Biography: Cristina Bueti

Ms. Maria Cristina Bueti graduated from the Faculty of Political Science and International Cooperation and Development at the University of Florence, where she took postgraduate studies in International cooperation. During her studies, Ms Bueti took part in the Jean Monnet course on telecommunications in Europe. She was also awarded a grant from the Italian Communications Authority in order to attend a key seminar dealing with convergence issues in telecommunications.

In 2003, Ms. Bueti completed a project for the Faculty of Laws, University of Malta, before joining the International Telecommunication Union in Geneva, in January 2004. Working in the ITU's Strategy and Policy Unit, as a policy analyst she has been involved in the organization of a wide range of activities from technical workshops to international conferences. Ms. Bueti participated in the PrepCom 2 of the Tunis Phase of WSIS. Her specialty is cybersecurity, with a particular focus on the problem of spam.