

LISTE FINALE - FINAL LIST - LISTA FINAL

I.

Mr. AIZU Izumi Asia Network Research	Mr. CHATTERJEE A.K. Permanent Mission of India
Mrs. ALAJOUANINE Marie-Thérèse Autorité de régulation des télécommunications (ART)	Mr. CHAUSSE Marylaine OIF - Organisation internationale de la Francophonie
Mr. AL-BALOOSHI Saleem M. Emirates Telecommunications Corporation - ETISALAT	Mr. CHEDUMBARUM PILLAY Neil R. Information and Communication Technologies Authority (ICTA)
Mr. ALJOWAILY Amr Permanent Mission of Egypt	Mr. CHEON KANGSIK Netpia
Mr. ALOWAIS Abdalla Emirates Telecommunications Corporation	Mr. CHLUM Antonin Ministry of Informatics
Ms. ARIDA Christine Ministry of Communications and Information Technology	Mr. CHOI Sang Yoon Netpia
Mr. AUERBACH Karl InterWorking Labs	Mr. CHOUVET Jean-Christophe Ministère des affaires étrangères
Mrs. BARANGER Martine Mission permanente de la France	Mr. CIOLACU Florian Mission permanente de la Roumanie
Mrs. BEJI Faryel Agence Tunisienne d'Internet (ATI)	Dr. COGBURN Derrick The University of Michigan
Mr. BERTOLA Vittorio ICANN - Internet Corporation for Assigned Names and Numbers	Mr. COLOMBO Filippo Mission permanente de l'Italie
Mr. BICALHO Jose Agência Nacional de Telecomunicações (ANATEL)	Mr. COSTA Filipe ANACOM - Portugal
Mr. BIGI Fabio Ministero delle Comunicazioni	Mr. CRISTVALL Peder National Post and Telecom Agency (PTS)
Mr. BIKOF Jean Ernest Cameroon Telecommunications (CAMTEL)	Mr. CUKIER Kenneth Neil Harvard University
Mr. BLARY Benoit Ministère de l'économie, des finances et de l'industrie - DIGITIP/STSI	Mr. DABEESING Trilok Information and Communication Technologies Authority (ICTA)
Mr. BOUMA Klaas Ministry of Economic Affairs	Mr. DE LA CHAPELLE Bertrand OpenWSIS Initiative
Mr. BRANNON Keith ISO - International Organization for Standardization	Mr. DEE William EC - European Commission
Mrs. BROCHET Christine Ministère des affaires étrangères	Ms. DELGADO Rosa M. ISOC - Internet Society
Mr. CANCIO MELIÁ Jorge Ministerio de Ciencia y Tecnología	Mr. DELGADO CELIS Antonio Jose Comisión Nacional de Telecomunicaciones (CONATEL)
Mr. CARVELL Mark Department of Trade and Industry	Mr. DIOP Papa Mission permanente du Sénégal
Mr. CATARCIONE Luiz Agência Nacional de Telecomunicações (ANATEL)	Mrs. DOLDERER Sabine DENIC eG - Deutsches Network Information Center.eG
	Mr. DRAKE William J. International Centre for Trade & Sustainable Development

Mr. EL-SAYED Mahmoud Hassan
LAS - League of Arab States

Ms. ESHELMAN Stephanie
Permanent Mission of the United States

Mr. FADEEV Pavel
Radio Research and Development Institute
(NIIR)

Mr. FARES David A.
International Chamber of Commerce

Mr. FAZIO Mauro
Ministero delle Comunicazioni

Mrs. FERNANDES Alda
Mission permanente du Portugal

Mr. FRANCO BERBERT Cristiano
Ministry of Foreign Affairs

Mr. FRASER Envir
Department of Communications

Mr. GEIST Michael
University of Ottawa

Mr. GHOSH Shyamal
Department of Telecommunications

Mr. GIACOMINI Marc
Mission permanente de la France

Mr. GOMEZ MARTINEZ Marcos
Misión permanente de España

Mr. GONZALEZ-SANZ Angel
UNCTAD - United Nations Conference on
Trade and Development

Mr. GOODWIN Peter
ISOC - Internet Society

Mr. GRAHAM Bill
Industry Canada

Mr. HÄNDEL Rainer
Siemens AG

Mr. HASHIM Abdulla
Emirates Telecommunications Corporation

Ms. HASSAN Ayesha
International Chamber of Commerce

Mr. HOLITSCHER Marc
University of Zürich

Mr. HOUTTUN Guus
Conseil de l'Union Européenne

Mr. JEFFREY Mark
Microsoft Corporation

Mr. JENSEN Willy
Norwegian Post and Telecommunications
Authority

Miss KAGGWA Irene
Uganda Communications Commission

Mr. KAHN Robert
Consortium for National Research Initiatives

Mr. KAMBALOV Sergei
UN - United Nations

Mr. KANE Paul

Mr. KARRENBERG Daniel
Ripe NCC

Mr. KARSBERG Christoffer
National Post and Telecom Agency (PTS)

Mr. KATO Hiroshi
Ministry of Public Management, Home
Affairs, Posts and Telecommunications

Mr. KATUNDU Michael
Communications Commission of Kenya

Mr. KAWEH Ramin
UNNGLS - Non-Governmental Liaison
Service
Palais des Nations

Mr. KHALFALLAH Majed
Tunisie Télécom

Mr. KIM Jong-Ho
Permanent Mission of the Republic of Korea

Mr. KISRAWI Nabil
Syrian Telecommunications Establishment

Mr. KLEINWAECHTER Wolfgang
University of Aarhus

Mr. KNEZEVIC Mladen
Telekom Srpske

Mr. KOCH Stéphane

Mr. KUEHNE Mirjam
ISOC - Internet Society

Mr. KUMMER Markus
Département fédéral des affaires étrangères
(DFAE)

Mr. KURBALLJA Jovan
Diplo Foundation

Mr. KUSHTUEV Alexander
OJSC Rostelecom

Mr. KWON Hyon Joon
Korea Network Information Center (KRNIC)

Mr. LARSEN Sune Bille
National IT and Telecom Agency

Mrs. LAYTON Robin
National Telecommunications and Information
Administration

Mr. LEIBRANDT Michael
Federal Ministry of Economics & Labour

Mr. LERNER Bradley
Federal Communications Commission

Ms. LYONS Patrice
Consortium for National Research Initiatives

Mr. MACLEAN Don
MacLean Consulting

Mr. MAKKI Hassane
Office fédéral de la communication (OFCOM)

Mr. MANNING Bill
EP.NET, llc.

Mr. MARTIN-LÖF Johan
National Post and Telecom Agency (PTS)

Mr. MAURER François
Office fédéral de la communication (OFCOM)

Ms. MDACHI Fortunata
Tanzania Communications Commission

Mrs. MICHELANGELO Anna Stefania
Ministero delle Comunicazioni

Mr. MIE Alain-Louis
France Télécom

Mr. MIYOSHI Takuya
Ministry of Public Management, Home
Affairs, Posts and Telecommunications

Mr. MPAPALIKA John Andrew
Tanzania Communications Commission

Mr. MUELLER Milton
Syracuse University

Mr. NATH Vikas
Commonwealth Centre for e-government

Mr. NAVARRO CABRERA Gonzalo
Subsecretaría de Telecomunicaciones

Mr. NETO José Gonçalves
Agência Nacional de Telecomunicações
(ANATEL)

Mr. NISHIHARA Akira
Ministry of Public Management, Home
Affairs, Posts and Telecommunications

Mr. PALFREY John
Harvard Law School

Mr. PALTRIDGE Sam
OECD

Mr. PAWLIK Axel
RIPE Network Coordination Centre (RIPE
NCC)

Ms. PONI Ingrid
Department of Communications

Mr. POUZIN Louis
Ministère de la recherche et des nouvelles
technologies

Mrs. RAMIREZ DE ARELLANO Rosa
IAF - International Astronautical Federation

Mr. REILLY Arthur
Cisco Systems, Inc.

Ms. ROSEMAN Walda W.
CompassRose International, Inc.

Mr. ROUSHDY Alaa El Din
Permanent Mission of Egypt

Mr. RUDDY Thomas
UNECE - Economic Commission for Europe

Mr. SARAN Pankaj
Permanent Mission of India

Mr. SASTRE Lorenzo
Telefónica, S.A.

Mr. SATULI Tiina
University of Helsinki

Dr. SCHINK Helmut
Siemens AG

Mr. SCHNEIDER Marcel
Switch

Mr. SCHNEIDER Thomas
Office fédéral de la communication (OFCOM)

Mr. SHA'BAN Charles
Talal Abu-Ghazaleh & Co. International
(TAGI)

Mr. SHARAFAT Ahmed Reza
Ministry of Post, Telegraph and Telephone

Ms. SHIPMAN Sally A.
Department of State

Mr. SINDI Ahmed
Communication & Information Technology
Commission

Mrs. SOTO SOLIS CAMARA Sindy
Secretaría de Comunicaciones y Transportes -
Subsecretaría de Comunicaciones

Mr. SOUPIZET Jean-François
EC - European Commission

Ms. ST. AMOUR Lynn
ISOC - Internet Society

H.E.Mr STAUFFACHER Daniel
Swiss Executive Secretariat for WSIS

Mr. STEWART Brian
National Office for the Information Economy

Mr. STOELZLE Markus
Regulatory Authority of Telecommunications
and Posts (Reg TP)

Mr. SUTHERLAND Ewan
INTUG - International Telecommunications
Users Group

Ms. SWINEHART Theresa
ICANN - Internet Corporation for Assigned
Names and Numbers

Mr. TANG Zicai
Ministry of Information Industry

Ms. TELTSCHER Susan
UNCTAD - United Nations Conference on
Trade and Development

Mr. VIANA José
Permanent Mission of Brazil

Mr. VRANJES Milorad

Telekom Srpske

Mr. WANKO Elie Ledoux

Cameroon Telecommunications (CAMTEL)

Mr. WEITZNER Daniel J.

World Wide Web Consortium

Mr. WICHARD J. Christian

WIPO - World Intellectual Property
Organization

Mr. YAN Hong Qiang

Ministry of Information Industry

Mrs. ZITKOVA Marie

SITA - Société internationale de
télécommunications aéronautiques

Number of participants: 140