congo
Tél: +243 1221001
Fax: +243 8802332
Email: minptt@ic.cd
- COD République démocratique du Congo - Democratic Republic of the Congo - República Democrática del Congo**
- D M. MUKADI Tsangala Jovin**
Conseiller financier
Ministère des Postes, Téléphones et Télécommunications
4484, Av. de la Démocratie
BP 800
KINSHASA - GOMBE
Rép. Dém. du Congo
Tél: +243 880 2786
Fax: +243 880 2332
Email: minptt@ic.cd
- D M. MUTOMBO Kyamakosa Modeste**
Coordonnateur, Comité de réforme des PTT
Ministère des Postes, Téléphones et Télécommunications
BP 1733
LUBUMBASHI
Rép. Dém. du Congo
Tél: +243 98182392
Fax: +243 8802332
Email: mutombokyamakosa@yahoo.fr
- KRE République populaire démocratique de Corée - Democratic People's Republic of Korea - República Popular Democrática de Corea**
- C S.E.M. PAK Myong Chol**
Vice-Minister
Ministry of Posts and Telecommunications
Osong-dong, Central District
PYONGYANG
Rép. pop. dém. de Corée
Tél: +850 2 3813180
Fax: +850 2 3814418
- D M. RI Suk Yong**
Translator, Department of International Relations
Ministry of Posts and Telecommunications
Osong-dong, Central District
PYONGYANG
Rép. pop. dém. de Corée
Tél: +850 2 3813180
Fax: +850 2 3814418

I. États Membres
Member States
Estados Miembros

- KGZ République kirghize - Kyrgyz Republic - República Kirguisa**
- C S.E.M. JUMALIEV Kubanychbek**
Vice-Prime Minister
Minister of Transport & Communication
Ministry of Transport and Communications
42, Isanova Street
720017 BISHKEK 17
République kirghize
Tél: +996 312 610472
Fax: +996 312 662960
Email: mtk@mtk.bishkek.gov.kg
- C M. NURMATOV Baiysh**
Deputy Director
State Communication Agency
7B, Baitik Baatyr Street
720005 BISHKEK
République kirghize
Tél: +996 312 544103
Fax: +996 312 544105
Email: nta@infotel.kg
- CA M. ALYMKULOV Samsaly**
Ministers' Advisor
Ministry of Transport and Communications
42, Isanova Street
720017 BISHKEK
République kirghize
Tél: +996 312 610472
Fax: +996 312 662960
Email: salmor_a@hotmail.com
- D Mlle APSAMATOVA Baktygul**
Engineer, International Department
Kyrgyztelecom Joint Stock Company
96, Chuy Avenue
720000 BISHKEK
République kirghize
Tél: +996 312 681839
Fax: +996 312 665661
Email: bapsamatova@kt.kg
- D M. JUMABAEV Burkan**
Vice President
Kyrgyztelecom Joint Stock Company
96, Chuy Avenue
720000 BISHKEK
République kirghize
Tél: +996 312 681616
Fax: +996 312 680505
Email: bjumabaev@kt.kg
- KGZ République kirghize - Kyrgyz Republic - República Kirguisa**
- D M. KAIYKOV Orozobek**
Executive Director, Sales
Kyrgyztelecom Joint Stock Company
96, Chuy Avenue
720000 BISHKEK
République kirghize
Tél: +996 332 666202
Fax: +996 312 662424
Email: okaiykov@kt.kg
- D M. TITOV Andrey**
Director
State Communication Agency
7B, Baitik Baatyr Street
720005 BISHKEK
République kirghize
Tél: +996 312 544103
Fax: +996 312 544105
Email: nta@infotel.kg
- D M. TURDALIEV Nasirdin**
President
Kyrgyztelecom Joint Stock Company
96, Chuy Avenue
720000 BISHKEK
République kirghize
Tél: +996 312 681616
Fax: +996 312 680505
Email: bapsamatova@kt.kg
- SVK République slovaque - Slovak Republic - República Eslovaca**
- C M. PODHORSKY Viliam**
Director General, Post and Telecommunications
Division
Ministry of Transport, Posts and
Telecommunications
6, Námestie slobody
81005 BRATISLAVA 15
République slovaque
Tél: +421 2 52731434
Fax: +421 2 52731437
Email: viliam.podhorsky@telecom.gov.sk

I. États Membres
Member States
Estados Miembros

- SVK République slovaque - Slovak Republic - República Eslovaca**
- CA M. HERMAN Milan**
Director, Telecommunications Department
Ministry of Transport, Posts and
Telecommunications
6, Námestie slobody
81005 BRATISLAVA 15
République slovaque
Tél: +421 2 52731436
Fax: +421 2 52731437
Email: milan.herman@telecom.gov.sk
- D M. LUKNAR Milan**
President
Telecommunication Office
7, Továrenská
SK-81006 BRATISLAVA 16
République slovaque
Tél: +421 2 57881100
Fax: +421 2 52932095
Email: milan.luknar@teleoff.gov.sk
- CZE République tchèque - Czech Republic - República Checa**
- C S.E.Mme GURLICHOVA Marcela**
Deputy Minister
Ministry of Transport and Communications
12, Nábřeží Ludvíka Svobody
PO Box 9
CZ-110115 PRAHA 1
République tchèque
Tél: +420 2 514 31052
Fax: +420 2 514 31030
Email: gurlicho@mdrc.cz
- CA S.E.M. JAJTNER Pavel**
Ambassadeur
Ambassade de la République tchèque
Zankat Ait Melloul
Route des Zaers km 4.5
RABAT SOUISSI
Maroc
Tél: +212 37 755421
Fax: +212 37 754393
Email: rabat@embassy.mzv.cz
- CZE République tchèque - Czech Republic - República Checa**
- CA Mme PACLOVA Nada**
Deputy Director
Ministry of Transport and Communications
12, Nábřeží Ludvíka Svobody
PO Box 9
CZ-110115 PRAHA 1
République tchèque
Tél: +420 2 51431147
Fax: +420 2 51431321
Email: paclova@mdcr.cz
- D M. BELICA Miroslav**
Head of Unit
Ministry of Foreign Affairs
5, Loretánské nám.
CZ-11800 PRAHA 1
République tchèque
Tél: +420 2 24182128
Fax: +420 2 24182491
- D M. CERNY Karel**
Director, Institutional Affairs
Cesky Telecom, a.s.
Olsanská 5
CZ-13034 PRAHA 3
République tchèque
Tél: +420 2 71464621
Fax: +420 2 71464605
Email: k.cerny@ct.cz
- D M. CURÍN Miroslav**
CEO
Ceské Radiokomunikace, a.s.
4, U Nákladového Nádraží
CZ-13000 PRAHA 3
République tchèque
Tél: +420 2 67005100
Fax: +420 2 71775190
Email: m.curin@cra.cz
- D M. KRULIS Zdenek**
Manager, Regulatory Affairs
Ceské Radiokomunikace, a.s.
4, U Nákladového Nádraží
CZ-13000 PRAHA 3
République tchèque
Tél: +420 2 67005211
Fax: +420 2 67005371
Email: z.krulis@cra.cz

I. États Membres
Member States
Estados Miembros

CZE République tchèque - Czech Republic - República Checa

D M. VOPARIL Zdenek
Director, International Relations Department
Czech Telecommunication Office
PO Box 02
CZ-22502 PRAHA 025
République tchèque
Tél: +420 2 24004758
Fax: +420 2 24004817
Email: voparilz@ctu.cz

A M. ZEMAN Petr
Deputy Director, International Relations
Department
Czech Telecommunication Office
PO Box 02
CZ-22502 PRAHA 025
République tchèque
Tél: +420 2 24004736
Fax: +420 2 24004817
Email: zemanp@ctu.cz

ROU Roumanie - Romania - Rumania

C S.E.M. NICA Dan
Minister
Ministry of Communications and Information
Technology
14, boulevard Libertatii
70060 BUCAREST
Roumanie
Tél: +40 21 4001190
Fax: +40 21 3365887
Email: dan.nica@mcti.ro

CA S.E.M. CERNOV Radu
Secretary of State for Communications
Ministry of Communications and Information
Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 403357999
Fax: +40 21 3357919
Email: radu.cernov@mcti.ro

ROU Roumanie - Romania - Rumania

CA Mme GANCIU Olguta
Counsellor
Ministry of Communications and Information
Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 4001577
Fax: +40 21 4001230
Email: olguta.ganciu@mcti.ro

CA M. GRIGORASCU Victor
Head of Department
Ministry of Communications and Information
Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 4001914
Fax: +40 21 4001230
Email: vicgri@yahoo.com

CA Mme PETRESCU Corina
General Director, European Integration &
External Affairs
Ministry of Communications and Information
Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 3357999
Fax: +40 21 3357919
Email: corina.petrescu@mcti.ro

D M. CRACIUN Lucian
Head of Legal Affairs
General Inspectorate for Communications and
IT
22, Street Italiana
BUCAREST
Roumanie
Tél: +40 21 3032975
Fax: +40 21 3032992
Email: lucian@igc.pcnet.ro

I. États Membres
Member States
Estados Miembros

ROU Roumanie - Romania - Rumania

- D **Mme FILIP Victoria**
Director, General Direction for Regulations and Licenses in Communications
Ministry of Communications and Information Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 66335101
Fax: +40 21 4001230
Email: victoria.filip@mcti.ro
- D **M. GRECU Gabriel**
President, Director General
National Regulatory Authority for Communications
14, Libertății Blvd.
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 3073001
Fax: +40 21 3366020
Email: gabi.grecu@snr.ro
- D **Mlle HIRTAN Alexandrina-Luminita**
Vice-President
National Regulatory Authority for Communications
14, boulevard Libertatii
Sector 5
70060 BUCURESTI
Roumanie
Tél: +40 21 3371817
Fax: +40 21 4110932
Email: alexandra.hirtan@mcti.ro
- D **M. IANA Bogdan**
Technical Executive Director
General Inspectorate for Communications and IT
22, Street Italiana
Sector 2
702042 BUCAREST
Roumanie
Tél: +40 21 3032999
Fax: +40 21 3032992
Email: ianab@igc.pcnet.ro

ROU Roumanie - Romania - Rumania

- D **M. MOCANU Nicolae-Laurentiu**
Director General
General Inspectorate for Communications and IT
22, Street Italiana
Sector 2
702042 BUCAREST
Roumanie
Tél: +40 21 3032999
Fax: +40 21 3032992
Email: lory@igc.pcnet.ro
- D **M. NEDELUCU Cornel Daniel**
Minister's Counselor
Ministry of Communications and Information Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 4001190
Fax: +40 21 3365887
Email: cornel.nedelcu@mcti.ro
- D **Mme SCHIOPU Lorică**
Director, General Direction for Development Strategy for Communication
Ministry of Communications and Information Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 22251149
Fax: +40 21 4001230
Email: lorică.schiopu@mcti.ro
- D **M. TANASE Ioan**
Counsellor
Ministry of Foreign Affairs
BUCAREST
Roumanie
Tél: +40 1 2307595
Fax: +40 1 2307595
Email: iotanas@yahoo.com

I. États Membres
Member States
Estados Miembros

- ROU Roumanie - Romania - Rumania**
- D M. TARABASANU-MIHAILA Tudor**
Deputy Director General
General Inspectorate for Communications and IT
22, Street Italiana
Sector 2
702042 BUCAREST
Roumanie
Tél: +40 21 3032999
Fax: +40 21 3032992
Email: tmt@igc.pcnnet.ro
- A M. MOCANU Gabriel**
Manager, Regulatory Affairs, Interconnection
The National Telecommunication Company - Romtelecom
Bld. Libertatii, 14
7000 BUCAREST
Roumanie
Tél: +40 21 4040372
Fax: +40 21 2329640
Email: gmocanu@cosmorom.com
- A Mlle SAVESCU Alice**
Ministry of Communications and Information Technology
14, boulevard Libertatii
Sector 5
70060 BUCAREST
Roumanie
Tél: +40 21 3371817
Fax: +40 21 4001329
- 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 S.E.M. TIMMS Stephen**
Minister
DTI/Radiocommunications Agency
1, Victoria Street
LONDON SW1H 0ET
Royaume-Uni
Tél: +44 207 2155144
Fax: +44 207 2155551
Email: mpst.timms@dti.gsi.gov.uk
- C S.E.M. FULLER Simon**
Ambassador, Permanent Representative
Permanent Mission of the United Kingdom
37-39, rue de Vermont
CH-1211 GENEVE 20
Suisse
Tél: +41 22 9182353
Fax: +41 22 9182444
- 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**
International Director
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110030
Fax: +44 207 2110031
Email: mike.goddard@ra.gsi.gov.uk
- CA M. JOHNSON Malcolm**
International Co-ordinator
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110020
Fax: +44 207 2110021
Email: malcolm.johnson@ties.itu.ch
- D M. AFFLECK Vincent**
Deputy Director International
OFTEL
50, Ludgate Hill
LONDON EC4M 7JJ
Royaume-Uni
Tél: +44 207 6348819
Fax: +44 207 6348731
Email: vincent.affleck@oftel.gov.uk
- D M. ALEXANDER Paul**
Head, International Communications Policy
Department of Trade and Industry
Business Relations, Communication & Information Industries Directorate
151, Buckingham Palace Road
LONDON SW1W 9SS
Royaume-Uni
Tél: +44 207 2151804
Fax: +44 207 2154191
Email: paul.alexander@dti.gsi.gov.uk

I. États Membres
Member States
Estados Miembros

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

- D M. AZZARELLI Tony**
Senior Manager, Connexion by Boeing
The Boeing Company UK
16, St. James' s Street
LONDON SW1A 1 ER
Royaume-Uni
Tél: +44 207 7475544
Fax: +44 207 9303300
Email: tony.azzarelli@boeing.com
- D M. BARCLAY Leslie**
Consultant to Radiocommunications Agency
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 1621 828576
Fax: +44 1621 828539
Email: lesbarclay@icc.org
- D M. BARRETT David**
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110069
Fax: +44 207 2110021
Email: dave.barrett@ra.gsi.gov.uk
- D M. BLANE Roy**
Director, Telecommunication Standards
Inmarsat Ltd.
99, City Road
LONDON EC1Y 1AX
Royaume-Uni
Tél: +44 207 7281276
Fax: +44 207 7281778
Email: roy_blane@inmarsat.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

- D M. CARVELL Mark**
International Information Economy Policy
Advisor
Department of Trade and Industry
Business Relations, Communications &
Information Industries Directorate
151, Buckingham Palace Road
LONDON SW1W 9SS
Royaume-Uni
Tél: +44 207 2151803
Fax: +44 207 2154161
Email: mark.carvell@dti.gsi.gov.uk
- D M. DAVIDSON Philip**
Standards Adviser
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 1394 389302
Fax: +44 1394 389303
Email: phil.davidson@bt.com
- D M. HENG Y.C.**
Vice President, Global Government Relations;
Europe, Middle East and Africa
Motorola Ltd.
Midpoint, Alencon Link
BASINGSTOKE RG21 7PL
Royaume-Uni
Tél: +44 1256 790048
Fax: +44 1256 790194
Email: y.c.heng@motorola.com
- D M. KENNEDY Donald**
Director, International Regulatory Affairs
Inmarsat Ltd.
99, City Road
LONDON EC1Y 1AX
Royaume-Uni
Tél: +44 207 7281305
Fax: +44 207 7281778
Email: donald_kennedy@inmarsat.org

I. États Membres
Member States
Estados Miembros

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

- D M. LEACH Michael**
Manager, International Telecommunications
Policy Regulation
Department of Trade and Industry
Business Relations, Communications &
Information Industries Directorate
151, Buckingham Palace Road
LONDON SW1W 9SS
Royaume-Uni
Tél: +44 171 2151801
Fax: +44 171 2154161
Email: mike.leach@dti.gsi.gov.uk
- D M. LLOYD Dan**
Group Public Policy Senior Manager
Vodafone Limited
2-4 London Road
Newbury
BERKSHIRE RG14 1JX
Royaume-Uni
Tél: +44 1635 674997
Fax: +44 1635 672520
Email: dan.lloyd@vodafone.com
- D M. LUCAS Wyn R.**
Consultant to Radiocommunications Agency
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 1483 769002
Fax: +44 1483 761330
Email: wyn.lucas@btinternet.com
- D Mme MIGWALLA Elizabeth L.**
Director, International Regulatory Affairs-
Africa Connexion by Boeing
The Boeing Company UK
16, St. James' s Street
LONDON SW1A 1ER
Royaume-Uni
Tél: +44 207 7475544
Fax: +44 207 9303300
Email: elizabeth.l.migwalla@boeing.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

- D M. MOORE Brian**
Standards Consultant
Lucent Technologies UK Ltd.
6, Scott Drive
COLCHESTER CO3 4JD
Royaume-Uni
Tél: +44 1206 762335
Fax: +44 1206 762336
Email: brian@bwmc.demon.co.uk
- D M. PHILLIPS Robert O.**
Director, International Regulatory Affairs
Boeing Aerospace UK Ltd.
16, St. James's Street
LONDON SW1A 1ER
Royaume-Uni
Tél: +44 207 7475540
Fax: +44 207 9303300
Email: robert.phillips@boeing.com
- D M. PRITCHARD George**
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110660
Fax: +44 207 2110047
Email: george.pritchard@ra.gsi.gov.uk
- D M. SCHROEDER Norbert**
Director, Regulatory Affairs
SES Satellites (Gibraltar) Limited
Second Floor
6 Agar Street
LONDON WC2N 4HR
Royaume-Uni
Tél: +44 207 599 5305
Fax: +44 207 504 3582
Email: norbert.schroeder@ses-americom.com
- D M. SHAW John**
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110013
Fax: +44 207 2110021
Email: john.shaw@ra.gsi.gov.uk

I. États Membres
Member States
Estados Miembros

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

D M. WHITTINGHAM Keith
Head, International Telecoms Section
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110229
Fax: +44 207 2110047
Email: keith.whittingham@ra.gsi.gov.uk

A M. ALMEIDA Conrad
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110137
Email: conrad.almeida@ra.gsi.gov.uk

A M. ATHERTON Martin
Manager, European Regulation
British Telecom
14-16, Dowgate Hill
LONDON EC4R 2SU
Royaume-Uni
Tél: +44 207 7284087
Fax: +44 207 2363423
Email: martin.atherton@bt.com

A Mme BAPTISTE Rosanne
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110029
Fax: +44 207 2110031
Email: rosanne.baptiste@ra.gsi.gov.uk

A Mme BRAVO Rosmalia
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110002
Email: rose.bravo@ra.gsi.gov.uk

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

A M. EL AMIN Mohamed
Distribution Director
Inmarsat Ltd.
99, City Road
LONDON EC1Y 1AX
Royaume-Uni
Tél: +44 207 7281401
Fax: +44 207 7281845
Email: mohamed_elamin@inmarsat.com

A Ms EL MARJI Nada
Inmarsat Ltd.
PO Box 27313
Maktoum Street, Al-Reem Tower
Suite 402
DUBAI
Émirats arabes unis
Tél: +917 4 2219200 ext. 203
Fax: +917 4 2219500
Email: nada_el_marji@inmarsat.com

A M. FRANCIS Gregory
Director
Access Partnership
1-7, Fulham High Street
LONDON SW6 3JH
Royaume-Uni
Tél: +44 207 7313366
Fax: +44 207 7312737
Email: greg@accesspartnership.com

A M. HARTSHORN David
Secretary-General
Global VSAT Forum
Fountain Court, 2 Victoria Square,
Victoria Street
ST. ALBANS, HERTFORDSHIRE, AL1 3TF
Royaume-Uni
Tél: +44 1727 884739
Fax: +44 1727 884839
Email: david.hartshorn@grf.org

A Mme HUGGETT Susan
Director, Regulatory Affairs
Cable & Wireless Global (Switzerland) AG
536, Hohlstrasse
CH-8048 ZURICH
Suisse
Tél: +41 1 4378698
Fax: +41 1 4378609
Email: susan.huggett@cw.com

I. États Membres
Member States
Estados Miembros

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

- A **Mlle HUGHES Emma**
Marketing Manager
Inmarsat Ltd.
99, City Road
LONDON EC1Y 1AX
Royaume-Uni
Tél: +44 207 7281153
Fax: +44 207 7281845
Email: emma_hughes@inmarsat.com
- A **M. KANE Paul M.**
Director
ICB plc.
PO Box 4040
Christchurch
DORSET BH23 1XW
Royaume-Uni
Tél: +44 1202 420710
Fax: +44 1202 430580
Email: paul.kane@icb.co.uk
- A **M. KAPILA Navin**
Vice-President
ICO Global Communications (Operations)
Limited
Commonwealth House
2, Chalkhill Road, Hammersmith
LONDON W6 8DW
Royaume-Uni
Tél: +44 20 87359667
Fax: +44 20 87482036
Email: navin.kapila@ico.com
- A **M. KNIGHT Victor**
Radio Spectrum International Consulting Ltd.
Wyndham House
189, Marsh Wall
LONDON E14 9SH
Royaume-Uni
Tél: +44 207 2110900
Fax: +44 207 2110911
Email: vic.knight@radiospect.com
- A **M. LAVAN Ethan**
Business Regulatory Officer
Inmarsat, Ltd.
99, City Road
LONDON EC1Y 1AX
Royaume-Uni
Tél: +44 207 7281643
Fax: +44 207 7281778
Email: ethan_lavan@inmarsat.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

- A **M. MELLOR David**
President
Cable & Wireless Virtual Academy
124, Theobalds Road
LONDON WC1X 9RX
Royaume-Uni
Tél: +44 207 3154645
Fax: +44 207 3155061
Email: david.mellor@cw.com
- A **M. OH Pacer**
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110635
Email: pacer.oh@ra.gsi.gov.uk
- A **Ms SMITH Dorothy**
European Affairs Director
British Telecom
BT Brussels Office
40, rue Montoyer
B-1000 BRUXELLES
Belgique
Tél: +32 2 2371711
Fax: +32 2 2371701
Email: dorothy.smith@bt.be
- A **Mme SORENSEN Maggie**
International Policy Unit
DTI/Radiocommunications Agency
Wyndham House
189, Marsh Wall
LONDON E14 9SX
Royaume-Uni
Tél: +44 207 2110018
Fax: +44 207 2110021
Email: maggi.sorensen@ra.gsi.gov.uk

I. États Membres
Member States
Estados Miembros

- 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**
- A** **M. WILLIAMS Larry**
Senior Vice-President
ICO Global Communications (Operations) Limited
Symphony House, Building 7
Cowley Business Park
High Street, Cowley Road
UXBRIDGE, Middlesex UB8 2AD
Royaume-Uni
Tél: +44 1895 205206
Fax: +44 1895 205360
Email: larry.williams@ico.com
- RUS** **Russie (Fédération de) - Russian Federation - Rusia (Federación de)**
- C** **S.E.M. REIMAN Leonid**
Minister
Ministry for Communications and Informatization
7, Tverskaja Street
MOSCOW 103375
Russie
Tél: +7 095 9255108
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru
- CA** **S.E.M. TIMOFEEV Valery**
Deputy Minister
Ministry for Communications and Informatization
7, Tverskaya Street
MOSCOW 125375
Russie
Tél: +7 095 9255108
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru
- CA** **M. GRIN Yuri**
Director General
Ministry for Communications and Informatization
7, Tverskaja Street
MOSCOW 125375
Russie
Tél: +7 095 7718400
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru
- RUS** **Russie (Fédération de) - Russian Federation - Rusia (Federación de)**
- D** **M. ADZHEMOV Artem**
Deputy Head
Moscow Technical University of Communications and Informatization (MTUCI)
8A, Aviamotornaya Street
MOSCOW 111024
Russie
Tél: +7 095 2735139
Fax: +7 095 1050435
Email: asa@mtuci.ru
- D** **M. AVDEEV Sergey**
Director General
Joint-Stock Company "KB-Impulse"
6, 2nd Spassonalivkovsky per.
MOSCOW 119991
Russie
Tél: +7 095 2301473
Fax: +7 095 2300812
- D** **M. BESKOROVAYNY Andrey**
Director
General Radiofrequency Center
3, 2nd Spassonalivkovsky per
MOSCOW 119991
Russie
Tél: +7 095 2300134
Fax: +7 095 2301531
Email: grfc051@gin.ru
- D** **M. BUTENKO Valery**
President
National Radio Association
6, 2nd Spassonalivkovsky per.
MOSCOW 119991
Russie
Tél: +7 095 2301473
Fax: +7 095 2300812
- D** **M. CHERNYSHEV Valery**
Interprète
Embassy of the Russian Federation
RABAT
Maroc
Tél: +212 37 753509

I. États Membres
Member States
Estados Miembros

- | | |
|---|---|
| <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>D M. DESHKO Viktor
Head of Division
Department of Industrial Infrastructure & Construction
MOSCOW
Russie
Tél: +7 095 9255108
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru</p> <p>D M. EFIMUCHKIN Vladimir
Deputy Director General
Central Science Research Telecommunications Institute (ZNIIS)
8, 1-st Proezd Perova Polya
MOSCOW 111141
Russie
Tél: +7 095 3063278
Fax: +7 095 2740067
Email: info@zniis.ru</p> <p>D M. FEDOTOV Alexandr
Deputy Director General
Russian Satellite Communications Company
12/5, Kursovoy per.
MOSCOW 119034
Russie
Tél: +7 095 7300450
Fax: +7 095 7300383
Email: market@rscc.ru</p> <p>D M. GROMAKOV Yuri
First Vice President
OJSC "MTC"
4, Marksistskaya Street
MOSCOW 109147
Russie
Tél: +7 095 9152110
Fax: +7 095 9157425</p> <p>D M. KHRUPOV Vladimir
Deputy Director General
Federal Agency for Governmental Communication and Information
4, Bolshoi Kiselny Per
MOSCOW 103031
Russie
Tél: +7 095 7718400
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru</p> | <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>D Mme KOVALEVA Irina
Deputy Chief Editor
Revue Electrosviaz
20/6, Kuznetzkiy Most
MOSCOW 103031
Russie
Tél: +7 095 9210913
Fax: +7 095 9245290</p> <p>D Mme KREINGUEL Irina
Head, Standardization Department
JSC Intellect Telecom - OA Sistema Telecom
7, Bld. 1, Nastasynsky per.
MOSCOW 103006
Russie
Tél: +7 095 9500777
Fax: +7 095 9500780
Email: kreinguel@sistel.ru</p> <p>D M. KRUTSKIKH Andrey
Deputy Director of the Department
Ministry of Foreign Affairs
32/34, Smolenskaya-Sennaya Square
121200 MOSCOW
Russie
Tél: +7 095 2442694
Fax: +7 095 2539082
Email: DVBR@mid.ru</p> <p>D M. KULIKOV Mikhail
Assistant to the Minister
Ministry for Communications and Informatization
7, Tverskaja Street
MOSCOW 125375
Russie
Tél: +7 095 9255108
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru</p> <p>D M. KUSHTUEV Alexander
Deputy Director General
14, First Tverskaya - Yamskaya street
MOSCOW 125047
Russie
Tél: +41 22 7161888
Fax: +41 22 7161889
Email: alexander.kushtuev@ties.itu.int</p> |
|---|---|

I. États Membres
Member States
Estados Miembros

- | | |
|--|--|
| <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>D M. LARIONOV Oleg
Expert
Federal Security Service
1/3, Bolshaya Lubianka
MOSCOW
Russie
Tél: +7 095 2246224</p> <p>D M. LIYASOV Alexandre
Deputy Head of Department
Federal Agency for Governmental
Communication and Information
4, Bolshoi Kiselny Per
MOSCOW 103031
Russie
Tél: +7 095 7718400
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru</p> <p>D M. MINKIN Vladimir M.
Deputy Director General
Radio Research and Development Institute
(NIIR)
16, Kazakova Street
MOSCOW 125375
Russie
Tél: +7 095 2619307
Fax: +7 095 2619307
Email: minkin@ties.itu.int</p> <p>D M. MIRONNIKOV Oleg
Head of Department
Central Science Research Telecommunications
Institute (ZNIIS)
8, 1-st Proezd Perova Polya
MOSCOW 111141
Russie
Tél: +7 095 3063818
Fax: +7 095 2740067
Email: info@zniis.ru</p> <p>D M. ORLOV Sergey
Executive Director
Joint-Stock Company Sviazinvest
55, Plutshikha Street
MOSCOW 119121
Russie
Tél: +7 095 2483187
Fax: +7 095 2483178
Email: office@svyazinvest.ru</p> | <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>D M. PAVLUK Alexandr
Leading Scientist
Radio Research and Development Institute
(NIIR)
16, Kazakova Street
MOSCOW 125375
Russie
Tél: +7 095 2613694
Fax: +7 095 2610090
Email: niir@ccs.ru</p> <p>D M. PIROGOV Andrey
Deputy permanent Representative of the
Russian Federation
Permanent Mission of Russia
15, avenue de la Paix
CH-1211 GENEVE 20
Suisse
Tél: +41 22 7331870
Fax: +41 22 7344044</p> <p>D M. SHAKHGILDYAN Vagan
Head of University
Moscow Technical University of
Communications and Informatization (MTUCI)
8A, Aviamotornaya Street
MOSCOW 111024
Russie
Tél: +7 095 2732762
Fax: +7 095 2740032
Email: ird@mtuci.ru</p> <p>D M. SHAMOTIN Viatcheslav
Director General
Ministry for Communications and
Informatization
7, Tverskaja Street
MOSCOW 125375
Russie
Tél: +7 095 9255108
Fax: +7 095 3202097
Email: intcoop@ptti.gov.ru</p> <p>D Ms SKOKOVA Anna
Head of Sector
Ministry for Communications and
Informatization
7, Tverskaja Street
MOSCOW 125375
Russie
Tél: +7 095 9255108
Fax: +7 095 2302097
Email: intcoop@ptti.gov.ru</p> |
|--|--|

I. États Membres
Member States
Estados Miembros

RUS	Russie (Fédération de) - Russian Federation - Rusia (Federación de)	RUS	Russie (Fédération de) - Russian Federation - Rusia (Federación de)
D	M. SOKOLOV Andrey Senior Expert Morsvazsputnik 42, Varshavskoye Shosse MOSCOW 115230 Russie Tél: +7 095 9671850 Fax: +7 095 9671852	D	M. TIMOFEEV Maxim Deputy Director General Ministry for Communications and Informatization 7, Tverskaja Street MOSCOW 125375 Russie Tél: +7 095 9255108 Fax: +7 095 2302097 Email: intcoop@ptti.gov.ru
D	Mlle STAROSTINA Elena Senior Specialist Ministry for Communications and Informatization 7, Tverskaja Street MOSCOW 125375 Russie Tél: +7 095 9255108 Fax: +7 095 2302097 Email: intcoop@ptti.gov.ru	D	M. ZALOGIN Yuri Expert Ministry of Defence 7, Arbat Square MOSCOW 103160 Russie Tél: +7 095 9255108 Fax: +7 095 2302097
D	M. STRELETS Victor Deputy Director-General NPF "Geyzer" 6, 2nd Spassonalivkovsky per. MOSCOW 119991 Russie Tél: +7 095 2301473 Fax: +7 095 2300812	D	M. ZATSARINNIY Alexandr Expert Ministry of Defence 7, Arbat Square MOSCOW 103160 Russie Tél: +7 095 9255108 Fax: +7 095 2302097
D	M. SVECHNIKOV Andrey Head of Sector Ministry for Communications and Informatization 7, Tverskaja Street MOSCOW 125375 Russie Tél: +7 095 9255108 Fax: +7 095 2302097 Email: intcoop@ptti.gov.ru	D	M. ZUBAREV Yury Director General Radio Research and Development Institute (NIIR) 16, Kazakova Street MOSCOW 103064 Russie Tél: +7 095 2613694 Fax: +7 095 2610090 Email: niir@ccs.ru
D	M. TCHERKESSOV Dimitri Head of Sector Radio Research and Development Institute (NIIR) 16, Kazakova Street MOSCOW 125375 Russie Tél: +7 095 2613694 Fax: +7 095 2610090 Email: niir@ccs.ru	A	M. ALEKSANDROV Vladimir Senior Specialist NPF "Geyzer" 6, 2nd Spasonalivkovsky per. MOSCOW 119991 Russie Tél: +7 095 2301473 Fax: +7 095 2300812

I. États Membres
Member States
Estados Miembros

- | | |
|---|--|
| <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>A M. BYKHOVSKY Victor
Deputy Director General
JSC Intellect Telecom - OA Sistema Telecom
12, Petrovski Boulevard
MOSCOW 103051
Russie
Tél: +7 095 9500720
Fax: +7 095 9500758
Email: info@sistel.ru</p> <p>A Mme DROZDOVA Kseniya
Head of Sector
Russian Satellite Communications Company
12/5, Kursovoy per.
MOSCOW 119034
Russie
Tél: +7 095 7300405
Fax: +7 095 7300383
Email: market@rscc.ru</p> <p>A M. FRONTOV Valery
Vice-President OJSC
Vimpel-Communications
10, 8 Marta
MOSCOW 125083
Russie
Tél: +7 095 2120512
Fax: +7 095 2140965
Email: vfrontov@vimpelcom.com</p> <p>A Ms JARIKOVA Elena
Editor
Revue Electrosviaz
20/6 Kuznetsky Most
MOSCOW 103031
Russie
Tél: +7 095 9210913
Fax: +7 095 9245290</p> <p>A M. KARKASHADZE Givi
Consulate General
443, Istiklal Caddesi
Beyoglu
ISTANBUL
Turquie
Tél: +90 212 2925101
Fax: +90 212 2490507</p> | <p>RUS Russie (Fédération de) - Russian Federation - Rusia (Federación de)</p> <p>A M. KRYUKOV Evgeny
Head of Section
General Radiofrequency Center
3, 2nd Spassonalivkovsky per
MOSCOW 119991
Russie
Tél: +7 095 2300152
Fax: +7 095 2301531
Email: grfc051@gin.ru</p> <p>A M. KURAKOV Petr
Leading Specialist
OJSC "MTC"
4, Marksistskaya Street
MOSCOW 109147
Russie
Tél: +7 095 9152110
Fax: +7 095 9157425</p> <p>A Mme MISHINA Olga
Expert of Information Department
National Radio Association
6, 2nd Spassonalivkovsky per
MOSCOW 119991
Russie
Tél: +7 095 2301473
Fax: +7 095 2300812</p> <p>A M. NIKODIMOV Igor
Deputy Director General
OJSC "Megafon"
15, Savvinskaya
MOSCOW
Russie
Tél: +7 095 797
Fax: +7 095 2302097</p> <p>A M. SHIENOK Nikolai
Expert
National Radio Association
6, 2nd Spassonalivkovsky per.
MOSCOW 119991
Russie
Tél: +7 095 2301473
Fax: +7 095 2300812</p> <p>A M. VARENIK Igor
Troisième Secrétaire
Embassy of the Russian Federation
Route des Zaers, km 4
RABAT
Maroc
Tél: +212 37 753509
Fax: +212 37 753590</p> |
|---|--|

I. États Membres
Member States
Estados Miembros

RRW **Rwandaise (République) - Rwandese Republic -
Rwandesa (República)**

C **S.E.M. KANAMUGIRE Silas**
Ministre
Ministère des travaux publics, des transports
et des communications
BP 24
KIGALI
Rwanda
Tél: +250 85503/86573
Fax: +250 72971/85755
Email: mintraco@rwandal.com

CA **M. RUZINDANA Ephrem**
Directeur général
Rwantadel S.A.
BP 1332
KIGALI
Rwanda
Tél: +250 585456
Fax: +250 82300
Email: ruzindana@rwandal.com

D **M. BIZIMANA Assumani**
Conseil d'administration
Rwantadel S.A.
BP 1332
KIGALI
Rwanda
Tél: +250 585456
Fax: +250 82300
Email: b_assum@yahoo.fr

D **M. MAKUZA Abraham**
Chef, Division des télécommunications
Ministère des travaux publics, des transports
et des communications
BP 24
KIGALI
Rwanda
Tél: +250 82575/82574
Fax: +250 72971/85755
Email: a_makuza@yahoo.fr

D **Mme RISTVEDT Ragne Marie**
Coordinator, Telecom E-ICT Training Centre
Rwantadel S.A.
BP 1332
KIGALI
Rwanda
Tél: +250 585456
Fax: +250 82300

SMR **Saint-Marin (République de) - San Marino
(Republic of) - San Marino (República de)**

C **S.E.Mme ZAFFERANI Savina**
Ministro Plenipotenziario
Ministry of Foreign Affairs
Palazzo Begni
SAN MARINO
Saint-Marin
Tél: +378 882247
Fax: +378 992018
Email: affariesteri@omniway.sm

CA **M. GIRI Michele**
Collaboratore Tecnico Settore
Telecomunicazioni
Direzione Generale Poste e Telecomunicazioni
17, Contrada Omerelli
47890 SAN MARINO A-2
Saint-Marin
Tél: +378 882555
Fax: +378 992760
Email: dirposte@omniway.sm

SEN **Sénégal (République du) - Senegal (Republic of) -
Senegal (República del)**

C **S.E.M. NDIAYE Ibou**
Ambassadeur
Ambassade du Sénégal
RABAT
Maroc
Tél: +212 61185713
Fax: +212 37754925

C **M. SECK Mactar**
Directeur général
Agence de régulation des télécommunications
Rue 3XF - Fann Résidence
BP 14130
DAKAR-PEYTAVIN
Sénégal
Tél: +221 8690369
Fax: +221 8643934
Email: seck@sentoosn

D **M. AVISSAR Amnon**
Directeur général
Sentel GSM
Avenue Nelson Mandela
BP 146
DAKAR
Sénégal
Tél: +221 6754122
Fax: +221 8231873
Email: ammon@sentelgsm.com

I. États Membres
Member States
Estados Miembros

- SEN** **Sénégal (République du) - Senegal (Republic of) - Senegal (República del)**
- D** **M. CISSE Abdoulaye**
Inspecteur technique
Secrétariat général du Gouvernement /
Direction de la communication
58, boulevard de la République
BP 4027
DAKAR
Sénégal
Tél: +221 8451802
Fax: +221 8214504
Email: cisse@caramail.com
- D** **Ms DIENG Aïssatou**
Directeur, Opérations internationales
Société nationale des télécommunications
(SONATEL)
6, rue Wagane Diouf
BP 69
DAKAR
Sénégal
Tél: +221 8392503/2504
Fax: +221 8232971
Email: aissatou.dieng@sonatel.sn
- D** **M. FALL Makhtar**
Direction technique
Agence de régulation des télécommunications
Rue 3XF
Fann Résidence
BP 14130
DAKAR-PEYTAVIN
Sénégal
Tél: +221 8690369
Fax: +221 8643934
Email: makhtar.fall@sentoo.sn
- D** **M. MBAYE Cheikh Tidiane**
Directeur général
Société nationale des télécommunications
(SONATEL)
6, rue Wagane Diouf
BP 69
DAKAR
Sénégal
Tél: +221 8391118
Fax: +221 8391212
Email: ctmbaye@sonatel.sn
- SEN** **Sénégal (République du) - Senegal (Republic of) - Senegal (República del)**
- D** **M. MBENGUE Papa Gana**
Chef, Département action commerciale
internationale
Société nationale des télécommunications
(SONATEL)
6, rue Wagane Diouf
BP 69
DAKAR
Sénégal
Tél: +221 8392423
Fax: +221 8221615
Email: gana.mbengue@sonatel.sn
- D** **M. MENDY Vincent**
Ministère des affaires étrangères
BP 4044
DAKAR
Sénégal
Tél: +221 8234284
Fax: +221 8238488
- D** **M. NDIONGUE Cheikh Tidiane**
Directeur de la réglementation
Secrétariat général du Gouvernement /
Direction de la communication
58, boulevard de la République
BP 4027
DAKAR
Sénégal
Tél: +221 8233139
Fax: +221 8214504
Email: ctndiongue@sonatel.sn
- D** **M. TOURE Idrissa**
Directeur
Ecole supérieure multinationale des
télécommunications
DAKAR
Sénégal
Tél: +221 8249806
Fax: +221 8246890
- SRL** **Sierra Leone - Sierra Leone - Sierra Leona**
- C** **S.E.M. HARDING Dr. Prince**
Minister
Ministry of Transport and Communications
George Street
FREETOWN
Sierra Leone
Tél: +232.22 222758
Fax: +232 22 227337

I. États Membres
Member States
Estados Miembros

SRL Sierra Leone - Sierra Leone - Sierra Leona

D M. MATTURI Francis
Controller, Corporate Services
Sierra Leone Telecommunications Company
(SIERRATEL)
7, Wallace Johnson Street
PO Box 80
FREETOWN
Sierra Leone
Tél: +232 22 229298
Fax: +232 22 228945
Email: f_matturi@hotmail.com

D M. SESAY Alpha Abass
Managing Director
Sierra Leone Telecommunications Company
(SIERRATEL)
7, Wallace Johnson Street
PO Box 80
FREETOWN
Sierra Leone
Tél: +232 22 222804
Fax: +232 22 229733
Email: alpha.sesay@sierratel.sl

SNG Singapour (République de) - Singapore (Republic of) - Singapur (República de)

C Ms D'COSTA Valerie A.
Director, International Affairs
Infocomm Development Authority of Singapore
8, Temasek Boulevard
14-00, Suntec Tower Three
SINGAPORE 038988
Singapour
Tél: +65 62111957
Fax: +65 62112220
Email: valerie_d_costa@ida.gov.sg

CA M. CHEAH Sin Liang
Assistant Director, International Division
Infocomm Development Authority of Singapore
8, Temasek Boulevard #14-00
Suntec Tower Three
SINGAPORE 038988
Singapour
Tél: +65 62110411
Fax: +65 62112220
Email: cheah_sin_liang@ida.gov.sg

SNG Singapour (République de) - Singapore (Republic of) - Singapur (República de)

D M. ONG Harry
Manager, International
Infocomm Development Authority of Singapore
8, Temasek Boulevard #14-00
Suntec Tower Three
SINGAPORE 038988
Singapour
Tél: +65 62111812
Fax: +65 62112220
Email: harry_ong@ida.gov.sg

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

C S.E.M. GANTAR Pavel
Minister
Ministry of Information Society
4, Langusova
PO Box 425
SI-1508 LJUBLJANA
Slovénie
Tél: +386 1 4788347
Fax: +386 1 4788348
Email: pavel.gantar@gov.si

D S.E.M. BENKO Bogdan
Ambassador
Embassy of the Republic of Slovenia
49, Avenida da Liberdade
1250-139 LISBOA
Portugal
Tél: +351 21 3423301
Fax: +351 21 3423305

D S.E.M. BOSTJANCIC Bojan
State Secretary
Ministry of Information Society
4, Langusova
PO Box 425
SL-1000 LJUBLJANA
Slovénie
Tél: +386 40 818818
Fax: +386 1 4788142

D M. JAGODIC Marko
President
Telecommunications Council of Slovenia
199, Kotnikova
SI-1000 LJUBLJANA
Slovénie
Tél: +386 40 818818
Fax: +386 1 4788375
Email: jagodic@iskratel.si

I. États Membres
Member States
Estados Miembros

- SVN** **Slovénie (République de) - Slovenia (Republic of) - Eslovenia (República de)**
- D** **M. SIMIC Nikolaj**
Director
Telecommunications, Broadcasting and Post Agency
19a, Kotnikova
1000 LJUBLJANA
Slovénie
Tél: +386 1 4734901
Fax: +386 1 4328036
Email: urst.box@gov.si
- SDN** **Soudan (République du) - Sudan (Republic of the) - Sudán (República del)**
- C** **S.E.M. AL-ZAHAWI Ibrahim Malik**
Ministre
Ministry of Information and Communications
PO Box 11964
KHARTOUM 11111
Soudan
Tél: +249 11 779493
Fax: +249 11 780507
- CA** **M. AWAD EL KARIM Widaa Ahmed**
Ministry of Information and Communications
PO Box 11964
KHARTOUM 11111
Soudan
Tél: +249 11 779493
Fax: +249 11 780507
- D** **M. ABDELBAĞI Ahmed Siddik**
Director
Sudan-Mobitel
KHARTOUM
Soudan
Tél: +249 12 309556
Fax: +249 11 473111
- D** **Mme ABDELMAGID Layla**
Manager, International Relations
Sudan Telecom Company Ltd. (SUDATEL)
Sudatel Tower, 2nd Floor
PO Box 11155
KHARTOUM
Soudan
Tél: +249 11 773450
Fax: +249 11 781899
Email: laylaak@sudatel-net
- SDN** **Soudan (République du) - Sudan (Republic of the) - Sudán (República del)**
- D** **M. ELMAHI Omer Elmahi**
Ministry of Information and Communications
PO Box 11964
KHARTOUM 11111
Soudan
Tél: +249 11 779493
Fax: +249 11 780507
- D** **M. MOHAMMED OMER M. Ibrahim**
Director
Sudan-Mobitel
KHARTOUM
Soudan
Tél: +249 12 309556
Fax: +249 11 473111
- D** **M. SHIEKH IDRIS Abuelgasim**
Director, International Cooperation
Ministry of Foreign Affairs
PO Box 1130 kd.
KHARTOUM 1111
Soudan
- D** **M. ZEINELABDEEN Ibrahim M.**
Embassy of Sudan
RABAT
Maroc
- CLN** **Sri Lanka (République socialiste démocratique de) - Sri Lanka (Democratic Socialist Republic of) - Sri Lanka (República Socialista Democrática de)**
- C** **S.E.M. BAKEER MAKAR Imthiaz**
Minister
Ministry of Mass Communications
Level 18, West Tower
Echelon Square
COLOMBO 01
Sri Lanka
Tél: +94 1 329567
Fax: +94 1 440488
Email: haleemazeez@yahoo.com
- C** **M. KARUNARATHNE Hapuarachchige Priyanga**
Deputy Director/International Relations
Telecommunications Regulatory Commission of Sri Lanka
276, Elvitigala Mawatha
Manning Town
COLOMBO 08
Sri Lanka
Tél: +94 1 675779
Fax: +94 1 689341
Email: hpkaru@yahoo.com

I. États Membres
Member States
Estados Miembros

- CLN Sri Lanka (République socialiste démocratique de) - Sri Lanka (Democratic Socialist Republic of) - Sri Lanka (República Socialista Democrática de)**
- CA M. HURULLE Themīya Loku Bandara**
Director General
Telecommunications Regulatory Commission of Sri Lanka
276, Elvitigala Mawatha
Manning Town
COLOMBO 08
Sri Lanka
Tél: +94 1 689336
Fax: +94 1 689341
Email: dgtsl@slt.lk
- D M. ABDUL AZEEZ Abdul Haleem**
Private Secretary to Minister
Ministry of Mass Communications
Level 18, West Tower
World Trade Centre
Echelon Square
COLOMBO 01
Sri Lanka
Tél: +94 1 329567
Fax: +94 1 440488
Email: haleemazeez@yahoo.com
- D M. GUNASEKERA Sardha**
General Manager
IONOSPHERE LANKA (PVT) Ltd.
Level 30, West Tower
World Trade Center
COLOMBO 1
Sri Lanka
Tél: +94 1 386142
Fax: +94 1 386141
Email: sardha_g@ionlanka.com
- D M. SUMATHIPALA Thilanga**
Chairman
Sri Lanka Telecom Ltd
Lotus Road
PO Box 503
COLOMBO 01
Sri Lanka
Tél: +94 1 439308
Fax: +94 1 449999
Email: chairman@slt.lk
- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- C S.E.Mme MATSEPE-CASABURRI Ivy**
Minister
Ministry of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4278111
Fax: +27 12 3626915
Email: minister@doc.pwv.gov.za
- CA M. PONGWANA Phakamile K.**
Deputy Director General
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4278510
Fax: +27 12 4278102
Email: pongwana@doc.pwv.gov.za
- CA Ms SHOPE-MAFOLE Lyndall**
Head, International Affairs
Chairperson, Presidential National Commission
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4274235
Fax: +27 12 4278059
Email: lyndall@doc.pwv.gov.za
- D Mme AHARRAR Hayat**
Trade Assistant
South African Embassy
34, rue Sazdiens
RABAT
Maroc
Tél: +212 37 706760
Fax: +212 37 706756
Email: sudaf@mtds.com
- D M. CARRIM Yasmin Tayob**
Mobile Telephone Networks
Private Bag 9955
SANDTON 2146
Sudafricaine (Rép.)
Tél: +27 11 3016286
Fax: +27 11 3016483
Email: carrim_y@mtn.co.za

I. États Membres
Member States
Estados Miembros

- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- D M. DINGLE Mark Anthony**
Chief Consultant, Telecommunications
Eskom Telecommunications
Megawatt Part
2, Maxwell Drive
SANDTON
Sudafricaine (Rép.)
Tél: +27 11 8004684
Fax: +27 11 8002887
Email: mark.dingle@eskom.co.za
- D M. DUBE Dingane**
Senior Manager, Government & Regulatory Affairs
Sentech (Pty) Ltd.
Octave Street
Honeydew
JOHANNESBURG
Sudafricaine (Rép.)
Tél: +27 11 4714476
Fax: +27 11 4714507
Email: dubed@sentech.co.za
- D M. DYANI Phindile**
Senior Manager
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4278117
Fax: +27 12 4278159
Email: phindile@doc.pwv.gov.za
- D Mme GREVELINK Linda**
First Secretary
South African Embassy
34, rue Sazdiens
RABAT
Maroc
Tél: +212 37 706760
Fax: +212 37 706756
Email: sudaf@mtds.com
- D Mlle GWANGWA Pheladi**
Regulatory Planning Manager
Cell-C (Pty) Ltd
150, Rivonia Road
Sandown
JOHANNESBURG 2196
Sudafricaine (Rép.)
Tél: +27 11 3244028
Fax: +27 11 3244002
Email: pgwangwa@cellc.net
- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- D Mme MAHARAJ Minnie**
Telkom SA Ltd.
Private Bag X942
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4268506
Fax: +27 12 3416498
Email: maharamd@telkom.co.za
- D M. MAKHAKHE Thabo**
Telkom SA Ltd.
Private Bag X780
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 3113598
Email: makhakl@telkom.co.za
- D Mlle MATLALA Mashila**
Manager
Department of Communications
Private Bag X860
0001 PRETORIA
Sudafricaine (Rép.)
Tél: +27 12 4278081
Fax: +27 12 4278086
Email: mashila@doc.pwv.gov.za
- D M. MOCHE Victor**
Telkom SA Ltd.
Private Bag X780
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 3114785
Fax: +27 12 3114753
Email: mochevg@telkom.co.za
- D Mme MOGANE Mmatlala Desireé**
Assistant Director
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4278014
Fax: +27 12 4278201
Email: desiree@doc.pwv.gov.za

I. États Membres
Member States
Estados Miembros

- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- D Ms MOHLALA Mamodupi**
Councillor
Independent Communications Authority of South Africa (ICASA)
Blocks B
164, Katherine Street
SANDTON 2146
Sudafricaine (Rép.)
Tél: +27 11 3218211
Fax: +27 11 3218541
Email: mmohlala@icasa.org.za
- D Mme MOHOLI Nombulelo**
Chief Sales & Marketing Officer
Telkom SA Ltd.
Private Bag X780
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 3118010
Fax: +27 12 3211860
Email: moholint@telkom.co.za
- D Mme MOKONE MATABANE Sebileto**
Chief Executive Officer
Sentech (Pty) Ltd.
Private Bag X06
HONEYDEW 2040
Sudafricaine (Rép.)
Tél: +27 11 4714529
Fax: +27 11 4714753
Email: matabane@sentech.co.za
- D M. MOORE Alan**
Assistant Director
Department of Foreign Affairs
Private Bag X152
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 3511486
Fax: +27 12 3511651
Email: mooreag@foreign.gov.za
- D M. MORKEL Gavin**
Assistant Director
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4278233
Fax: +27 12 4278159
Email: gavin@doc.pwv.gov.za
- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- D M. MOSIMANE Mpho**
Mcell (Pty) Ltd.
3, Alice Lane, Sandown
Ext.38, Sandton
JOHANNESBURG
Sudafricaine (Rép.)
Tél: +27 11 3016858
Fax: +27 11 3018448
Email: mosima_m@mtn.co.za
- D M. MOTLANA Karabo**
Head, Regulatory Affairs
Cell-C (Pty) Ltd
150, Rivonia Road
Sandown
JOHANNESBURG 2196
Sudafricaine (Rép.)
Tél: +27 11 3244062/4000
Fax: +27 11 3244002
Email: kmotlana@cellc.net
- D M. MPAPELE Patrick**
Vodacom (Pty) Limited
Private Bag X9904
SANDTON 2146
Sudafricaine (Rép.)
Tél: +27 11 5461465
Fax: +27 11 5461222
Email: mpapelep@vodacom.co.za
- D S.E.M. MPEHLE Mtutuzeli**
Ambassador
South African Embassy
34, me Sazdiens
RABAT
Maroc
Tél: +212 37 706760
Fax: +212 37 706756
Email: sudaf@mtds.com
- D M. NCETEZO Mbulelo**
Councillor
Independent Communications Authority of South Africa (ICASA)
Block B
164, Katherine Street
SANDTON 2146
Sudafricaine (Rép.)
Tél: +27 11 3218224
Fax: +27 11 3218548
Email: mncetezo@icasa.org.za

I. États Membres
Member States
Estados Miembros

- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- D Ms PONI Ingrid**
Counsellor
Department of Communications
South African Embassy in Paris
59, Quai D'Orsay
F-75343 PARIS CEDEX 07
France
Tél: +33 1 53592323
Fax: +33 1 53592378
Email: Ingrid.poni@wanadoo.fr
- D Mme RAFFINETTI Carla**
Manager
Telkom SA Ltd.
Private Bag X74
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 3115582
Fax: +27 12 3116687
Email: raffinc@telkom.co.za
- D Ms SAMPSON Rizelle**
Senior Manager
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +2712 4278563
Email: rizelle@doc.pwv.gov.za
- D M. SETILOANE Mphocame**
Regulatory Advisor
Vodacom (Pty) Limited
Private Bag X9904
SANDTON 2146
Sudafricaine (Rép.)
Tél: +27 11 5461038
Fax: +27 11 5461222
Email: setilomp@vodacom.co.za
- D Mme WAGNER Ursula**
Department of Communications
Private Bag X860
PRETORIA 0001
Sudafricaine (Rép.)
Tél: +27 12 4278511
Fax: +27 12 4278159
Email: ursula@doc.pwv.gov.za
- AFS Sudafricaine (République) - South Africa (Republic of) - Sudafricana (República)**
- A Ms VAN ZYL Vanessa**
Manager, Regulatory Affairs
Cell-C (Pty) Ltd
Private Bag X36
Gauteng
BENMORE 2010
Sudafricaine (Rép.)
Tél: +27 11 3244020
Fax: +27 11 3244002
Email: vvanzyl@cellc.net
- A Ms WHITE Justine**
Senior Lecturer
University of Witwaterstand
1, Jan Smith Avenue
Braamfontein
JOHANNESBURG
Sudafricaine (Rép.)
Tél: +27 11 7178421
Fax: +27 11 3394733
Email: whitej@law.wits.ac.za
- S Suède - Sweden - Suecia**
- C M. STROMBACK Peter**
Director
Ministry of Industry, Employment and Communications
26, Jakobsgatan
S-10333 STOCKHOLM
Suède
Tél: +46 8 4051000
Fax: +46 8 4113616
Email: peter.stromback@industry.ministry.se
- CA M. BILLINGER Nils G.**
Director General
National Post and Telecom Agency (PTS)
PO Box 5398
S-10249 STOCKHOLM
Suède
Tél: +46 8 6785501
Fax: +46 8 6785505
Email: nils-gunnar.billinger@pts.se
- CA Mme TRESCHOW Marianne**
Director
National Post and Telecom Agency (PTS)
PO Box 5398
S-10249 STOCKHOLM
Suède
Tél: +46 8 6785620
Fax: +46 8 6785505
Email: marianne.treschow@pts.se

I. États Membres
Member States
Estados Miembros

- S** **Suède - Sweden - Suecia**
- D** **M. FREDERICH Anders**
Senior Counsellor
National Post and Telecom Agency (PTS)
PO Box 5398
S-10249 STOCKHOLM
Suède
Tél: +46 708 537879
Fax: +46 8 6785506
Email: anders.frederich@pts.se
- D** **Mme LINDQVIST Helen**
National Post and Telecom Agency (PTS)
PO Box 5398
S-10249 STOCKHOLM
Suède
Tél: +46 8 6785579
Fax: +46 8 6785505
Email: helen.lindqvist@pts.se
- D** **M. MARTIN-LÖF Johan**
Director, International Affairs
National Post and Telecom Agency (PTS)
PO Box 5398
S-10249 STOCKHOLM
Suède
Tél: +46 8 6785500
Fax: +46 8 6785505
- D** **Ms STROMBACK Helena**
Desk Officer
Ministry of Industry, Employment and
Communications
26, Jakobsgatan
S-10333 STOCKHOLM
Suède
Tél: +46 8 4051000
Fax: +46 8 213794
Email: helena.stromback@industry.ministry.se
- A** **M. BJÖRK Per-Olof**
Director
Ericsson
Telefonvagen 30
S-12625 STOCKHOLM
Suède
Tél: +46 8 7192148
Fax: +46 8 7190793
Email: per-olof.bjork@lme.ericsson.se
- S** **Suède - Sweden - Suecia**
- A** **M. BJÖRNSJÖ Krister**
Frequency Coordinator
Telia Mobile AB
S-13186 NACKA STRAND
Suède
Tél: +46 70 5169113
Fax: +46 70 6111966
Email: krister.j.bjornsj@telia.se
- A** **M. JONSSON Inge**
Director
Ericsson
S-12625 STOCKHOLM
Suède
Tél: +46 8 7194410
Fax: +46 8 7193900
Email: inge.jonsson@lme.ericsson.se
- A** **M. PEHRSSON Ulf**
Vice President
Ericsson
S-12625 STOCKHOLM
Suède
Tél: +46 8 7193162
Fax: +46 8 7193900
Email: ulf.pehrsson@lme.ericsson.se
- SUI** **Suisse (Confédération) - Switzerland**
(Confederation of) - Suiza (Confederación)
- C** **M. FURRER Marc**
Secrétaire d'Etat
Directeur, OFCOM
Office fédéral de la communication (OFCOM)
44, rue de l'Avenir
CH-2501 BIENNE
Suisse
Tél: +41 32 3275501
Fax: +41 32 3275554
Email: marc.furrer@bakom.admin.ch
- CA** **M. RIEHL Frédéric**
Vice-Directeur/Chef relations internationales
Office fédéral de la communication (OFCOM)
44, rue de l'avenir
CH-2501 BIENNE
Suisse
Tél: +41 32 3275454
Fax: +41 32 3275466
Email: frederic.riehl@bakom.admin.ch

I. États Membres
Member States
Estados Miembros

- | | |
|---|--|
| <p>SUI Suisse (Confédération) - Switzerland
(Confederation of) - Suiza (Confederación)</p> <p>D S.E.M. STAUFFACHER Daniel
Ambassadeur, délégué du Conseil fédéral pour le WSIS
Swiss Executive Secretariat for WSIS
9-11, rue de Varembe
CH-1211 GENEVE 20
Suisse
Tél: +41 22 7482770
Fax: +41 22 7482789
Email: daniel.stauffacher@seco.admin.ch</p> <p>D Mme EGGER Rahel
Coordination WSIS
Office fédéral de la communication (OFCOM)
44, rue de l'Avenir
CH-2503 BIENNE
Suisse
Tél: +41 32 3275941
Fax: +41 32 3275466
Email: rahel.egger@bakom.admin.ch</p> <p>D M. GRANDJEAN Michel
Spécialiste des finances
Office fédéral de la communication (OFCOM)
44, rue de l'Avenir
CH-2503 BIENNE
Suisse
Tél: +41 32 3275504
Fax: +41 32 3275533
Email: michel.grandjean@bakom.admin.ch</p> <p>D M. GRUBER Francis
Conseiller d'ambassade
Mission permanente de la Suisse
9-11, rue de Varembe
CH-1211 GENEVE 20
Suisse
Tél: +41 22 7492424
Fax: +41 22 7492466
Email: francis.gruber@eda.admin.ch</p> <p>D M. HENSLER Robert
Chancelier d'Etat
République et Canton de Genève
2, Rue de l'Hôtel-de-Ville
Case postale 3964
CH-1211 GENEVE 3
Suisse
Tél: +41 22 3274111
Fax: +41 22 3117911
Email: robert.hensler@etat.ge.ch</p> | <p>SUI Suisse (Confédération) - Switzerland
(Confederation of) - Suiza (Confederación)</p> <p>D M. KUMMER Markus
e-envoy, Conseiller diplomatique
SECO
Division politique III
CH-3003 BERN
Suisse
Tél: +41 31 3242357
Fax: +41 31 3241070
Email: markus.kummer@eda.admin.ch</p> <p>D M. MAKKI Hassane
Collaborateur scientifique
Office fédéral de la communication (OFCOM)
44, rue de l'Avenir
CH-2503 BIENNE
Suisse
Tél: +41 32 3275577
Fax: +41 32 3275528
Email: hassane.makki@bakom.admin.ch</p> <p>D Mme OPPIZZI Rosita Vittoria
Suppléante du chef des relations internationales
Office fédéral de la communication (OFCOM)
44, rue de l'Avenir
CH-2501 BIENNE
Suisse
Tél: +41 32 3275446
Fax: +41 32 3275466
Email: rosita.oppizzi@bakom.admin.ch</p> <p>D M. ROTH Frédéric
Gestion des fréquences
Office fédéral de la communication (OFCOM)
Case postale
CH-2501 BIENNE
Suisse
Tél: +41 32 3275586
Fax: +41 32 3275777
Email: frederic.roth@bakom.admin.ch</p> <p>A M. GREZET Pascal
International Affairs
Swisscom SA
Siège principal
CH-3050 BERNE
Suisse
Tél: +41 31 342 33 77
Fax: +41 31 342 24 90
Email: pascal.grezet@swisscom.com</p> |
|---|--|

I. États Membres
Member States
Estados Miembros

- SUI Suisse (Confédération) - Switzerland (Confederation of) - Suiza (Confederación)**
- A M. JOST Werner**
Office fédéral de la communication (OFCOM)
44, rue de l'Avenir
CH-2501 BIENNE
Suisse
Tél: +41 32 3275939
Fax: +41 32 3275466
- A M. STEINER Pierre**
Head Public Affairs
Swisscom SA
Siège principal
CH-3050 BERNE
Suisse
Tél: +41 31 342 80 00
Fax: +41 31 342 91 11
Email: pierre.steiner@swisscom.com
- SUR Suriname (République du) - Suriname (Republic of) - Suriname (República de)**
- C S.E.M. CASTELEN Guno**
Minister
Ministry of Transport, Communications and Tourism
26-28 Prins Hendrikstraat
PARAMARIBO
Suriname
Tél: +597 411951
Fax: +597 420425
Email: mintct@sr.net
- C Mme STRUIKEN-WIJDENBOSCH Iris-Marie**
Managing Director
Telecommunicatiebedrijf Suriname (TELESUR)
2, Heiligenweg
PO Box 1839
PARAMARIBO
Suriname
Tél: +597 478031
Fax: +597 474171
Email: struiken@sr.net
- CA M. ADAMA Roy Gerhard**
Chairman, Board of Directors
Telecommunicatiebedrijf Suriname (TELESUR)
2, Heiligenweg
PO Box 1839
PARAMARIBO
Suriname
Tél: +597 401044/401120
Fax: +597 434831
- D M. NAIPAL Roy Bisnoepersad**
Head, Integral Planning
Telecommunicatiebedrijf Suriname (TELESUR)
2, Heiligenweg
PO Box 1839
PARAMARIBO
Suriname
Tél: +597 403118
Fax: +597 402102
Email: roy.naipal@telesur.sr
- D M. NEUS Edmund Charles**
Deputy Director, Operational Affairs
Telecommunicatiebedrijf Suriname (TELESUR)
2, Heiligenweg
PO Box 1839
PARAMARIBO
Suriname
Tél: +597 425222
Fax: +597 425333
Email: ecneus@sr.net
- D M. PURPERHART Frits Lambertus**
Deputy Director, Logistic Affairs
Telecommunicatiebedrijf Suriname (TELESUR)
2, Heiligenweg
PO Box 1839
PARAMARIBO
Suriname
Tél: +597 497003
Fax: +597 462431
Email: frits.purperhart@telesur.sr.net
- D Mme RIESKIN Marjorie Sheila**
Head, Legal Affairs
Telecommunicatiebedrijf Suriname (TELESUR)
2, Heiligenweg
PO Box 1839
PARAMARIBO
Suriname
Tél: +597 476483
Fax: +597 425898
Email: jurkn@sr.net
- D Ms SAMAN Jo-Ann**
Senior Government Official
Ministry of Transport, Communications and Tourism
26-28, Prins Hendrikstraat
PARAMARIBO
Suriname
Tél: +597 420844
Fax: +597 420425
Email: mintct@sr.net

I. États Membres
Member States
Estados Miembros

- SWZ Swaziland (Royaume du) - Swaziland (Kingdom of) - Swazilandia (Reino de)**
- C M. MABUZA Mzwandile Richard**
General Manager, Telecommunications
Swaziland Posts and Telecommunications Corporation (SPTC)
PO Box 125
MBABANE H100
Swaziland
Tél: +268 4052000
Fax: +268 4052001
Email: richardm@sptc.co.sz
- D Mme FRUHWIRTH T. E.**
Legal Adviser
Swaziland Posts and Telecommunications Corporation (SPTC)
PO Box 125
MBABANE H100
Swaziland
Tél: +268 4052257
Fax: +268 4052001
Email: tebogof@sptc.co.sz
- D M. MKHUMANE Vusumuzi**
Managing Director
Swaziland Posts and Telecommunications Corporation (SPTC)
PO Box 125
MBABANE H100
Swaziland
Tél: +268 4052110
Fax: +268 4052001
Email: vmkhumane@sptc.co.sz
- TZA Tanzanie (République-Unie de) - Tanzania (United Republic of) - Tanzania (República Unida de)**
- C S.E.M. MWANDOSYA Mark J.**
Minister
Ministry of Communications and Transport
PO Box 9144
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2112857
Fax: +255 22 2112751
Email: ceest@intafrika.com
- CA M. NALINGIGWA Abihudi**
Director General
Tanzania Communications Commission
Plot 304, Ali H. Mwinyi Road
PO Box 474
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2118947
Fax: +255 22 2116664
Email: moa@tcc.go.tz
- D M. DIRIA Ahmed Hassan**
Chairman
Tanzania Communications Commission
PO Box 474
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2118947
Fax: +255 22 2116664
Email: moa@tcc.go.tz
- D M. KATO Peter**
Private Secretary
Ministry of Communications and Transport
PO Box 9144
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2112857
Fax: +255 22 2112751
- D M. MANGE Emmanuel T.K.**
Director, Frequency Management
Tanzania Communications Commission
Plot 304, Ali H. Mwinyi Road
PO Box 474
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2118947
Fax: +255 22 2116664
Email: mange@tcc.go.tz
- D Ms MDACHI Fortunata**
Assistant Director of Legal Services
Tanzania Communications Commission
PO Box 474
DAR-ES-SALAAM
Tanzanie
Tél: +255 51 118947
Fax: +255 51 116664

I. États Membres
Member States
Estados Miembros

- TZA** **Tanzanie (République-Unie de) - Tanzania (United Republic of) - Tanzania (República Unida de)**
- D **M. MPAPALIKA John Andrew**
Director, Telecommunications Department
Tanzania Communications Commission
Plot 304, Ali H. Mwinyi Road
PO Box 474
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2118947
Fax: +255 22 2116664
Email: mpapalika@tcc.go.tz
- D **M. MRUMA Isaac**
Manager, Public Relations
Tanzania Communications Commission
PO Box 474
DAR-ES-SALAAM
Tanzanie
Tél: +255 22 2118947
Fax: +255 22 2116664
Email: moa@tcc.go.tz
- TCD** **Tchad (République du) - Chad (Republic of) - Chad (República del)**
- C **S.E.M. GOLOM Routouang Yoma**
Ministre
Ministère des postes et télécommunications
N'DJAMENA
Tchad
Tél: +235 521525
Fax: +235 521046
- CA **M. CHEIK Gamane**
Inspecteur général
Ministère des postes et télécommunications
PO Box 1665
N'DJAMENA
Tchad
Tél: +235 521589
Fax: +235 521530
- D **M. ABBA GONI Barounga**
Chef de service, Etudes et planification
Ministère des postes et télécommunications
BP 1132
N'DJAMENA
Tchad
Tél: +235 521436/521210
Fax: +235 521403/521220
Email: bag@intnet.td
- TCD** **Tchad (République du) - Chad (Republic of) - Chad (República del)**
- D **M. BAHARADINE Haroune**
Directeur général
Office Tchadien de Régulation des télécommunications (OTRT)
PO Box 5808
N'DJAMENA
Tchad
Tél: +235 521514
Fax: +235 521515
Email: baharadine.haroune@intnet.td
- D **M. HALIDOU Soudy**
Office Tchadien de Régulation des télécommunications (OTRT)
PO Box 5808
N'DJAMENA
Tchad
Tél: +235 521244
Fax: +235 521518
Email: shalidou@caramail.com
- THA** **Thaïlande - Thailand - Tailandia**
- C **S.E.M. SUTHIGASAME Siriwat**
Ambassador
Royal Thai Embassy
11, rue de Tiddes
RABAT
Maroc
Tél: +212 37 763328/65
Fax: +212 37 763920
Email: thairab@wanadoo.com
- CA **M. PORNSUTEE Kraisorn**
Deputy Permanent Secretary
Ministry of Transport and Communications
38, Ratchadamnoen Nok Avenue
BANGKOK 10100
Thaïlande
Tél: +66 2 2803245
Fax: +66 2 2806368
- CA **M. REOWILAISUK Rianchai**
Deputy Director General
Post and Telegraph Department
87 Phaholyothin
8 Phayathai
BANGKOK 10400
Thaïlande
Tél: +66 2 2781000
Fax: +66 2 2710699
Email: rianchai@ptd.go.th

I. États Membres
Member States
Estados Miembros

THA Thaïlande - Thailand - Tailandia

- D **Mme AIYARA Aurapin**
Senior Director
International Relations Department
The Communications Authority of Thailand
(CAT)
99, Chaeng Watthana Road
Thung Song Hong - Laksi
BANGKOK 10002
Thaïlande
Tél: +66 2 5745425
Fax: +66 2 5735413
Email: aurapin.a@cat.or.th
- D **Ms CHUENTONGKAM Wajana**
Director, International Services Division
Post and Telegraph Department
87, Phaholyothin
8, Phayathai
BANGKOK 10400
Thaïlande
Tél: +66 2 2727155
Fax: +66 2 2781736
Email: wajana@ptd.go.th
- D **M. MANOCHAYAKORN Yongyuth**
Chief, Specialized Organizations Sub-Div
Ministry of Transport and Communications
R38, Thanon Ratchadamnoen Nok
Pom Prab Sattru Phai
BANGKOK 10100
Thaïlande
Tél: +662 2819515
Fax: +662 2801714
Email: yongyuth.m@motc.go.th
- D **Mme MATHELIN Busaya**
Minister Councillor
Royal Thai Embassy
11, rue de Tiddes
RABAT
Maroc
Tél: +212 37 763328 / 65
Fax: +212 37 763920
Email: thairab@wanadoo.com
- D **M. PIARABUTR Thusanai**
Executive, Regularoty Affairs Office
Telephone Organization of Thailand
89/2 Moo 3, Chaengwattana Road
Laksi
BANGKOK 10210
Thaïlande
Tél: +66 2 5754649
Fax: +66 2 5754650
Email: thusanaipiarabutr@yahoo.com

THA Thaïlande - Thailand - Tailandia

- D **M. RUGSACHART Precha**
Executive Vice-President
Telephone Organization of Thailand
89/2 Moo 3, Chaengwattana Road
Donmuang
BANGKOK 10210
Thaïlande
Tél: +66 25748444
Fax: +66 25748748
Email: preechar@tot.or.th
- D **M. SIRIPATTANAKUL Somsak**
Engineer
The Communications Authority of Thailand
(CAT)
Telecom Business Development Dept.
99, Chaeng Watthana Road
Thung Song Hong - Laksi
BANGKOK 10002
Thaïlande
Tél: +66 2 5064220
Fax: +66 2 5737093
Email: somsak.s@adm.cat.or.th
- D **M. TAMEYAPRADIT Kittipong**
Vice President
Telephone Organization of Thailand
89/2 Moo 3, Chaeng Watthana Road
Laksi
BANGKOK 10210
Thaïlande
Tél: +66 2 5759141/2/3
Fax: 66 2 5759144
Email: kittipot@tot.or.th
- D **Ms THAMMACHAT Rujira**
Official Class 5
International Services Division
Post and Telegraph Department
87 Phaholyothin
8 Phayathai
BANGKOK 10400
Thaïlande
Tél: +66 2 2727054
Fax: +66 2 2781736
Email: rujira@ptd.go.th

I. États Membres
Member States
Estados Miembros

- THA Thaïlande - Thailand - Tailandia**
- D M. UDOMKIAT Kittin**
Senior Executive Vice President
Telecommunications Systems
The Communications Authority of Thailand
(CAT)
99, Chaeng Watthana Road
Thung Song Hong - Laksi
BANGKOK 10002
Thaïlande
Tél: +66 2 5735406
Fax: +66 2 5746054
Email: kittin.u@cat.or.th
- D M. WONGSURAWAT Psusist**
Second Secretary
Royal Thai Embassy
11, rue de Tiddes
RABAT
Maroc
Tél: +212 37 763328/65
Fax: +212 37 763920
Email: psusistw@mfa.go.th
- A M. CHAROENPHOL Direk**
Advisor
Ministry of Transport and Communications
38, Thanon Ratchadamnoen Nok
Pom Prab Sattru Phai
BANGKOK 10100
Thaïlande
Tél: +662 5051333
Fax: +662 5748955
- TGO Togolaise (République) - Togolese Republic -
Togolesa (República)**
- CA M. MASSINA Palouki**
Directeur général
Autorité de réglementation des secteurs des
postes et des télécommunications
BP 385
LOME
Togo
Tél: +228 228385
Fax: +228 228612
Email: artp@togotel.net.tg
- TGO Togolaise (République) - Togolese Republic -
Togolesa (República)**
- CA M. MIKEM Kote**
Directeur, Études et programmes
TOGO TELECOM
Avenue Nicolas Grunitzky
BP 333
LOME
Togo
Tél: +228 2213737
Fax: +228 2210373
Email: kote.mikem@togotel.net.tg
- D M. IHOU Yaovi Attigbé**
Directeur général
Société des télécommunications du Togo
(Togo Telecom)
Avenue Nicolas Grunitzky
BP 333
LOME
Togo
Tél: +228 2213737
Fax: +228 2210373
Email: mmetpt@togotel.net.tg
- D Ms MIDAANGA Tantoa**
Chef, Section activités statutaires
TOGO TELECOM
Avenue Nicolas Grunitzky
BP 333
LOME
Togo
Tél: +228 2221904
Fax: +228 2210915
Email: tantoa.midaanga@tog.net.tg
- A M. OUEDRAOGO Y. Michel**
Directeur général
Centre régional de maintenance des
télécommunications de Lomé
BP 30953
LOME
Togo
Tél: +228 22360000
Fax: +228 2210373
Email: cmtl@togotel.net.tg

I. États Membres
Member States
Estados Miembros

TON	Tonga (Royaume des) - Tonga (Kingdom of) - Tonga (Reino de)	TON	Tonga (Royaume des) - Tonga (Kingdom of) - Tonga (Reino de)
C	S.E.M. ULUKALALA Lavaka Ata Prime Minister & Minister of Communications Office of the Prime Minister PO Box 62 NUKU'ALOFA Tonga Tél: +676 24644 Fax: +676 23888 Email: pmommail@pmo.gov.to	D	M. PANUVE Semisi Engineer Tongasat Friendly Island Satellite Communications Limited (Tongasat) PO Box 2921 NUKU'ALOFA Tonga Tél: +676 24160 Fax: +676 23322 Email: panuve@netvigator.com
CA	Mme FUSITU'A Eseta Chief Secretary & Secretary to Cabinet Office of the Prime Minister PO Box 62 NUKU'ALOFA Tonga Tél: +676 24644 Fax: +676 23888 Email: pmomail@pmo.gov.to	D	M. POSEN Mark Consultant Engineer Tongasat c/o RPC Telecommunications Limited Lion House, Market Place Hadleigh IPSWICH IP7 5DN Royaume-Uni Tél: +44 1473 828440 Fax: +44 1473 828441 Email: mark.posen@rpctelecom.com
D	M. KITE Sione Managing Director Tongasat Friendly Island Satellite Communications Limited (Tongasat) PO Box 2921 NUKU'ALOFA Tonga Tél: +676 24160 Fax: +676 23322 Email: kite@tongasat.com	D	M. TEUMOHENGA Vignan Engineer Tongasat Friendly Island Satellite Communications Limited (Tongasat) PO Box 2921 NUKU'ALOFA Tonga Tél: +676 24160 Fax: +676 23322 Email: teumohenga@tongasat.com
D	M. LOLOHEA Viliami Senior Officer, Immigration Division Ministry of Foreign Affairs PO Box 821 NUKU'ALOFA Tonga Tél: +676 23600 Fax: +676 23360 Email: vfonongaloa@yahoo.com	TUN	Tunisie - Tunisia - Túnez
D	M. MA'U Paula Pouvalu Deputy Secretary Office of the Prime Minister PO Box 62 NUKU'ALOFA Tonga Tél: +676 24644 Fax: +676 23888 Email: pmau@pmo.gov.to	D	M. MAHJOUB Ahmed Directeur général Tunisie Télécom Boulevard 9 avril 1938 1006 TUNIS Tunisie Tél: +216 98 387777 Fax: +216 71 844296

I. États Membres
Member States
Estados Miembros

TUN Tunisie - Tunisia - Túnez

- C S.E.M. OUAILI Montasser**
Secrétaire d'Etat
Ministère des technologies de la communication et des transports
3bis, rue d'Angleterre
1000 TUNIS
Tunisie
Tél: +216 1 333436
Fax: +216 1 332685
- CA M. GUELLOUZ Ridha**
Conseiller du Ministre
Ministère des technologies de la communication et des transports
3bis, rue d'Angleterre
1000 TUNIS
Tunisie
Tél: +216 1 323434
Fax: +216 1 322686
Email: ridha.guellouz@mincom.tn
- D S.E.M. BACCARI Salah**
Ambassadeur
Ambassade de Tunisie
RABAT
Maroc
- D M. BEN NSIR Mohamed**
Conseiller d'Ambassade
Ambassade de Tunisie
RABAT
Maroc
- D M. GHODHBANI Ali**
Président directeur général, CERT
Ministère des technologies de la communication et des transports
3bis, rue d'Angleterre
1000 TUNIS
Tunisie
Tél: +216 71 792944
Fax: +216 71 790345
- D M. LOUATI Ammar**
Directeur général, Technologies de Communications
Ministère des technologies de la communication et des transports
3bis, rue d'Angleterre
1000 TUNIS
Tunisie
Tél: +216 71 325143
Fax: +216 71 327941

TUR Turquie - Turkey - Turquía

- C M. ABDULLAH RASIT Gülhan**
Member of the Board
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06430 ANKARA
Turquie
Tél: +90 312 550 5003
Fax: +90 312 550 5223
Email: argulhan@tk.gov.tr
- CA M. ERDINC Ahmet Hicabi**
Vice President
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505020
Fax: +90 312 5505121
Email: aherdinc@tk.gov.tr
- D Mme AKDENIZ ROBINSON Nevin**
Director of Division
Ministry of Transport and Communications
General Directorate of Communications
06510 EMEK-ANKARA
Turquie
Tél: +90 312 2126730/1207
Fax: +90 312 2121775
Email: nevin@ubak.gov.tr
- D M. ALKAN Erol**
Member of the Board
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06430 ANKARA
Turquie
Tél: +90 312 550 5002
Fax: +90 312 550 5222
Email: ealkan@tk.gov.tr
- D M. BURAN Haluk**
Deputy Director General
Turkish Radio - TV Corporation
TRT Sitesi C Block No. 525
Or-An
06109 ANKARA
Turquie
Tél: +90 312 4901730
Fax: +90 312 4901733
Email: haluk.buran@trt.net.tr

I. États Membres
Member States
Estados Miembros

TUR Turquie - Turkey - Turquía

- D **M. CANBAY Cafer**
Assistant Expert
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505298
Fax: +90 312 5505155
Email: ccanbay@tk.gov.tr
- D **M. CELIK Atıla**
Deputy General Director of Communications
Ministry of Transport and Communications
General Directorate of Communication
06510 ANKARA
Turquie
Tél: +90 312 2120366
Fax: +90 312 2121775
Email: acelik@ubak.gov.tr
- D **M. CÖMERT Faruk**
Member of the Board
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06430 ANKARA
Turquie
Tél: +90 312 550 5004
Fax: +90 312 550 5224
Email: fcomert@tk.gov.tr
- D **M. EDIS Hüseyin**
Member of the Board
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06430 ANKARA
Turquie
Tél: +90 312 550 5005
Fax: +90 312 550 5225
Email: hedis@tk.gov.tr
- D **Mlle ERDAL Kıymet**
Engineer
Turkish Radio - TV Corporation
TRT Sitesi C
Block No. 525 Oran
06109 ANKARA
Turquie
Tél: +90 312 4901732
Fax: +90 312 4901733
Email: kiymet.erdal@trt.net.tr

TUR Turquie - Turkey - Turquía

- D **M. FINDIK Mevlüt**
Expert
International Relations Department
Türk Telekomünikasyon A.S.
Turgut Özal Bulvarı
Aydinlikevler
06103 ANKARA
Turquie
Tél: +90 312 3132900
Fax: +90 312 3132940/41
Email: mevlut.findik@telekom.gov.tr
- D **M. ILTER Kemal**
Telecommunications Assistant Expert
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505297
Fax: +90 312 5505155
Email: kilter@tk.gov.tr
- D **Mlle INALOZ Ayse**
Engineer, MSc
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505294
Fax: +90 312 5505155
Email: ainaloz@tk.gov.tr
- D **Mlle KARACABEY Handan**
Telecommunications Assistant Expert
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505297
Fax: +90 312 5505155
Email: hkaracabey@tk.gov.tr
- D **M. KIZILKAYA A. Samed**
Manager,
Satellite Comm. Dept.
Türk Telekom
Telsim İşletme Ve Bakım
Müdürlüğü
06103 ANKARA
Turquie
Tél: +90 312 3131575
Fax: +90 312 3131598
Email: samed.kizilkaya@telekom.gov.tr

I. États Membres
Member States
Estados Miembros

TUR Turquie - Turkey - Turquía

- D **M. KOCAK Omer Faruk**
Head of Department
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505125
Fax: +90 312 5505155
Email: ofkocak@tk.gov.tr
- D **M. OGUZ Can**
Attaché
Ministry of Foreign Affairs
Ziva Bey Cad., 3.Sokak N° 20
Balgat
ANKARA
Turquie
Tél: +90 312 2840220
Fax: +90 312 2842964
Email: coguz@hotmail.com
- D **M. ORUC Ejder**
Head of Department
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06430 ANKARA
Turquie
Tél: +90 312 550 5014
Fax: +90 312 550 5154
Email: eoruc@tk.gov.tr
- D **Ms OZTARHAN Meral**
Physicist
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505296
Fax: +90 312 5505155
Email: moztarhan@tk.gov.tr
- D **M. SAYGI Nur**
Engineer
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505232
Fax: +90 312 5505154
Email: nsaygi@tk.gov.tr

TUR Turquie - Turkey - Turquía

- D **M. SELEK Y. Korhan**
Telecommunications Assistant Expert
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06420 ANKARA
Turquie
Tél: +90 312 5505311
Fax: +90 312 5505166
Email: ykselek@tk.gov.tr.
- D **Mme SOMALTIN Sedef**
Engineer
Turkish Radio-Television Corporation (TRT)
TRT Sitesi C
Block No. 525 Oran
ANKARA
Turquie
Tél: +90 312 4901732
Fax: +90 312 4901733
Email: sedef.somaltin@trt.net.tr
- D **Mme SOYATA ARSLAN Elif**
Engineer
Turkish Radio-Television Corporation (TRT)
TRT Sitesi C
Block No. 525 Oran
06109 ANKARA
Turquie
Tél: +90 312 4901732
Fax: +90 312 4901733
Email: elif.arslan@trt.net.tr
- D **M. ÜNVER Mustafa**
Head of Department
Telecommunications Authority
Yesilirmak Sokak No. 16 - Demirtepe
06430 ANKARA
Turquie
Tél: +90 312 550 5013
Fax: +90 312 550 5153
Email: munver@tk.gov.tr
- D **Mme VARLI Aysel**
Manager,
International Relations Department
Türk Telekomünikasyon A.S.
Turgut Özal Bulvan
Ziraat Mahallesi
06103 ANKARA
Turquie
Tél: +90 312 3132900
Fax: +90 312 3132940/41
Email: aysel.varli@telekom.gov.tr

I. États Membres
Member States
Estados Miembros

- TUV Tuvalu - Tuvalu - Tuvalu**
- CA **M. SIMATI Aunese Makoi**
Secretary Works
Ministry of Works, Communications and
Transports
Private Mail Bag - Vaiaku
FUNAFUTI
Tuvalu
Tél: +688 20052
Fax: +688 20722
- D **M. TEFOTO Lopafi**
General Manager
Tuvalu Telecommunications Corporation
Private Mail Bag 14
FANAFUTI
Tuvalu
Tél: +688 20001
Fax: +688 20002
Email: ltefoto@tuvalu.tv
- UKR Ukraine - Ukraine - Ucraina**
- C **S.E.M. HONCHAR Mykola**
Chairman (Minister)
State Committee of Communications and
Informatization
22, Kreschatik Street
252001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- CA **M. KLIKICH Anatolii**
Director
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- CA **M. KOLIADENKO Volodymyr**
Deputy Chairman
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- UKR Ukraine - Ukraine - Ucraina**
- CA **M. LOBUNOV Mykhailo**
First Deputy Chairman
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- CA **M. PROSHYVALSKYI Oleh**
Deputy Chairman
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- CA **M. VOZNIUK Viktor**
Director
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. APASOV Sergiy**
Deputy Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **Mme ARTIUSHENKO Liudmyla**
Director
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673

I. États Membres
Member States
Estados Miembros

UKR Ukraine - Ukraine - Ucraina

- D **M. BALAKIN Oleksandr**
Counsellor
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **M. BOHOMOLOV Oleksandr**
Director
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. DAKHNOV Serhii**
Deputy General Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2264421
- D **Mme DAKHNOVA Hanna**
Head of Division
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2264421
- D **M. HAYDUK Oleh**
Chairman of the Board
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **M. HORYTSKYI Viktor**
Chairman
JSC "Diprosviasok"
2, Solomenska Street
KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673

UKR Ukraine - Ukraine - Ucraina

- D **M. ILIUSCHENKO Volodymyr**
Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2294421
Email: iliuschenko@ukrtelecom.net
- D **Mme KATASOBA Laryso**
Director
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. KHYLENKO Volodymyr**
Director
Ukrainian Scientific Research Institute of
Communication
10, Solomenskaya Street
KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. KOPITANCHUK Nataliya**
State Committee of Communications and
Informatization
22, Kreschatik Street
252001 KIEV
Ukraine
Tél: +380 44 2263398
Fax: +380 44 2286141
- D **M. KOROTYCH Serhii**
Director
JSC 'Ukrtelecom'
10, Sadova Street
ODESA
Ukraine
Tél: +380 44 2309116
Fax: +380 44 2262673

I. États Membres
Member States
Estados Miembros

UKR Ukraine - Ukraine - Ucraina

- D **M. KOVALCHUK Yuriy**
Deputy Head of Division
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **M. KRYVUTSA Volodymyr**
Rector
State University of ICT
7, Solomenska
KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. LEBEDENKO Oleksandr**
Head of Division
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **Mme LYTVYVENKO Marianna**
Director on PR
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2463321
- D **M. LYTVYNOV Ihor**
Head of Division
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2463321
- D **S.E.M. MALKO Yuriy**
Ambassador Extraordinary and Plenipotentiary
Embassy of Ukraine
Maroc
Tél: +212 37 657840
Fax: +212 37 754679

UKR Ukraine - Ukraine - Ucraina

- D **Mme MALTSEVA Olena**
Deputy Head of Division
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **M. MANORYK Andrii**
Expert
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **Mme MIKHIEIEVA Tetiana**
Interpreter
Ukrainian State Centre of Radio-Frequencies &
Supervision for Telecommunications
15 km. Prosp. Peremogy
03179 KIEV
Ukraine
Tél: +380 44 5693835
Fax: +380 44 5693826
- D **M. OLIIYK Volodymyr**
Head of Centre
Ukrainian State Centre of Radio-Frequencies &
Supervision for Telecommunications
15 km. Prosp. Peremogy
03179 KIEV
Ukraine
Tél: +380 44 5693835
Fax: +380 44 5693826
- D **M. PALSHYN Gennadiy**
Director, main training Center
State Committee of Communications and
Informatization
22, Kreschatik Street
252001 KIEV
Ukraine
Tél: +380 44 4431093
Fax: +380 44 4431093

I. États Membres
Member States
Estados Miembros

UKR Ukraine - Ukraine - Ucraina

- D **Mme PETRENKO Natalia**
Accountant General
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **Mme POLISCHUK Iryna**
Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2264421
- D **M. PROTSENKO Dmytro**
Head of Division
Ukrainian State Centre of Radio-Frequencies &
Supervision for Telecommunications
15 km. Prosp. Peremogy
03179 KIEV
Ukraine
Tél: +380 44 5693835
Fax: +380 44 5693826
- D **Mme PRUTENKO Lyudmyla**
Deputy General Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2264421
- D **M. RESHETNIAK Volodymyr**
Adviser
Ministry of Posts and Telecommunications
22, Kreschatik
252001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. SAVCHENKO Oleksii**
First Director General
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421

UKR Ukraine - Ukraine - Ucraina

- D **M. SCHERBYNA Mykola**
Director
Cabinet of Ministers of Ukraine
12/2, Hrushevskogo Street
KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. SCHPAK Oleksii**
Chief Expert
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **M. SHAPOVALOV Yevhen**
Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- D **Mme SHAPOVALOVA Viktoriya**
Director of Department
State Committee of Communications and
Informatization
22, Kreschatik Street
252001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. SHULHA Vladyslav**
Director
Ukraine President Administration
11, Bankova Street
KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D **M. SLOBODIANIUK Pavlo**
First Deputy Head
Ukrainian State Centre of Radio-Frequencies &
Supervision for Telecommunications
15 km. Prosp. Peremogy
03179 KIEV
Ukraine
Tél: +380 44 5693835
Fax: +380 44 5693826

I. États Membres
Member States
Estados Miembros

UKR Ukraine - Ukraine - Ucrania

- D M. SYDORENKO Oleksii**
Director
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2264421
- D Mme TSIDULKINA Nataliia**
Head of Division
State Committee of Communications and
Informatization
22, Kreschatik Street
01001 KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
Email: mailbox@stc.gov.ua
- D Mme YEVLOHIEVA Tetiana**
Chief Expert
Cabinet of Ministers of Ukraine
12/2, Hrushenskoho Street
KIEV
Ukraine
Tél: +380 44 2299116
Fax: +380 44 2262673
- D M. ZELINSKYI Yuriy**
Radio Engineer
State Centre of Radio Frequencies &
Supervision for Telecommunications
15 km, pr. Peremogy
03179 KIEV
Ukraine
Tél: +380 44 5693835
Fax: +380 44 4500859
Email: ludmila@ucrf.gov.ua
- A M. CHERKASHYN Andrii**
Chairman, Board Assistant
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421

UKR Ukraine - Ukraine - Ucrania

- A Mme OVCHYNNYKOVA Olena**
Director Assistant
JSC 'Ukrtelecom'
18, Shevchenko Blvd.
01030 KIEV
Ukraine
Tél: +380 44 2309278
Fax: +380 44 2464421
- URG Uruguay (République orientale de l') - Uruguay
(Eastern Republic of) - Uruguay (República Oriental
del)**
- C M. CAMELO Juan José**
Director
Unidad Reguladora de Servicios de
Comunicaciones (URSEC)
988, Avenida Uruguay y Julio Herrera
CP 11100
MONTEVIDEO
Uruguay
Tél: +598 2 9028082 ext 121
Fax: +598 2 9005708
Email: jjcamelo@ursec.gub.uy
- C M. PEREZ TABÓ Fernando**
Presidente
Unidad Reguladora de Servicios de
Comunicaciones (URSEC)
988, Avenida Uruguay y Julio Herrera
CP 11100
MONTEVIDEO
Uruguay
Tél: +598 2 9028082 ext. 120
Fax: +598 2 9005708
Email: fpereztabo@ursec.gub.uy
- VEN Venezuela (République bolivarienne du) - Venezuela
(Bolivarian Republic of) - Venezuela (República
Bolivariana de)**
- C S.E.M. HURTADO SOUCRE Ismael Eliécer**
Ministro
Ministerio de Infraestructura
Avenida Lecuna
Torre Oeste Parque Central
1060 CARACAS
Venezuela
Tél: +58 212 9090336
Fax: +58 212 9935389

I. États Membres
Member States
Estados Miembros

- VEN Venezuela (République bolivarienne du) - Venezuela (Bolivarian Republic of) - Venezuela (República Bolivariana de)**
- C M. CHACÓN Jesse**
Director General
Comisión Nacional de Telecomunicaciones (CONATEL)
Avenida Veracruz con Calle Cali
Ed. CONATEL, Las Mercedes
1060 CARACAS
Venezuela
Tél: +58 212 9090318/9090336
Fax: +58 212 9935383
Email: jchacon@conatel.gov.ve
- CA Mme MACC ADAN Layla**
Jefe, División de Relaciones Internacionales
Comisión Nacional de Telecomunicaciones (CONATEL)
Avenida Veracruz con Calle Cali
Ed. CONATEL, Las Mercedes
1060 CARACAS
Venezuela
Tél: +58 212 9090318/336
Fax: +58 212 9935389
Email: lmacc@conatel.gov.ve
- CA S.E.Mme PIZANI Moni**
Viceministra, Planificación y Servicio de Infraestructura
Ministerio de Infraestructura
Calle Veracruz con Calle Cali
Ed. CONATEL Las Mercedes
1060 CARACAS
Venezuela
Tél: +58 2 9090318
Fax: +58 2 9930019
- CA S.E.Mme SÁNCHEZ BELLO Rebeca**
Embajadora
Embajada de Venezuela ante el Reinado de Marruecos
Maroc
- D M. MOLINA Chandler**
Abogado
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)
Edif. NEA piso 1 ala Sur Gerencia General de Asuntos Regulatorios
Avenida Libertador
Apartado postal 1226
1010 CARACAS
Venezuela
Tél: +58 212 500 2892
Fax: +58 212 500 7816
- VEN Venezuela (République bolivarienne du) - Venezuela (Bolivarian Republic of) - Venezuela (República Bolivariana de)**
- D Mme ORNÉS URBANY Alejandra**
International Telecom Consultant
Iridium
6507 Anna Maria Ct.
MC LEAN, VA 22101
Etats-Unis
Tél: +1 703 7481431
Fax: +1 703 7482188
Email: ourbany@cox.net
- D Mlle PEÑA María Dolores**
Comisión Nacional de Telecomunicaciones (CONATEL)
Avenida Veracruz con Calle Cali
Ed. CONATEL, Las Mercedes
1060 CARACAS
Venezuela
Tél: +58 212 9090551-336
Fax: +58 212 9935389
Email: mpena@conatel.gov.ve
- D Mme RODRIGUEZ Elda**
Comisión Nacional de Telecomunicaciones (CONATEL)
Avenida Veracruz con Calle Cali
Ed. CONATEL, Las Mercedes
1060 CARACAS
Venezuela
Tél: +58 212 9090592
Fax: +58 212 9935389
Email: erodriguez@conatel.gov.ve
- D Mme RODRÍGUEZ Nyurka**
Coordinadora, Asuntos internacionales, Gerencia de Asuntos regulatorios
Compañía Anónima Nacional Teléfonos de Venezuela (CANTV)
Edif. NEA piso 1 ala Sur Gerencia general de Asuntos regulatorios
Avenida Libertador
Apartado postal 1226
1010 CARACAS
Venezuela
Tél: +58 212 500 2892
Fax: +58 212 500 7816

I. États Membres
Member States
Estados Miembros

- VEN** **Venezuela (République bolivarienne du) - Venezuela (Bolivarian Republic of) - Venezuela (República Bolivariana de)**
- D** **Mlle SÁNCHEZ Esther**
Comisión Nacional de Telecomunicaciones (CONATEL)
Avenida Veracruz con Calle Cali
Ed. CONATEL, Las Mercedes
1060 CARACAS
Venezuela
Tél: +58 212 9090516
Fax: +58 212 993793
Email: esanchez@conatel.gov.ve
- VTN** **Viet Nam (République socialiste du) - Viet Nam (Socialist Republic of) - Viet Nam (República Socialista de)**
- C** **S.E.M. TRUC Mai Liem**
Secretary-General
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 9434905
Fax: +84 4 8226590
- CA** **M. HAI Pham Hong**
Director General
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 9434329
Fax: +84 4 8226954
Email: phhai@dgpt.gov.vn
- CA** **M. HUNG Nguyen Thanh**
Director-General
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 8226411
Fax: +84 4 8226590
Email: nthung@dgpt.gov.vn
- D** **Mme BICH Vu Thi**
Deputy Direct
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 8228170
Fax: +84 4 8226590
Email: bichvuthi@hotmail.com
- D** **M. CHAU SON Nguyen**
Senior Expert, Telecommunications Division
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 9436692
Fax: +84 4 8225380
Email: nghiepvu@hn.vnn.vn
- D** **Mme CHI LAN Duong**
Director, Division for Tariffs & Marketing
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 7731675
Fax: +84 4 7731683
Email: duongchilan@hn.vnn.vn
- D** **M. DUNG Nguyen Ba**
Expert
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 7731685
Fax: +84 4 7731684
Email: nguyenna@rocketmail.com

I. États Membres
Member States
Estados Miembros

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

- D M. HONG Le Thai**
Senior Manager
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 8229267
Fax: +84 4 8226590
Email: lthong@dgpt.gov.vn
- D M. KHUONG Trinh Dinh**
President SPT
Saigon Posts and Telecommunications Service Corporation (SPT)
45, Le Duan Street
District I
HO CHI MINH CITY
Viet Nam
Tél: +84 8 8220119
Fax: +84 8 8220120
Email: khuongtd@saigonpostel.com.vn
- D Mme NGAN HA Quan Duy**
Deputy Director-General
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 9433079
Fax: +84 4 8226590
Email: qdha@dgpt.gov.vn
- D Ms THANH HA Tran**
Manager
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 8229267
Fax: +84 4 8226590
Email: ttha@dgpt.gov.vn
- D M. TRUNG Le Hoai**
Deputy Director-General
Ministry of Foreign Affairs
HANOI 10000
Viet Nam
Tél: +84 4 1993317
Fax: +84 4 1993115
Email: lehtrung@hn.vnn.vn

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

- D M. TUAN Le Van**
Manager
Department General of Posts and Telecommunications
18, Nguyen Du Street
HANOI 10000
Viet Nam
Tél: +84 4 9431702
Fax: +84 4 8226590
Email: vetinh@hn.vnn.vn
- D Mme TUYET NGA Doan**
Deputy Director, International Cooperation Division
Viet Nam Posts and Telecommunications Corporation (VNPT)
18, Nguyen Du Street
HANOI
Viet Nam
Tél: +84 4 9430334
Fax: +84 4 8226580
Email: ngadt@vnpt.com.vn

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

- CA M. AL-GILANI Abdulwahab**
Adviser, Technical Affairs
Ministry of Communications
Airport Road - Al-Jiraf Sana'a
P.O.Box 25237
SANA'A
Yémen
Tél: +967 1 330184
Fax: +967 1 331457
Email: algilani@y.net
- CA M. BABREAK Abdillah Nasser**
General Manager, Planning & International Relations
Ministry of Communications
Airport Road
P.O.Box 25237
SANA'A
Yémen
Tél: +967 1 331452
Fax: +967 1 331457
Email: anbabreak@y.net.ye

I. États Membres
Member States
Estados Miembros

- YEM** **Yémen (République du) - Yemen (Republic of) - Yemen (República del)**
- CA **M. IBRAHIM Abdulgader**
Ministry of Communications
Airport Road - Al-Jiraf Sana'a
P.O.Box 25237
SANA'A
Yémen
Tél: +967 1 331455
Fax: +967 1 331457
Email: agader@y.net.ye
- CA **M. OMER Kamal Hasson**
Deputy Director General
Public Telecom Corporation
Airport Road
PO BOX 17045
SANA'A
Yémen
Tél: +967 1 331098
Fax: +967 1 331154
- D **M. AL-DHABANI Mohamed Abdullah**
General Manager, Sana'a Telecom Region
Public Telecom Corporation
PO BOX 17045
SANA'A
Yémen
Tél: +967 1 411212
Fax: +967 1 331150
Email: dahbani@hotmail.com
- YUG** **Yougoslavie (République fédérale de) - Yugoslavia (Federal Republic of) - Yugoslavia (República Federal de)**
- CA **M. BEZMAREVIC Milan**
Assistant Minister
Federal Ministry of Transport & Telecommunications
Bulevar Mihajla Pupina 2
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3117163
Fax: +381 11 3110606
Email: bezmam@ptt.yu
- CA **M. STEFANOVIC Petar**
Assistant Minister
Federal Ministry of Transport & Telecommunications
Bulevar Mihajla Pupina 2
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3112469
Fax: +381 11 3118288
Email: mintel@gov.yu
- YUG** **Yougoslavie (République fédérale de) - Yugoslavia (Federal Republic of) - Yugoslavia (República Federal de)**
- D **M. BEDNARIK Andrija**
Assistant Minister
Ministry of Transport & Telecommunications
22-26 Nemanjina
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3065698
Fax: +381 11 3617486
Email: mandrija@msaotel.sr.gov.yu
- D **M. CRKVENJAKOV Aleksandar**
Director General
RTV Srbije (RTS)
Abardareva 1
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3212200
Fax: +381 11 3212211
- D **Mme DORDEVIC Ljiljana**
Chief Officer
Telekom Srbija A.D.
2, Takovska
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3080711
Fax: +381 11 4447671
Email: ljiljana@telekom.yu
- D **M. JOJIC Mihailo**
Chief of Staff
Telekom Srbija A.D.
2, Takovska
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3340055
Fax: +381 11 3341651
Email: mihailo.jojic@telekom.yu
- D **M. JOVANOVIC Stanimir**
Chargé d'affaires
Ambassade de Yougoslavie
23, avenue Mehdi Ben Barka
BP 5014
Souissi
RABAT
Maroc
Tél: +212 37 752201
Fax: +212 37 753258
Email: youg@iam.net.ma

I. États Membres
Member States
Estados Miembros

- YUG Yougoslavie (République fédérale de) - Yugoslavia (Federal Republic of) - Yugoslavia (República Federal de)**
- D **M. KOVACEVIC Nikola**
Manager
PTT 'Srbija'
2, Takovska
BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3022069
Fax: +381 11 3240824
Email: nikolakovacevic@ptt.yu
- D **M. RASAJSKI Slavenko**
Assistant Director General
Community of Yougoslav PTT
2, Palmoticeva
11001 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3210225
Fax: +381 11 3210233
Email: zjptt@ptt.yu
- D **M. SIMIC Momcilo**
Department Director
RTV Srbije (RTS)
Hilandarska 2/V
11000 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3221850
Fax: +381 11 3248808
Email: momcilo.simic@ties.itu.int
- D **M. TESIC Mirko**
Director General
Community of Yougoslav PTT
2, Palmoticeva
11001 BELGRAD
Yougoslavie (Rép. Féd. de)
Tél: +381 11 3210109
Fax: +381 11 3232537
Email: zjptt@ptt.yu
- ZMB Zambia (République de) - Zambia (Republic of) - Zambia (República de)**
- CA **M. KAPITOLO David**
Controller (CEO)
The Communications Authority
PO Box 36871
LUSAKA
Zambia
Tél: +260 1 246696
Fax: +260 1 246701
Email: dkapitolo@caz.gov.zm
- D **M. CHILESHE Elias**
Assistant Controller
The Communications Authority
PO Box 36871
LUSAKA
Zambia
Tél: +260 1 246693
Fax: +260 1 246701
Email: echileshe@caz.gov.zm
- D **Mme CHITULA Agnès**
Manager International Services
Zambia Telecommunication Company Limited (ZAMTEL)
P.O. Box 71660
NDOLA
Zambia
Tél: +260 2 617499
Fax: +260 2 619243
Email: nungeris@zamtel.zm
- D **Mme MULIKITA Susan Mabaleka**
Assistant Controller
Licensing & Consumer Affairs
The Communications Authority
Heavy Industrial Area
Corner Lumumba and Buyantanshi Road
P.O.Box 36871
10101 LUSAKA
Zambia
Tél: +260 1 246702
Fax: +260 1 246701
Email: smulikita@caz.gov.zm
- D **M. MUTESHA Dubby Douglas**
Acting Managing Director
Zambia Telecommunication Company Limited (ZAMTEL)
PO Box 71660
NDOLA
Zambia
Tél: +260 2612399
Fax: +260 2616855
Email: dmutesha@zamtel.zm

I. États Membres
Member States
Estados Miembros

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

C S.E.M. MANGWENDE Witness P.M.
Minister
Ministry of Transport and Communications
16th Floor
Kaguvi Building
Corner 4th street, Central Avenue
HARARE
Zimbabwe
Tél: +263 4 252396
Fax: +263 4 726661
Email: angiekaronga@yahoo.co.uk

CA M. NYONI Paul
Policy Advisor
Ministry of Transport and Communications
PO Box CY595
HARARE
Zimbabwe
Tél: +263 4 726670
Fax: +263 4 737358
Email: paul.nyoni@telone.co.zw

D M. CHIDOORI Cuthbert
Director General/Chief Executive Officer
Postal and Telecommunications Regulatory
Authority
PO Box MP843
Mount Pleasant
HARARE
Zimbabwe
Tél: +263 4 333032
Fax: +263 4 333041
Email: chidoori@telco.co.zw

D M. JAKARASI Stewart
Tel One
Ministry of Information, Posts and
Telecommunications
Kaguvi Building
4th Central Avenue
HARARE
Zimbabwe
Tél: +263 4 250071
Fax: +263 4 250028
Email: stewart.jakarasi@telecom.co.zw

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

D Ms KARONGA Angeline
Legal Adviser
Ministry of Transport and Communications
16th Floor
Kaguvi Building
Corner 4th street, Central Avenue
HARARE
Zimbabwe
Tél: +263 4 726670
Fax: +263 4 737358
Email: angiekaronga@yahoo.co.uk

D M. MARISIZO Gift
Official
Ministry of Transport and Communications
16th Floor
Kaguvi Building
Corner 4th street, Central Avenue
HARARE
Zimbabwe
Tél: +263 4 726670
Fax: +263 4 737358
Email: angiekaronga@yahoo.co.uk

D M. MHLANGA Hampton M.
Manager, National Networks
Ministry of Transport and Communications
Box CY 595 - Causeway
HARARE
Zimbabwe
Tél: +263 4 798111
Fax: +263 4 797009

D Mme SANDURA Caroline
Manager, Legal Affairs
Ministry of Transport and Communications
16th Floor
Kaguvi Building
Corner 4th street, Central Avenue
HARARE
Zimbabwe
Tél: +263 4 726670
Fax: +263 4 737358

Number of participants: 1709

Palestine - Palestine - Palestina

Ministry of Post and Telecommunications

S.E.M. FALOUJI Imad

Minister

Ministry of Post and Telecommunications

Omar Muktar Street

GAZA

Palestine

Tél: +970 8 2825612

Fax: +970 8 2824555

Email: falouji@palnet.com

S.E.M. ALLAHAM Zuhair

Deputy Minister

Ministry of Post and Telecommunications

Omar Muktar Street

GAZA

Palestine

Tél: +970 7 2825666

Fax: +970 7 2825666

Email: zlaham@mama.com

M. AL BARDAWEEL Bashir

Technical Control Director

Ministry of Post and Telecommunications

Ministry of Post and Telecommunications

Omar Muktar Street

GAZA

Palestine

Tél: +970 8 2829717

Fax: +970 8 2822222

Email: bbardawil@hotmail.com

M. DIWAN Mahmood

Director General

Ministry of Post and Telecommunications

Omar Muktar Street

GAZA

Palestine

Tél: +970 2 2986559

Fax: +970 2 2986555

M. SOROUR Nabeel

Deputy Director, Spectrum Management

Ministry of Post and Telecommunications

Omar Muktar Street

Central Post Office, PO Box 5300

GAZA

Palestine

Tél: +970 82829614

Fax: +970 82822222

Email: n_sorour@hotmail.com

Number of participants: 5

II.2 Nations Unies et ses institutions spécialisées
United Nations and its Specialized Agencies
Naciones Unidas y sus organismos especializados

ICAO - International Civil Aviation Organization

M. CHAGAS Judimar
Chief, Communications, Navigation and
Surveillance Section
Air Navigation Bureau
ICAO - International Civil Aviation
Organization
999, University Street
MONTREAL Québec H3C 5H7
Canada
Tél: +1 514 9546712
Fax: +1 514 9546759
Email: jchagas@icao.int

IMO - International Maritime Organization

M. LEBEDEV Vladimir
Senior Technical Officer,
Navigational Safety and Maritime Security
Section
IMO - International Maritime Organization
4, Albert Embankment
LONDON SE1 7SR
Royaume-Uni
Tél: +44 207 5873111
Fax: +44 207 5873210
Email: vlebedev@imo.org

UPU - Universal Postal Union

M. KALICKI Grzegorz
Chef adjoint, Cabinet DG
Planification stratégique et co
UPU - Universal Postal Union
4, Weltpoststrasse
CH-3000 BERN 15
Suisse
Tél: +41 31 3503150
Fax: +41 31 3503110
Email: grzegorz.kalicki@upu.int

M. LEAVEY Thomas E.
Director General
UPU - Universal Postal Union
4, Weltpoststrasse
CH-3000 15 BERN
Suisse
Tél: +41 31 3503101
Fax: +41 31 3503109
Email: thomas.leavey@upu.int

Number of participants: 4

II.3 Organisations régionales de télécommunications

Regional Telecommunication Organizations

Organizaciones regionales de telecomunicaciones

APT - Télécommunauté Asie-Pacifique

M. IMAI Kiyoharu

Programme Officer (HRD & ICT)
APT - Télécommunauté Asie-Pacifique
12/49, Soi 5 Chaengwattana Road
BANGKOK 10210
Thaïlande
Tél: +66 2 5730044 (ext. 105)
Fax: +66 2 5737479
Email: imai@aptsec.org

M. NARAYAN Amarendra

Executive Director
APT - Télécommunauté Asie-Pacifique
12/49, Soi 5 Chaengwattana Road
BANGKOK 10210
Thaïlande
Tél: +66 2 5736890
Fax: +66 2 5737479
Email: narayan@aptsec.org

M. RAILTON Hugh

Deputy Executive Director
APT - Télécommunauté Asie-Pacifique
12/49, Soi 5 Chaengwattana Road
BANGKOK 10210
Thaïlande
Tél: +66 2 5736891
Fax: +66 2 5737479
Email: railton@aptsec.org

M. SEO Seok-Jin

Radiocommunication Officer
APT - Télécommunauté Asie-Pacifique
12/49, Soi 5 Chaeng Wattana Road
BANGKOK 10210
Thaïlande
Tél: +66 2 5730044
Fax: +66 2 5737479
Email: sjseo@aptsec.org

ATU - African Telecommunications Union

M. MUTAI Jan

Secretary-General
ATU - African Telecommunications Union
11th Floor, - Posta Sacco Plaza
Monrovia Street
PO Box 35282
NAIROBI
Kenya
Tél: +254 2 216678
Fax: +254 2 219445
Email: sg@atu-uat.org

ATU - African Telecommunications Union

M. MWAKATOBÉ Gideon L.

Radiocommunications Research and Project
Coordinator
ATU - African Telecommunications Union
11th Floor, - Posta Sacco Plaza
Monrovia Street
PO Box 35282
NAIROBI
Kenya
Tél: +254 2 216678
Fax: +254 2 219445

CITEL - Comisión Interamericana de Telecomunicaciones

M. BAPTISTA NETO Clovis J.

Executive Secretary
CITEL - Comisión Interamericana de
Telecomunicaciones
1889 F Street NW - Suite 552
WASHINGTON DC 20006
Etats-Unis
Tél: +1 202 4583004
Fax: +1 202 4586854
Email: cbaptista@oas.org

ETSI - Institut européen des normes de télécommunication

Mme DOR Margot

ETSI - Institut européen des normes de
télécommunication
650, route des Lucioles
F-06921 SOPHIA ANTIPOLIS Cédex
France
Tél: +33 4 92944910
Fax: +33 4 92384949
Email: margot.dor@etsi.fr

LAS - League of Arab States

M. SOLIMAN Gamal

Director, Telecommunications and Transport
Department
LAS - League of Arab States
Tahrir Square
11642 CAIRO
Egypte
Tél: +202 5750511
Fax: +202 5740331
Email: las@idsc.gov.eg

II.3 Organisations régionales de télécommunications
Regional Telecommunication Organizations
Organizaciones regionales de telecomunicaciones

RCC - Regional Commonwealth in the Field of Communications

M. MANIAKINE Evgueni
Director General
Executive Committee
RCC - Regional Commonwealth in the Field of
Communications
7, Tverskaya Street
103375 MOSCOW
Russie
Tél: +7 095 2927022
Fax: +7 095 2927043
Email: ecrcc@ms.rosmail.com

Number of participants: 10

II.4 Organisations intergouvernementales exploitant des systèmes à satellites
Intergovernmental Organizations Operating Satellite Systems
Organizaciones intergubernamentales que explotan sistemas de satélite

ARABSAT - Arab Satellite Communications

Organization

M. AL-DEIRI Nezar
Engineer, Intersystem coordination
ARABSAT - Arab Satellite Communications
Organization
PO Box 1038
11431 RIYADH
Arabie saoudite
Tél: +966 1 4820000
Fax: +966 1 4830941
Email: nezara@arabsat.com

M. SHOTER Omar
As. D.G. Marketing and Ext. Affairs
ARABSAT - Arab Satellite Communications
Organization
PO Box 1038
11431 RIYADH
Arabie saoudite
Tél: +966 1 4820000
Fax: +966 1 4830940
Email: omarshoter@arabsat.com

RASCOM - Organisation régionale africaine de communications par satellite

M. LEKE BETECHUOH Casimir
Vice President, International Relations
RASCOM - Organisation régionale africaine de
communications par satellite
2, avenue Thomassey
01 BP 3628
ABIDJAN 01
Côte d'Ivoire
Tél: +225 20 223674/223683
Fax: +225 20 223676/223679
Email: info@rascom.org

Number of participants: 5

ITSO - International Telecommunication Satellite

Organization

M. TOUMI Ahmed
Director General, CEO
ITSO - International Telecommunication
Satellite Organization
3400, International Drive NW
WASHINGTON DC 20008
Etats-Unis
Tél: +1 202 2435092
Fax: +1 202 2435018
Email: atoumi@itso.int

RASCOM - Organisation régionale africaine de communications par satellite

M. ADADJA G.D.
Director General/CEO
RASCOM - Organisation régionale africaine de
communications par satellite
2, avenue Thomasset
01 BP 3628
ABIDJAN 01
Côte d'Ivoire
Tél: +225 20223674/20223683
Fax: +225 20223676/20223679
Email: info@rascom.org

II.5 Exploitations reconnues (CV229)
Recognized Operating Agencies (CV229)
Empresas de explotación reconocidas (CV229)

ARS Arabie saoudite (Royaume d') - Saudi Arabia
(Kingdom of) - Arabia Saudita (Reino de)
Saudi Telecommunication Company (S.T.C.)

M. AL-DEMYATI Saad
Vice President, International
Telecommunications
Saudi Telecommunication Company (S.T.C.)
PO Box 87912
11652 RIYADH
Arabie saoudite
Tél: +966 1 4526277
Email: sdemyati@stc.com.sa

M. AL-MASAD Abed
General Manager, Planning (mobile)
Saudi Telecommunication Company (S.T.C.)
PO Box 87912
11652 RIYADH
Arabie saoudite
Tél: +966 1 4635922
Fax: +966 1 4635944
Email: amasad@stc.com.sa

M. AL-OMARI Ali
General Manager, International Affairs
Saudi Telecommunication Company (S.T.C.)
PO Box 87912
11652 RIYADH
Arabie saoudite
Tél: +966 1 4527899
Fax: +966 1 4702050
Email: omari@stc.com.sa

M. ARAB Osama
Director, Technology Standards
Saudi Telecommunication Company (S.T.C.)
PO Box 87186
11642 RIYADH
Arabie saoudite
Tél: +966 1 4528871
Fax: +966 1 4701840
Email: oarab@stc.com.sa

M. BAJABA Abdullah
Vice President, Finance
Saudi Telecommunication Company (S.T.C.)
PO Box 87912
11652 RIYADH
Arabie saoudite
Tél: +966 1 4527373
Fax: +966 1 4526262
Email: abajaba@stc.com.sa

ARS Arabie saoudite (Royaume d') - Saudi Arabia
(Kingdom of) - Arabia Saudita (Reino de)
Saudi Telecommunication Company (S.T.C.)

M. MOBARAH Sami
Specialist, International Relations
Saudi Telecommunication Company (S.T.C.)
PO Box 87912
11652 RIYADH
Arabie saoudite
Tél: +966 1 4529166
Fax: +966 1 4702050
Email: smubarah@stc.com.sa

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

M. BACHABI Flavien
Regional Vice President, Africa Sales
Intelsat, LLC
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447020
Fax: +1 202 2953278
Email: jean.bachabi@intelsat.int

M. MELTZER David
General Counsel and Senior Vice President for
Regulatory Affairs
Intelsat, LLC
3400 International Drive, N.W.
WASHINGTON, D.C. 20008-3098
Etats-Unis
Tél: +1 202 9446873
Fax: +1 202 2953278
Email: david.meltzer@intelsat.com

M. STOJKOVIC Milenko
Director, Telecommunication Policies and
Regulatory Affairs
Intelsat, LLC
3400, International Drive NW
WASHINGTON DC 20008-3098
Etats-Unis
Tél: +1 202 9447225
Fax: +1 202 9447890
Email: milenko.stojkovic@intelsat.int

II.5 Exploitations reconnues (CV229)
Recognized Operating Agencies (CV229)
Empresas de explotación reconocidas (CV229)

GRC Grèce - Greece - Grecia

Hellenic Telecommunications Organization SA
(OTE)

M. APOSTOLAKIS Nicolaos

Head, International Standardization

Hellenic Telecommunications Organization SA
(OTE)

99, avenue Kifissias

GR-15181 MAROUSI ATHENS

Grèce

Tél: +30 10 6111018

Fax: +30 10 8068299

Email: napostolakis@ote.gr

M. ORFANOS Tzanos

Head of Division

Standardisation & T.R.

Hellenic Telecommunications Organization SA
(OTE)

99, avenue Kifissias

GR-15181 MAROUSI ATHENS

Grèce

Tél: +30 10 6111447

Fax: +30 10 8068299

Number of participants: 11

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Alcatel Shanghai Bell

Ms MA Qiang

Director of the Board
Alcatel Shanghai Bell
388, NingQiao Road, PuDong
JinQiao
201206 SHANGHAI
Chine

Tél: +86 21 58541240/9100
Fax: +86 21 58545951
Email: linggu.yin@alcatel-sbell.com.cn

Ms SHEN Lei

Alcatel Shanghai Bell
388, NingQiao Road, PuDong JingQiao
201206 SHANGHAI
Chine

Tél: +86 21 58541240/7473
Fax: +86 21 5055 4554
Email: lei.f.shen@alcatel-sbell.com.cn

M. XU ZhiQun

CTO and VP
Alcatel Shanghai Bell
388, NingQiao Road, PuDong JingQiao
201206 SHANGHAI
Chine

Tél: +86 21 58541240/9566
Fax: +86 21 58545951/50554554
Email: zhiqun.xu@alcatel-sbell.com.cn

Ms YIN LingGu

Director, Chairman's Office
Alcatel Shanghai Bell
388, NingQiao Road, PuDong
JinQiao
201206 SHANGHAI
Chine

Tél: +86 21 58541240/9100
Fax: +86 21 58545951
Email: linggu.yin@alcatel-sbell.com.cn

M. YUAN Xin

Chairman
Alcatel Shanghai Bell
388, NingQiao Road, PuDong
JinQiao
201206 SHANGHAI
Chine

Tél: +86 21 58541240/9015
Fax: +86 21 58545951
Email: xin.yuan@alcatel-sbell.com.cn

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

Huawei Technologies Co., Ltd.

Ms SU Guo Hua

Engineer
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine

Tél: +86 755 6540808
Fax: +86 755 28789251
Email: suguohua@huawei.com

M. ATSU GANYO Dagadou

Engineer
Huawei Technologies Co., Ltd.
Kefa Road Science-Based Industrial Park
Nanshan District
518057 SHENZHEN
Chine

Tél: +86 755 26540808
Fax: +86 755 28789251
Email: dagad@huawei.com

M. AI Wei

General Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine

Tél: +86 755 6540808
Fax: +86 755 28789251
Email: aiwei@huawei.com

M. BI Kexin

Engineer
Huawei Technologies Co., Ltd.
Kefa Road Science-Based Industrial Park
Nanshan District
518057 SHENZHEN
Chine

Tél: +86 755 26540808
Fax: +86 755 28789251
Email: bikexin@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

M. CAO Songjie

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: caosongjie@huawei.com

M. CHEN Jian Yun

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: chenjianyun@huawei.com

Ms CHEN Li Fang

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: chenlifang@huawei.com

M. CHEN Yong

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: chenyon@huawei.com

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

Huawei Technologies Co., Ltd.

M. CHENG Qinghua

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: chengqinghua@huawei.com

Mlle CUI Jing

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: cuijing@huawei.com

M. DENG Tao

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: dengtao@huawei.com

Mlle DU Juan

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: juand@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

M. FAN Miao

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: fanmiao@huawei.com

M. FU Shiguang

Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: fushiguang@huawei.com

M. GUO Haochong

Sales Manager
Huawei Technologies Co., Ltd.
CAIRO
Egypte
Email: guohc@huawei.com

M. GUO Jin Ming

Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: jimmyguo@huawei.com

M. GUOQING Shao

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: shaoguoqing@huawei.com

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

Huawei Technologies Co., Ltd.

M. HAN Junjie

Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251

M. HE Rong

Director, Business Development Department
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251

Ms HE Ruijuan

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: hrj@mail.bn.by

Ms HE Ya Ling

Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: heyaling@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

M. HU Hou Kun

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: kinghu@huawei.com

M. HUANG Chao Wen

Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: yesu@huawei.com

M. HUANG Shangxian

Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: standard@huawei.com

M. ISSAEV Alexandre

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: aissaev@huawei.com

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

Huawei Technologies Co., Ltd.

Mme LAN Zhiying

Directeur d'administration

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

M. LI Bin

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: li.bin@huawei.com

Ms LI Han Zhi

Engineer

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 2878925

M. LI Jie

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: lijie@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

M. LI Jieg

Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 28782639

Fax: +86 755 28782635

Email: richardbee@huawei.com

M. LI Peng

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

M. LI Xiuchuan

Manager

Huawei Technologies Co., Ltd.

Maroc

Tél: +212 61464498

Fax: +212 37659246

Email: lixiuchuan@huawei.com

M. LI Zhengjian

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: wolf.lee@huawei.com

Ms LIN Ruiqi

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: lrq@huawei.com

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

Huawei Technologies Co., Ltd.

Ms LIU Huanyu

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: liuhuanyu@huawei.com

M. LIU Zhong

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: liuzhong@huawei.com

M. MAO Sheng Jiang

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: maoshengjiang@huawei.com

M. MAO Tianhua

Representative

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

Ms PAN Lingyum

Engineer

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: ply@huawei.com

M. PATCHALA Ramu

Engineer

Huawei Technologies Co., Ltd.

4th Floor, DLF Square

Jacaranda Marg, M- Block

Haryana

122002 GURGAON

Inde

Tél: +91 6563492/6562447/8 Ext. 816

Fax: +91 6563494

Email: ramu@huawei.com

M. QI Zhenbo

Technical Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: qizhenbo@huawei.com

M. SHEN Bo

Representative

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

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

Huawei Technologies Co., Ltd.

M. SONG Yi Xin

Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: syxhz@huawei.com

Ms SUN Ya Fang

Chairman of the Board

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: sunyangfang@huawei.com

M. TAI Jie

Huawei Technologies Co., Ltd.

RABAT

Maroc

M. TAO Jin Wen

Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: tao@huawei.com

M. WANG Cheng

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: wangcheng@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

M. WANG Junqiang

Engineer

Huawei Technologies Co., Ltd.

Lagos Office

Plot 1235 A, Flat 5 Lima Place

LAGOS

Nigeria

Tél: +234 1 2627770

Fax: +234 1 2627706

Email: wjq@huawei.com

M. WANG Kexiang

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: wangkexiang@huawei.com

M. WANG Xuemin

Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: standard@huawei.com

M. WU Yuhong

Huawei Technologies Co., Ltd.

Maroc

Tél: +212 61406600

Fax: +212 37659246

M. WU Zhou

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: wuzhou@huawei.com

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

Huawei Technologies Co., Ltd.

M. XIONG Wei

Engineer

Huawei Technologies Co., Ltd.

Kefa Road Science-Based Industrial Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26540808

Fax: +86 755 28789251

Email: xw@huawei.com

M. XIONG Weig

Ingénieur

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

M. XU Qinsong

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: xuqinsong@huawei.com

M. XU Wen Wei

General Manager

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: william@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

M. XU Xinquan

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: xuxinquan@huawei.com

M. XUE Bo

Engineer
Huawei Technologies Co., Ltd.
Kefa Road Science-Based Industrial Park
Nanshan District
518057 SHENZHEN
Chine
Tél: +86 755 26540808
Fax: +86 755 28789251
Email: xuebo@huawei.com

M. YANG Han Chao

General Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: y.hanchao@huawei.com

M. YE Zhen

Engineer
Huawei Technologies Co., Ltd.
Kefa Road Science-Based Industrial Park
Nanshan District
518057 SHENZHEN
Chine
Tél: +86 755 26540808
Fax: +86 755 28789251
Email: yezheng@huawei.com

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

Huawei Technologies Co., Ltd.

Ms YUAN Xi

General Manager
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: yuanxi@huawei.com

M. ZHANG Lin

Engineer
Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: zhang.lin@huawei.com

M. ZHANG Shunmao

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: sm.zhang@huawei.com

M. ZHANG Wei

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Tél: +86 755 6540808
Fax: +86 755 28789251
Email: wiseman.zhang@huawei.com

M. ZHAO Jinsong

Huawei Technologies Co., Ltd.
Huadian R&D Building
Huawei Base
Longgang District
518129 SHENZHEN CITY, Guangdong Province
Chine
Email: zhjs@huawei.com

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

Huawei Technologies Co., Ltd.

Mlle ZHENG Xiaolan

Engineer

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

Email: zhengxiaolan@huawei.com

M. ZUO Yongqian

Manager, Regional Department

Huawei Technologies Co., Ltd.

Huadian R&D Building

Huawei Base

Longgang District

518129 SHENZHEN CITY, Guangdong Province

Chine

Tél: +86 755 6540808

Fax: +86 755 28789251

ZTE Corporation

M. DING Hongji

Director

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN,

Chine

Tél: +86 755 26770315

Fax: +86 755 26770584

Email: ding.hongji@zte.com.cn

Ms FAN Yuanyuan

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN,

Chine

Tél: +86 755 26770000

Fax: +86 755 26770584

Email: @zte.com.cn

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

ZTE Corporation

M. JIANG Xiang Yang

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN,

Chine

Tél: +86 755 26770000

Fax: +86 755 26770584

M. JIN Wei

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN,

Chine

Tél: +212 63 525064

Fax: +212 37 660609

Email: emilie_jin2002@yahoo.com.cn

Ms LI Dongmei

Chief, Technical Department

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN,

Chine

Tél: +86 755 26770321

Fax: +86 755 26770584

Email: li.dongmei@zte.com.cn

Ms LI Lin

Project Manager

ZTE Corporation

Beijing Office, Room 2201

B. Guohong Building

11 A, Muxidibeili

100038 BEIJING

Chine

Tél: +86 10 63908281

Fax: +86 10 63908848

Email: li.lin3@zte.com.cn

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

ZTE Corporation

Ms LU Lichun

International Business Manager

ZTE Corporation

Beijing Office, Room 2201

B. Guohong Building

11 A, Muxidibei

100038 BEIJING

Chine

Tél: +86 10 63908783

Fax: +86 10 63908848

Email: lu.lichun@zte.com.cn

M. MA Zhongxin

General Manager

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 6790596

Fax: +86 755 6790584

Email: ztemzx@hotmail.com

M. MELO Edson

Director, Strategic Development and External Affairs

ZTE Corporation

777, Av. Paulista

SAO PAULO 01311-100

Brésil

Tél: +55 11 32623988

Fax: +55 11 32628848

Email: emelo@ztebrasil.com.br

M. MENG Yuan

Project Manager

ZTE Corporation

Beijing Office, Room 2201

B. Guohong Building

11 A, Muxidibei

100038 BEIJING

Chine

Tél: +86 10 63908849

Fax: +86 10 63908848

Email: meng.yuan@zte.com.cn

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

ZTE Corporation

M. SHI Lirong

Senior Vice President

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26770000

Fax: +86 755 26770584

Email: shi.lirong@zte.com.cn

M. SUN Kaiqiang

Chief, Technology Department

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26770000

Fax: +86 755 26770584

Email: sun.kaiqiang@zte.com.cn

Ms WANG Huanhuan

Vice Supervisor

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26770000

Fax: +86 755 26770584

Email: wang.huanhuan@zte.com.cn

M. WEI Zaisheng

Senior Vice President

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +86 755 26770000

Fax: +86 755 26770584

Email: wei.zaisheng@zte.com.cn

II.6 Organismes scientifiques ou industriels (CV229)

Scientific or Industrial Organizations (CV229)

Organismos científicos o industriales (CV229)

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

ZTE Corporation

M. WEN Changjie

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN

Chine

Tél: +212 63525064

Fax: +212 37 660609

Email: wen.changjie@mail.zte.com.cn

M. YAN Gaoming

Supervisor

ZTE Corporation

Beijing Office

Room 2201 B. Guohong Building

100038 BEIJING

Chine

Tél: +86 10 63908698

Fax: +86 10 63908848

Email: yan.gaoming@zte.com.cn

M. YE Lihe

ZTE Corporation

777-1A, Av. Paulista

SAO PAULO 01311-100

Brésil

Tél: +55 11 32623888

Fax: +55 11 32623988

Email: richardye@ztebrasil.com.br

M. ZHANG Yang

ZTE Corporation

ZTE Plaza, South Keji Road

Hi-Tech Park

Nanshan District

518057 SHENZHEN,

Chine

Tél: +212 65607278

Fax: +212 37 660609

Email: zhangyang7259@sina.com

F France - France - Francia

THALES

M. LAMBERT Dominique

Responsable Afrique

THALES

66, rue du Fossé-Blanc

B.P. 156

92231 GENNEVILLIERS CÉDEX

France

Tél: +33 1 46132277

Fax: +33 1 46132164

Email: dominique.lambert@fr.thalesgroup.com

J Japon - Japan - Japón

OKI Electric Industry Company Ltd.

M. HATA Kazunori

Senior Vice President

OKI Electric Industry Company Ltd.

President, Network Systems Company

4-10-16, Shibaura

Minato-ku

TOKYO 108-8551

Japon

Tél: +81 3 34524111

Fax: +81 3 37987636

Email: hata257@oki.com

M. TANAKA Shigeru

Senior Manager

OKI Electric Industry Company Ltd.

4-10-16, Shibaura

Minato-ku

TOKYO 108-8551

Japon

Tél: +81 3 34524111 (ext) 45910

Fax: +81 3 37987675

Email: tanaka543@oki.com

Number of participants: 93

II.7 Organisations régionales et autres organisations internationales (CV231)

Regional and Other International Organizations (CV231)

Organizaciones regionales y otras organizaciones internacionales (CV231)

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

M. DI BENEDETTO Luis

Presidente

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

c/ Tucuman 1

1049 Buenos Aires

Argentine

Tél: +54 11 43322049

Fax: +54 11 43318805

Email: dibenedl@telefonica.com.ar

**APSCC - The Asia-Pacific Satellite
Communications Council**

M. OTAKI Yasuo

President

APSCC - The Asia-Pacific Satellite
Communications Council

7th Floor, Sungkok Building

823-22, Yeoksamdong - Kangnam-gu

SEOUL 135-080

Corée (Rép. de)

Tél: +82 2 5084883

Fax: +82 2 5688593

Email: apsc@chollian.net

**CTO - Commonwealth Telecommunications
Organisation**

Ms FOWLDS Barbara

Commonwealth Relations Manager

CTO - Commonwealth Telecommunications
Organisation

Clareville House

26/27, Oxendon Street

LONDON SW1Y 4EL

Royaume-Uni

Tél: +44 207 9305516

Fax: +44 207 9304248

Email: b.fowlds@cto.int

M. SOUTER David

Executive Director

CTO - Commonwealth Telecommunications
Organisation

Clareville House

26/27, Oxendon Street

LONDON SW1Y 4EL

Royaume-Uni

Tél: +44 207 9305516

Fax: +44 207 9304248

Email: d.souter@cto.int

EC - European Commission

M. KRAEMER Svend

Head of Sector, Industrialised Countries

EC - European Commission

Office BU33 5/25

B-1049 BRUXELLES

Belgique

Tél: +32 2 2968861

Fax: +32 2 2994292

Email: svend.kraemer@cec.eu.int

M. VERHOEF Paul

Head of Unit, International Affairs

EC - European Commission

Office BU33 5/25

B-1049 BRUXELLES

Belgique

Tél: +32 2 2968609

Fax: +32 2 2968970

Email: paul.verhoef@cec.eu.int

**ETNO - European Telecommunications Network
Operators' Association**

M. BACCOUCHE Nabil

Belgacom Carrier & Wholesale

ETNO - European Telecommunications
Network Operators' Association

27, Boulevard du Roi Albert II

B-1030 BRUXELLES

Belgique

Tél: +32 2 2021935

Fax: +32 2 2021453

Email: nabil.baccouche.jaballah@belgacom.be

Mme BARNOLE Valérie

France Télécom

38 me Général Leclerc

F-94794 ISSY MOULINEAUX CEDEX 9

France

Tél: +33 1 45295839

Fax: +33 1 445296070

Email: valerie.barnole@francetelecom.com

M. BARTHOLOMEW Michael

Director

ETNO - European Telecommunications
Network Operators' Association

54, Avenue Louise

B-1050 BRUXELLES

Belgique

Tél: +32 2 2193242

Fax: +32 2 2196412

Email: bartholomew@etno.be

II.7 Organisations régionales et autres organisations internationales (CV231)

Regional and Other International Organizations (CV231)

Organizaciones regionales y otras organizaciones internacionales (CV231)

ETNO - European Telecommunications Network Operators' Association

M. BORG Edgar

Group Finance Director

Maltacom p.l.c.

Spencer Hill

MARSA HMR 12

Malte

Tél: +356 21 245142

Fax: +356 21 242162

Email: edgrborg@maltacom.com

M. BOULVIN Jacques

Délégué à la normalisation technique

ETNO - European Telecommunications

Network Operators' Association

38-40, rue Général Leclerc

F-92794 ISSY MOULINEAUX CEDEX 9

France

Tél: +33 1 45294834

Fax: +33 1 45296070

Email: jacques.boulvin@rd.francetelecom.com

M. DEBONO Anthony

General Manager, International Affairs

Vice Chairman, ETNO

Maltacom p.l.c.

International Affairs Office

Technical & Management Services Ltd

c/o Maltacom Plc, Level 2, Fino Building

MRIEHEL QRM09

Malte

Tél: +356 21 482122

Fax: +356 21 482124

Email: ada@maltanet.net

M. DEDEK Petr

Manager

Cesky Telecom, a.s.

Olsanska 5

CZ-13034 PRAGUE 3

République tchèque

Tél: +420 2 71462087

Fax: +420 2 71469834

Email: petr.dedek@ct.cz

M. ESCUDERO José

Maltacom p.l.c.

74, chemin Petits Bois

CH-1228 PLAN-LES-OUATES

Suisse

Tél: +41 79 2008671

Fax: +41 22 7949878

ETNO - European Telecommunications Network Operators' Association

M. MEUNIER Olivier

Belgacom Carrier & Wholesale

ETNO - European Telecommunications

Network Operators' Association

27, Boulevard du Roi Albert II

B-1030 BRUXELLES

Belgique

Tél: +32 2 2021045

Fax: +32 2 2021453

Email: oliver.meunier@belgacom.be

M. SCHULZ Dietmar

Membre, Comité de direction

Deutsche Telekom AG

140, Friedrich-Ebert-Allee

D-53113 BONN

Allemagne

Tél: +49 228 18192220

Fax: +49 228 18192229

Email: dietmar.schulz@telekom.de

Ms SMITH Dorothy

Executive Board Chair

British Telecom

BT Brussels Office

40, rue Montoyer

B-1000 BRUXELLES

Belgique

Tél: +32 2 2371711

Fax: +32 2 2371701

Email: dorothy.smith@bt.be

M. STAUDINGER Wilhelm

Chairman, Working Group ETNO-ITU

Deutsche Telekom AG

3, Am Kavalleriesand

D-64295 DARMSTADT

Allemagne

Tél: +49 6151 834800

Fax: +49 6151 835800

Email: wilhelm.staudinger

M. TRPISOVSKÝ Jindrich

Manager

Cesky Telecom, a.s.

Olsanska 5

CZ-13034 PRAGUE 3

République tchèque

Tél: +420 2 71462473

Fax: +420 2 71469834

Email: jindrich.trpisoovsky@ct.cz

II.7 Organisations régionales et autres organisations internationales (CV231)

Regional and Other International Organizations (CV231)

Organizaciones regionales y otras organizaciones internacionales (CV231)

ETNO - European Telecommunications Network

Operators' Association

Ms ZAFEIRATOU Eirini

Legal and Public Affairs Adviser

ETNO - European Telecommunications

Network Operators' Association

54, Avenue Louise

B-1050 BRUXELLES

Belgique

Tél: +32 2 2193242

Fax: +32 2 2196412

Email: zafeiratou@etno.be

IARU - International Amateur Radio Union

M. ELLAM Timothy

Expert Consultant

IARU - International Amateur Radio Union

PO Box 1571

FAIRFAX VA 22038-1571

Etats-Unis

Tél: +1 403 2603533

Fax: +1 403 2603501

Email: tellam@cal.mccarthy.ca

M. PRICE Larry

President

IARU - International Amateur Radio Union

PO Box 1571

FAIRFAX VA 22038-1571

Etats-Unis

Tél: +1 912 6813034

Fax: +1 912 6817023

Email: lprice@iaru.org

Number of participants: 22

**III. MEMBRES DU COMITE DU REGLEMENT DES RADIOCOMMUNICATIONS
MEMBERS OF THE RADIO REGULATIONS BOARD
MIEMBROS DE LA JUNTA DEL REGLAMENTO DE RADIOCOMUNICACIONES**

M. James R. CARROLL, Président

M. Ryszard STRUZAK, Vice-Président

IV. FONCTIONNAIRES ELUS - ELECTED OFFICIALS - FUNCIONARIOS DE ELECCION

M. Yoshio UTSUMI, Secrétaire général

Assistants: M. Hideo FUSEDA
Mme Naki OBUOBI

M. Roberto BLOIS, Vice-Secrétaire général

Assistants: Mme Rosa GANOSE
Mme Tina DAJANI

M. Robert W. JONES, Directeur

Bureau des radiocommunications (BR)

Assistante: Mme Debbie STEEL

M. Houlin ZHAO, Directeur

Bureau de normalisation des télécommunications (TSB)

Assistante: Mme Lilian CHOUTKO

M. Hamadoun TOURE, Directeur

Bureau du développement des télécommunications (BDT)

Assistante: Mme Kristiina BA

**V. SECRETARIAT DE LA CONFERENCE - SECRETARIAT OF THE CONFERENCE -
SECRETARIA DE LA CONFERENCIA**

- Secrétaire de la Conférence :** M. Yoshio UTSUMI, Secrétaire général
- Secrétaire administratif:** Mme Hanne LAUGESEN
Assistante: Mme Doris ALLAMAND
- Séance plénière et
Commission 1 (Direction):** M. Arthur LEVIN
Assistante: Mme Sarah CRAWFORD
- Commission 2 (Pouvoirs):** M. Philippe CAPITAINE
Assistante: Mme Francine MAURICE
- Commission 3 (Contrôle budgétaire):** M. Hans PIETERSE
Assistante: Mme Paulette BERTINOTTI
- Commission 4 (Rédaction):** M. Eric DALHEN
Mme Jacqueline JONES
Assistants: Mme Laurence DETRAZ
Mme Margaret MURPHY
- Commission 5 (Politique, réforme et questions juridiques):**
M. Arnaud GUILLOT
M. Saburo TANAKA
Assistants: Mme Margaret CARTER
Mme Marie-Josée URENA
- Commission 6 (Administration et gestion):**
M. Dirk Jan GOOSSEN
Assistante: Mme Edwige CARLIER
M. Hans PIETERSE
Assistante: Mme Paulette BERTINOTTI
- Groupe de travail de la Plénière:** M. Timothy KELLY
Assistante: Mme Joanna GOODRICK

VI. SECRETARIAT GENERAL ET BUREAUX - GENERAL SECRETARIAT AND BUREAUX - SECRETARIA GENERAL Y OFICINAS

Unités de coordination, des relations extérieures

et de la communication: M. Arthur LEVIN

Unité des stratégies et politiques: M. Timothy KELLY

Unité des affaires juridiques: M. Arnaud GUILLOT
M. Antoine DORE

Département des finances: Chef de département a.i.:
M. Hans PIETERSE

Mme Kumiko MATSUURA-MUELLER
M. Vittorio MUCCIOLI
M. Raymond CHALINDAR
M. Alassane BA
Mme Paulette BERTINOTTI

Département du personnel et de la protection sociale : Chef de département:
M. Dirk GOOSSEN

M. Michel ROLLAND
M. Eric DALHEN
Mme Edwige CARLIER
Mme Patricia RICHARDET

Département des services informatiques Chef de département a.i.:
M. Van Ba DANG

Département des conférences: Chef de département:
Mme Hanne LAUGESSEN
Mme Doris ALLAMAND

Département des services communs: Chef de département:
M. Hamid RADJY

Bureau des radiocommunications : Chefs de département:
M. Michel GIROUX
M. Roger SMITH
M. Jean-Paul LOVATO

Bureau de normalisation des télécommunications: Chef de département:
M. R. SCHOLL

M. Richard HILL
M. Thierry PEREWOSTCHIKOV

Bureau de développement des télécommunications : Chef de département:
M. Krastu MIRSKI
Chef de département a.i.:
M. Pape Gorgui TOURE
M. Carlos SANCHEZ

Bureaux régionaux:
M. Michael CALVANO
M. Ibrahim KADI
M. Brahima SANOU
M. Juan ZAVATTIERO

VII. SERVICES DE LA CONFERENCE - SERVICES OF THE CONFERENCE - SERVICIOS DE LA CONFERENCIA

Service du Protocole:	M. Venen PARATIAN
Liaison avec le Président :	M. Tijani BAHY
Coordination et planification :	Mme Elaine BARON
Enregistrement des participants:	Mme Maria FURCY M. Richard GONZALES
Contrôle des documents:	Mme Patricia JANIN Mme Marie-Henriette SANE Mme Radhi RILEY Mme Kate N. ROSS
Service des salles:	Mme Danièle BOCCARD-ALLINGER M. Patrick CAILLER

Division linguistique / composition des documents

Section française

Mme A.-M. DETURCHE
Mme Michèle TOURAUD
Mme Josiane BENDOTTI
Mme Laurence DETRAZ

Section arabe

Mme Maha AEID
M. M. EL-ELAIMY
Mme H. AL-YAMMOUNI
M. K. AL-HALABI

Section anglaise

M. Anthony PITT
M. Richard GRANGER
Mme A. SMITH
Mme Margaret MURPHY

Section chinoise

Mme Xuemei ZENG
M. G. SHEN
Mme B. XUE
Mme K. XUE

Section espagnole

M. Mario ESCRIBANO
M. José MAZO GIMENEZ
Mme M.J. TELLO DE ORY
Mme M..C JULIA MARQUEZ

Section russe

M. Vladimir SOUDOVTSEV
M. N. BOLDYVERA
Mme O. MILIAEVA
Mme R. AIMALETDINOVA

Procès-verbalistes:

M. Timothy ELDRIDGE
M. Anthony PITT
Mme Angela HADEN
Mme A.C. AKESSON
Mme S. ANSAH
M. J. BISK
Mme C. DIXON
Mme J. ELLISON
Mme E. HESELTINE
Mme D. ENGEL
M. Rachid FERRAT
Mme S. GARRETT
Mme S. HALL
M. N. JOTCHAM
M. Jean-Noel MAIRE
Mme Sheila POOLE
Mme M.D. ROSAT
Mme Geneviève SERIOT
Mme Barbara ANDERS
Mme Patricia ALIDRA
Mme J. ALLEN
Mme Forrest COLLINS
Mme Véronique ROYER
Mme Maryan STEPHENS

Interprétation: Mme Jacqueline JOUFFROY
Mme Montserrat FOLCH

Cabine française

Mme Alami M.
Mme Bruchez I.
Mme Ciolkovitch H.
Mme Girot M.
Mme Gucassoff M.
Mme Minder W.
Mme Stuby F.
M. Willaume B.

Cabine arabe

Mme Aouad J.
Mme Abdelkhalek N.
M. Abichaker T.
M. El Guindi A.
Mme El Zeinaty E.
Mme Elias G.
M. Jouibli A.
Mme Mrani-Alaoui F.
M. Rayess Ch.
M. Schekhli A.
Mme Sfeir J.
Mme Touma S.

Cabine portugaise

Mme Curiel Vera
Mme Futscher-Pereira Cr.
Mme Futscher-Pereira Vera
M. Leitao Cristovao
Mme Manupella Paola
Mme Oliven Miriam
Mme Rahr Margaret
M. Santiago Ribeiro Manuel
Mme Schneider Ulla
Mme Weigel I.

Reprographie:

M. Serge DUBOIS
M. Claude DESPOND
Mme Yvette GUENET
Mme J. RAIMUNDO

Distribution des documents:

M. René GACHET
M. Hugo SANTESSO
M. Jack LE VAN
M. Emad WASF

Service des messagers:

M. Jacques SANOU
M. Hervé DOURLIACH

Huissiers de salle:

M. Moussa DIABY
M. Abdelaziz BAGGARI

Cabine anglaise

Mme Burns K.
Mme Cardno Sh.
M. Dorogoi A.
Mme Duncombe P.
Mme Fritz J.
Mme Ganson C.
Mme Hill R.M.
M. Lewis St.
Mme Murray J.

Cabine chinoise

M. Chen Ji
Mme He Y.
Mme Huang L.
Mme Hui L.
Mme Ma. H.K.
Mme Pan R.
Mme Ruan Sh.
Mme Wu Z.
M. Wen X.L.
M. Yang X.
Mme Zhou Y.
M. Zhang W.

Cabine espagnole

Mme Alvarez M.
Mme De luis I.
Mme Flegenheimer E.
Mme Lusso G.
Mme Palmer S.
Mme Rodriguez C.
Mme Ruiz E.
Mme Udler J.

Cabine russe

Mme Alexanderson L.
Mme Bogdanova G.
M. Dolgov A.
M. Dorogoi A.
Mme Gorbunova A.
M. Ivanov K.
M. Shkalikov A.
M. Sikorsky V.

Parachèvement

M. Al Salti F.
M. Bencheikh O.
Mme Gerasimov C.
Mme Jin Y.
M. Ordeig Cole F.
M. Simon L.
M. Tadevossian A.
M. Yang J.

Service de presse: Mme Francine LAMBERT
M. Gary FOWLIE
Mme Patricia LUSWETI
Mme Venus SHAHNA-EKMAN
M. David HOLMAN

Photographe: M. Alain DE FERRON

Service informatique: M. Pradeep PRASAD
M. C. ZAIR
M. Jérôme MAMANGUN
M. Frédéric FAUGIER
M. Ahmed ALLATAR
M. A. SBAI
Mme Gila TAN

Service de sécurité: M. Hamid RADJY
M. Alain BRUSSON
M. Serge LARCHER
M. Claude MACCHI
M. Jean-Claude AJAVON

Service des ventes: M. Duarte REIS

VIII. REPRÉSENTANTS DU PERSONNEL

M. David ASBERY
M. Varghese JOSEPH
