


Nurmatov Baiysh

Kyrgyz Republic

Nurmatov Baiysh, date of birth 1947, is a deputy director of National Communications Agency of Kyrgyz Republic, has a higher education, graduated in 1970 Moscow electrotechnical institute of communication on "radio engineering" specialty, PhD.

Has a great experience in national spectrum usage management, takes an active part in activities of Regional Commonwealth in the field of Communications and International Telecommunication Union (ITU). As a senior expert participated in a number of seminars, organized by ITU.

Participated in:

- ITU plenipotentiary conferences from 1998;
- world radio conferences from 1995;
- world telecommunication development conferences from 1998;
- regional radio conferences RRC-04, RRC-06.

In 2006 on RRC-06 was selected as a member of Radioregulations Board.