

- You need**
- ▶ To identify ICT market players in developing countries
 - ▶ To target companies looking for partners (financial, commercial, technical, etc.)
 - ▶ To promote your development projects and business opportunities

Over 2500 company records

OPER ITU

International
Telecommunication
Union

The ITU/BDT
online database
on Telecommunication
Operators/Service
Providers in
Developing Countries

Following the widespread liberalization of the telecommunication market, accompanied by competition and privatization, new operators and service providers are emerging and offering possibilities for collaboration with companies wishing to participate in telecommunication development in developing countries.

ITU/BDT, conscious of this rapid increase in new operators, has pointed out the need to target players in the telecommunication market and has set up an online database on telecommunication operators/service providers in developing countries.

▶ **Which companies are currently operating in each developing country?**

▶ **Which ones are looking for business partners?**

▶ **What are their major development projects?**

Such are the questions to which the database can provide answers

A useful tool

to:

- Identify licensed operators in 159 developing countries
- Facilitate/develop business contacts between market players
- Promote operators' key development projects
- Target market opportunities
- Encourage partnerships (financial, commercial, technical, etc.)

for:

- Operators/service providers
- Hardware/software suppliers
- Investors
- Consultants
- Associations
- etc.

Countries/territories/authorities covered by the ITU Regional Office of Brasilia

(situation as of 31 December 2002)

Antigua and Barbuda

Airtel
APUA Telephones
Cable & Wireless (W.I.)
Cable & Wireless Caribbean
Cellular

Argentine Rep.

Actel
Aldea Global
Alteco*
Americom
Arcotel
Argentina Telecard
Argentina Wireless
Telecommunications
Artru
AT&T Argentina
Azul Tel Argentina
B.G.H.
Bahía Comunicaciones
Bantel
Blue Way
C.T.I. Cía. de Teléfonos del Interior
C.T.I. Norte Cía. de Teléfonos del Interior
Cía. de Telecomunicaciones Integrales
Cía. de Teléfonos del Plata
Citilan Argentina
Colubris
Comsat Argentina
Comte Communications
Technology
Concert Global Networks Argentina
Convergía Argentina
Coop. de prov. de servicios públ. de Tortuguitas
Coop. de prov. de servicios telefónicos públ. Benavidez
Correo Argentino
Cortuc
COTELCAM*
Cytel Argentina
D.K.A.
Darcom
Data Company
Desarrollos Digitales
Digilink
Diveo Argentina*
D-Net Comunicaciones
DTE Sistemas Electrónicos
Easy Mail
EMBRATEL Internacional
Empredimientos 2001
Ergon Telemática Argentina
Fastcom
FECOTEL*
Ferro Cable Mundo
Comunicaciones
Fiber-Tel
Fono Mundo
Fullnet
G.C. Argentina
Geotek Argentina
Gigared
Heilsberg
Hola Hola
Hutchison Telecommunications
Argentina
Iatel
Ibercom Multicom
IDT Corp. Argentina
Iffix
IFX Network Argentina
Impsat
Infonexión
Infracom de Infraestructuras
Ing. Angeletti Comunicaciones*
Integral Insumos
Intepla
Interband
Intercall
IntraTel Networks
IP International
IP-Tel
Iridium Argentina
Lepcom
Loker
Mana
MCI International Argentina
Megatrans*
Mercury Communications
Metrored Telecomunicaciones
Microtrol
Millicom Argentina
Miniphone
Movitel
Movicom-BellSouth*
Negocios y Servicios
Nextel Argentina*
Nodalis
NSS
Obrelmec
Oficenet
Omnired Argentina
Omnisat*
Orbitel
Paycall
Phone.Net
PRIMA
Prisat
Puente Garin
Radex Communications
Radio Móvil Digital Argentina
Radiocom Argentina*
Radioservicios Móviles
Salnet
Secom
Ser-Sat
Service Técnico Integral
Servicio Público
Servicio Satelital
Servi-Com
SES Sistemas Electrónicos
Sinectis
Siterco
Star IP Argentina
Starcom
Superfone
TE.SA.M. Argentina
TechTel*
Tecoar
Telcosur
Telecentro
Telecom Argentina STET -
France Telecom

Telecom Personal
Teledesic Argentina
Telefonia Pública y Privada*
Telefónica Comunicaciones Personales
Telefónica de Argentina*
Teleinformática
Telenet
Telenova Argentina
Telephone 2 Argentina
Telespazio
Teletel
Telinfor
Tel-Service
Tevycom Fapeco
Trunking Argentina
Trunking Rio Cuarto
TTC Transportadora de Telecomunicaciones*
TTNComunicaciones*
Urvitel*
Vipeco
Wardine

Bahamas

Bahamas Electronic Labs.
BaTelCo*
Beeper Wave
Forsythe's Communications
Hi-Technology
Instatune Auto & Paging Services
J.T. Wireless
Land & Sea Communications
Migrifill Group
Net-Bahamas
Telepoint Communications

Barbados

Ace Caribbean Paging
Cable & Wireless Barbados
Gunn Island Paging*
Keep Track Paging
Total Communication

Belize

BTL

Bolivia

AES Communications Bolivia
Andes Telecomunicaciones
Bolivia
Boliviatel
COMTECO*
COSETT*
COTABE*
COTAP
COTAS
COTASBO
COTEAUTRI*
COTECAR
COTECO
COTEGUA*
COTEL
COTEMO
COTEOR*
COTERI
COTES
COTEVI

Datacom
Ductotel
ENTEL
Formus Bolivia
IFX Networks Bolivia
Megalink Miriam Cárdenas
Multitel
Multivisión
Nuevatel PCS Bolivia
Pacific Telecom Bolivia
Tele Punto
TELECEL
TELEDATA*
Telesistemas

Brazil

Amazonia Celular - Telaima
Celular
Amazonia Celular - Telamazon
Celular
Amazonia Celular - Tele Norte
Celular
Amazonia Celular - Telemapá
Celular
Amazonia Celular - Telepará
Celular
Amazonia Celular - Telma
Celular
Americel*
ATL
BCP
Brasil Telecom*
Brasil Telecom - CRT
Brasil Telecom - CTMR
Brasil Telecom - Teleacre
Brasil Telecom - Telegoiás
Brasil Telecom - Telemat
Brasil Telecom - Telems
Brasil Telecom - Telepar
Brasil Telecom - Teleron
Brasil Telecom - Telesc
BSE
Celular CRT
Ceterp
Constellation Communications
Brasil
CTB Campo
CTBC Telecom
EMBRATEL
Galaxy Brasil

* Company profile

Countries/territories/authorities covered by the ITU Regional Office of Brasilia

(situation as of 31 December 2002)

Global Telecom
 Globalstar Brasil
 GVT Brasil
 Hughes Brasil
 Inmarsat Brasil
 Intelig
 Iridium Brasil
 Loral SkyNet Brasil*
 Movistar – Tele Leste Celular
 Movistar – Teleshia Celular
 Movistar – Telergipe Celular
 Nahuelsat Satélites e
 Comunicações
 New Skies Satellites
 Orbcomm*
 Sercomtel
 Sercomtel Celular
 Spacecomm Comunicações e
 Tecnología
 TCO – NBT
 TCO – Teleacre Celular
 TCO – Telebrasil Celular
 TCO – Telegoias Celular
 TCO – Telemat Celular
 TCO – Telems Celular
 TCO – Teleron Celular
 TCO Celular
 Teledesic Brasil
 Telefónica Celular – Tele Sudeste
 Celular
 Telefónica Celular – Telerj Celular
 Telefónica Celular – Telest Celular
 Telemar
 Telemar – Telaima
 Telemar – Telamazon
 Telemar – Telasa
 Telemar – Teleamapá
 Telemar – Teleshia
 Telemar – Teleceará
 Telemar – Telemig
 Telemar – Telepará
 Telemar – Telepisa
 Telemar – Telergipe
 Telemar – Telerj
 Telemar – Teleron
 Telemar – Telest
 Telemar – Telma
 Telemar – Telpa
 Telemar – Telpe
 Telemig Celular
 Telesat Brasil
 Telesp
 Telesp Celular
 Telet
 Tess
 TIM – CTMR Celular
 TIM – Maxitel
 TIM – Telasa Celular
 TIM – Tele Celular Sul
 TIM – Teleceará Celular
 TIM – Telepar Celular
 TIM – Telepisa Celular
 TIM – Teleron Celular
 TIM – Telesc Celular
 TIM – Telpa Celular
 TIM – Telpe Celular
 TIM Nordeste Celular
 Vesper
 Videocom Brasil*

Chile
 Artech Telecomunicaciones
 AT&T Chile
 BellSouth Chile
 Centennial Cayman Chile
 Chilesat
 CMET
 CNT Telefónica del Sur*
 Comunicaciones Multikom
 Convergía Chile
 COTEL
 CTR*
 Empresa de Transporte de
 Señales
 ENTEL Chile*
 Equant Chile
 Gallyas
 Gilat to Home Chile
 Globus 120-1200
 GTD
 GTD Teleductos
 GTD Telesat
 GVT Chile
 Heilsberg
 ImpSat Chile
 Inversiones Galtel
 Inversiones Phoenix
 Inversiones Piro
 Inversiones Radius
 Inversiones y Asesorías Luxor
 Inversiones y Comunicaciones
 Manquehue
 Manquehue Net
 Megacable
 Megacom
 Meganorte
 Micarrier Telecomunicaciones
 Mobile
 Multitrunking
 Natrans
 Smartcom
 Telcoy
 Telecomunicaciones y Servicios
 Teledesic Chile
 Telefónica CTC Chile*
 Telefónica del Sur Carrier
 Telefónica Mundo 188*
 Telephone 2 Chile
 TransAm
 Transfer
 Trunking
 Visat
 VTR GlobalCom*

Colombia
 Abtel
 Acaced
 Americatel
 AT&T Colombia*
 Avantel
 BellSouth Colombia
 Bugatel
 Caribetel
 Caucael*
 Celcaribe
 Celumovil
 Cocolco
 Comcel*
 Comsatcol

Comunicaciones Trunking
 Consorcio Trunking
 Cotelba
 Cordotell
 Costatel
 Cunditell
 Diginet Colombia
 E.D.T.*
 E.R.T.
 E.T.B.
 E.T.G.
 E.T.T.*
 Edatel
 EE.PP.M.*
 Eleinco
 Emcali*
 Emtel*
 Emtelsa*
 EPM-Bogotá*
 Equant Colombia
 Escarsa*
 Etell
 FirstCom Colombia
 Formus Colombia
 Global Access
 GVT Colombia
 ImpSat
 Inaltel
 Interloop
 Jaramillo Estrada
 Kambatel
 Kobrocom
 Linea Vista
 Metrotel
 Millicom Colombia
 MM&C
 Newcom Colombia
 Occel
 Occicom
 Orbitel*
 Paracomunicar
 Portel
 Rey Moreno
 Sabantell
 Sintcell
 Sinutell
 Telearmenia
 Telebucaramanga*
 Telebenaventura*
 Telecalarcá
 Telecandelaria
 Telecaquetá
 Telecartagena
 Telecom
 Telecundinamarca
 Telefónica de Pereira*
 Teléfonos de Cartago
 Telehuila
 Telemajundi
 Telemagdarena
 Telemoico
 Telemiranda
 Telenariño*
 Teleobando
 Teleocsa
 Telopalмира
 Telerinoquia
 Telesantamarta
 Telesantarosa
 Telesys

Teletequendama
 Teletolima
 Teletuluá
 Telearpar
 Timanco
 Transtel
 Trunking
 Unitel

Costa Rica
 I.C.E.*

Cuba
 C-COM
 CUBACEL
 ETECSA
 Movitel
 RADIOCUBA
 Telefónica Data Cuba

Dominica
 Cable & Wireless Dominica
 Marpin*

Dominican Rep.
 Centennial Dominicana
 Cía. Telefónica del Norte
 CODETEL*
 Economitel
 Iridium Rep. Dominicana
 Movicell
 Orange
 Satel
 Servicios Globales de
 Telecomunicaciones
 Tricom
 Turitel*

Ecuador
 Andinatel*
 BellSouth
 Brunacci
 Comovec
 ETAPA*
 Impsatel
 Marconi
 Maxicom
 Monttcheshire
 Pacifictel*

Countries/territories/authorities covered by the ITU Regional Office of Brasilia

(situation as of 31 December 2002)

Porta*
Quicksat
Racomdes
RAM Telecom
Suratel
TeleMovil

El Salvador

Aestel
Affa
Americatel El Salvador
AT&T El Salvador
B.B.G. El Salvador
Cablevisa
Catelco
Corp. Impacto
Corp. Solares
CTE
CTE Telecom Personal
Digicel
El Salvador Telecom*
EMETEL
Fonomed
Garatel El Salvador
GCA Telecom
Globalstar El Salvador*
Iaprop
Iridium El Salvador
Latincom El Salvador
Mediatel
Multizonas
Netcom
Newcom El Salvador
Pronto El Salvador
Publitel
Salnet
TELECAM
Telefónica El Salvador
Teleglobe El Salvador
Telemóvil El Salvador
Telepromos El Salvador
Universal Telecom
Vianet

Grenada

Cable & Wireless Grenada*

Guatemala

Americatel Guatemala
AMNET
Astratel*
AT&T Guatemala
A-Tel Communications
BellSouth Guatemala
BNA
Cablenet
Comcel
Comsat Guatemala
Concert Global Networks
Guatemala
Consultora de Inversiones BSC
CORPOTELSA*
Cybernet Centroamérica
DINSA
Eurotec
GlobalStar Guatemala
GUATEL*
Guatemala Network
Icam Guatemala

Intelcom
Megatel*
Metrotelecom Centroamérica
Newcom Guatemala
Operadora Protel Guatemala
Optel
Ruracom
Sercom
Servicios de Comunicaciones
Personales Inalámbricas
SESCOM*
Setcom
Sitel
SkyTel
Tec no Cel
Telecomunicaciones Guatemala
Telefónica AURO
Telefónica Centroamérica
Guatemala
Telefónica Guatemala
Teléfonos del Norte
Telered
Telesistemas
Totalcom
TTI
Universal de Telecomunicaciones
Worldxchange Communications

Guyana

GT&T*

Haiti

Comcel
HaïTel
IRIS*
Rectel*
Teleco

Honduras

Airlink Honduras
Alfacom
Americatel Honduras
Cable Color
Celtel
CIT
COCATEL
COLTEL
Comunicación Total
Comunicaciones Mundiales*
Comunicaciones y Desarrollos
Centroamérica
Credomatic Honduras
ENEEL
Equant Honduras
Globalnet
Globalstar Honduras
Hondutel
Interdata
Iridium Honduras
Lever Honduras
Loral Cyberstar Services
Metrored
Móvil de Telecomunicaciones
Multidata
Multivisión
Netstar Communications
Systems
Netsys
Newcom Honduras

R.M.C. Global
Radio Com
Redcom
Representaciones Dalu Data
Representaciones e Inversiones
Satellite Communication Systems
Sistelcom
Sistemas Automáticos
Sistemas Troncalizados
Sun
Telecosmos Honduras
Teléfonos Rurales
TELGLOB
TELINCA
Telpan Honduras

Jamaica

Cable & Wireless Jamaica
Caribbean Digital
Carib-Tel
Caytech Jamaica
Centennial
Clear Channel Communications
CompuWorks
Comtech
Digicel
Direct Access
GT Telecommunications Services
Hemitel
Index Communications &
Network
InfoChannel
Infotech & Controls Network
Solutions
Kasnet
Management Control Systems
N5 Systems
Omega Telecommunications
Telecom & Info. Tech. Services
TIOT Communications Network
Total Telecommunications
Tropical Multimedia
Tropicom Telecoms Services
Universal Extension Network
Watronix Networks
WCB Technologies

Mexico

3C Communications México
Aditel
Alestra
American Telesource Int'l México
Argar Comunicaciones
Astrum Comunicaciones
ATSI Telecomunicaciones
Avantel
Axtel
B. Tel
BBG Comunicación
Bestel*
Bestphone
Biper
Cenlasa
CID Comunicaciones
CODIME
Comunicación Efectiva
Comunicaciones del Caribe
Comunicaciones Radiotelefónicas
Peninsulares

CONATRON
Controladora Satelital México
Corp. Nacional de
Radiodeterminación
Deltacom
Digitel
Ekofon
Enlaces Integra
Esaw's
Globalstar México
Globetel
Helix Comunicaciones
Infobip
Instrumentos y Herramientas
Telefónicas
Int'l Communications Services
Intercom
Iridium México
Iusabeep
Iusacell
Iusatel
José Bernabé Martínez
Guangorena
José Luis Alvarado Tapia
LADIMEX*
Libros Foráneos
Lógica Industrial
López Sánchez Acevedo Lauro
Marca Tel
Maxcom
Megacable
Metronet
MetroRed
Mexicom Telecomunicaciones
MEXPE
Miditel
Modutel Comunicaciones
Movistar
Multicom
Nextel
Operadora Protel
Operadora Unefon
Optel Mexicana
Orbcomm México
Paytel
Pegaso
Portacom de Monterrey
Portatel
Presto Telecomunicaciones

* Company profile

Countries/territories/authorities covered by the ITU Regional Office of Brasilia

(situation as of 31 December 2002)

Radio M6vil Dipsa
Radioel M6xico
Radioflash
Radiomex
Radiosistemas de Tamaulipas
Rent-A-Com*
Resetel
RSL COM NET M6xico
Sago Interamericana
Salcedo Leos Rogelio
Sat6lites Mexicanos
Satelit6n*
SECSA
Servicios de Acceso Inal6mbricos
Servicios Inteligentes Tel6f6nicos
SERVITRON
Sintonia Fina
Sistemas Satelitales M6xico
Sistemas y Servicios de
Comunicaci6n
Skytel
Sonic Mexicana
SOS Telecomunicaciones
Spacenet
Startel
Tech Tel
Telbip
TELECOMM
Telecomunicaciones
Profesionales del Sur
Telecomunicaciones P6blicas y
Privadas
Telef6n1a P6blica
Tel6f6nica y Servicios Integrales
Tel6fonos P6blicos M6xico
Telenetics
Telereuni6n
Telexpress
TELMEX
TELNOR
Troncatel
UNITEL
Usatel
Visuales y Comunicaciones
VPN M6xico*
W.L. Comunicaciones

Nicaragua

Alfanumeric
Alianza Comunicaciones
Amnet Telecomunicaciones
C.M. Datatex
Casa Ter6n
Condor Comunicaciones
Corp. Roberto Ter6n G.
ECAMI
ENITEL*
Gamatel
Globalstar Nicaragua
Hughes Network System
IBW
IFX Networks Nicaragua
ImpSat USA
Interbiper*
MEGACOM
Metrocable
Metronet
MovilPhone*
New World Network Nicaragua

Newcom Nicaragua
Nodo Ideay
Publitel Comunicaciones
SEMISA
SERCOM
Siprosat Satellite Networks
Sistem6tica Internacional*
SYSCOM
TCN BellSouth
Team Nicaragua
UNITELSA

Panama

7Tel Panam6
ABC Business
Advanced Communication
Network
Amerilat Telecom
Antenas y Sistemas*
Beam Radio Panam6
BellSouth*
Broadband Wireless
Communications
C Comunica
C.O.C. Technology
Cable & Wireless Panam6*
Cable Data
Cable Onda
Charter Comunicaciones
Internacionales
Com Tel Services
COMMNET
COMPER
Comunicaciones Accesorios y
Mercadeo
Comunicaciones Maxon
Comunicaciones Panamefias
Convergence Communications
Panam6
CTV Redes &
Telecomunicaciones
Diveo Panam6
El6ctronica Tele-Com
El6ctr6nico Balboa
Equus Panam6
ETESA
Fidanteque Hermanos e Hijos
Galaxy Communications
GB.NET
Global Crossing Panam6
Globalstar Panam6
Gran Alianza Network
IFX Networks Panam6
ImpSat USA
InfoplaNet
Intel Panam6
Intercom Network
Iridium Panam6
Isthmus Crossing Services
ITA
Kadair
MCI International Panam6
MetroCall
Mobil Radio Panam6
Mobilfinder
MobilPhone Panam6
MUNDITEL
Net Direct
Newcom Panam6

Omni Communication
Optynux Telecom
Orbcomm Panam6
Panam6 Teledata
Poli Poli
Quick Call
Radio Communication
Radio y Tel6fono M6viles
Interioranos
RG – Telecom
Satellite Communication System
Servicios de Radio
Sicom
Sky Tel
System One World
Communication
Telca Panam6
Telcar
Telco Virtual
Tele-Carrier
Tel6f6nica del Istmo
Tel-Pan Communications
TNR Holdings
Tricom Panam6
TX Communication
Unison Communication
VOIP Comunicaciones Panam6
Worldwide Alliance

Paraguay

ANTELCO
Artes Gr6ficas Zamphiropolos
Asucor
Cabiltel
Celpar
Compacom
Consultronic
Corpar Communication
Easycom*
HT Paraguay
MSI Comunicaciones
N6cleo
Planet
Plus Service
Practitel
SkyTel
TE.SA.M. Paraguay
TEISA
TeleCel*
Telesa
Vox*

Peru

American Telecom Services Per6
Americatel
Arbol Comunicaciones
AT&T Per6
BellSouth Per6
Biper Express
Boga Comunicaciones
C & G Telecom*
Cema Comunicaciones
C1a. Tel6f6nica Andina
Cifs Telecom
Comsat Per6*
Convergia
Corix Per6
Digital Way*
Ditel

Diveo Telecomunicaciones Per6*
Elnath*
Enterprise Communication
Equant Per6
Full Line
GamaCom*
Gilat to Home Per6
Global Village Telecom
IDT Per6
ImpSat Per6
Infoductos y Telecom
Infonexi6n Per6
Infotelecom Internacional
Iybarra
J.N. Atalaya & C1a.
Jorge Antonio Gonz6lez Durand
Justice Telecom International*
L.A. y C. Sistemas
LatPer6
Limatel
Millicom Per6
Netcall Per6
Nextel
Nortek Comunicaciones*
Orbita Per6*
Orme6n Comunicaciones
Perusat*
Rapidfone
Resetel
SAC Per6
Sat6lites Digitales del Mundo
SMR Direct Per6
Soluciones Internet
System One World
Communication
TE.SA.M. Per6
Tel6f6nica Data Per6
Tel6f6nica M6viles
Tel6f6nica Per6
Telematic Comunicaciones*
Telink
TIM Per6
Transnet Per6
Velocom Per6
Virtual Com Per6
Vitcom Per6

Saint Lucia

Cable & Wireless

* Company profile

Countries/territories/authorities covered by the ITU Regional Office of Brasilia (situation as of 31 December 2002)

Saint Vincent and the Grenadines

Cable & Wireless*

Suriname

ICMS*
TELESUR*

Trinidad and Tobago

Borde Communications*
Caribbean Electronics
CommNett Caribbean
Computers & Controls
Lisa Communications*
TSL
TSTT
WorldSpace Caribbean

Uruguay

Aminet
Ancel
Antel
Betani
Cálculo
Convergia Uruguay
Districorp
Diveo Uruguay
Enalur
Imelar
Infonexión
Megafix
Mol
Movicom BellSouth*
Novamell
Odecar
Rinypark
Rinytel
Rivizul
Telefónica Data Uruguay
Telephone 2
Telstar
Trigosul
Uniotel

Venezuela

Americatel
Bantel
C-Com
CNH Communications Venezuela
Comsatven
Comunicaciones I.T.M.
Comunicaciones Móviles
Comunicaciones Pro-Heliox
Datacraft
Digitel
Elca
Electromaxon
Electrospace
Fleet Call
Galaxy Latinoamérica
Genesis Telecom
Global One
ImpSat
Infonet
INFOSAT
Ingeniería Electrónica
Inversiones Veserteca
Iridium Venezuela

Marcoms
MCI International Venezuela
MCI WAN Venezuela
Movildata
Movilnet
Radio Móvil Digital
Radioenlaces Digitales
RSL COM Venezuela
SATELCA
Scada Com Systems
Servicios Omnes Venezuela
Sistema Autorelec*
Sistemas Electrónicos RGV
Spacenet
TE.SA.M. Venezuela
Team Telecomunicaciones
TELCEL*
Telecomunicaciones de Caracas
Termaq
Texcom Telecomunicaciones
Tronknet
Trunkline
VENETEL
Vitacom

Countries/territories/authorities covered by the ITU Regional Office of Addis Ababa (situation as of 31 December 2002)

Angola

Angola Telecom*
Jembas Assistencia Tecnica
Mercury Telecom*
Unitel

Benin

Libercom
OPT
Spacetel-Benin
Telecel Benin

Botswana

BTC
Mascom
Vista

Burkina Faso

Celtel Burkina Faso
ONATEL*
Telecel Faso

Burundi

ONATEL*
SAFARIS*
Spacetel
Telecel-Burundi

Cameroon

CAMTEL
MTN Cameroon
Orange
Telecom Industry

Cape Verde

Cabo Verde Telecom*
CV Móvel

Central African Rep.

Centrafrique Telecom Plus
SOCATEL
Telecel Centrafrique

Chad

Celtel Tchad
LIBERTIS*
SOTEL TCHAD

Comoros

SNPT*

Congo

Celtel Congo*
CYRTEL
Libertis Telecom
ONPT

Côte d'Ivoire

AFRIPA Telecom*
Camitel
CORA
Côte d'Ivoire Télécom
Orange*
OST-CI*
Prestige Telecom*
Publicom
Telecel*

Dem. Rep. of the Congo

Afritel
Celtel Congo
Comcell
Congo Chine Telecom
Dicephone Serinter
Inter Telecoms
LAM Telecom
Microcom
OASIS
OCPT
RENATELSAT
Sogetel
Starcel
Vodacom – CWN*

Equatorial Guinea

GETESA

Eritrea

Eritel Mobile
TSE*

Ethiopia

ETC*

Gabonese Rep.

Celtel Gabon
Gabon Telecom
Libertis*
Telecel Gabon

Gambia

Africell
GAMTEL
WESTEL*

Ghana

Afrifa Telecom
American Telecom Systems
Ameritel
ANS
Capital Telecom
Celltel
City Pagers
Cubic Paging Systems
Dart Communications
Datatel
Ghana Telecom
Ghana*Net/Data Service*
Giant International
GS Telecom
Mobitel
Natel
NetAfrica Ghana*
Page One*
Punch Communications
Satellite Connexions
Spacefon
Volta Telecom
WESTEL

Guinea

Celtel Guinée
InterCel Guinée
SOTELGUI*
SpaceTel Guinée

Guinea-Bissau

Guiné Telecom

Kenya

Absolute Paging Services
AlphaNet Communications
Beeper
Capital Pagers
Comm-Link Africa
Electronics & Info Services
Emtel
EP Communications
Gilat AlIdean
KenCell
Kiun Communications
Neptune Telecoms
Paging Services
Pepe
Royal Media Services
Safaricom
Telkom Kenya
Universal Paging

Lesotho

Econet – Ezi-Cel
Tele-Com Lesotho*
Vodacom Lesotho

Liberia

LTC
Lonestar Cell
Omega

Madagascar

ANTARIS*
Data Telecom Service
Datacom
Fermatel
GulfSat
InterCel Madagascar
Madacom*
SKY HIGH*
Telecom Malagasy

Malawi

CelTel Malawi*
MTL*
Telekom Networks Malawi

Mali

Ikatel
Malitel
SOTELMA

Mauritania

Mattel
Mauritel
Mauritel Mobiles

Mauritius

Cellplus
Emtel
Mauritius Telecom*
Paging Services
Teleservices

Mozambique

FST Systems
GS Telecom
Infotel Comunicações
Intra
mCel*
Online Comunicações
Satcom
Syscom
TDM
Teledata
TVCABO

Namibia

MTC*
Namibia Security Enterprises
Telecom Namibia*
TeleTwo

Niger

Celtel Niger
Sahel-Com
SONITEL*
Telecel-Niger

Nigeria

Akklaam Telecomms*
Allied Communications
Bourdex Telecoms
Cell Communications
Chawaleks Payphone*
DBL Technologies
Disc Communications
Econet Wireless Nigeria
EKO Tele-Link*
Electronic Communications
EM-International Systems
Gold Button
GS Telecom Nigeria
Independent Telephone Network
Integrated Wireless Technologies
Intercellular
Jolad Stroke Industrial
Mobitel
Motophone
MTN Nigeria Communications
Multi-Choice Nigeria
Multi-Links Telecommunications

Countries/territories/authorities covered by the ITU Regional Office of Addis Ababa (situation as of 31 December 2002)

NITEL
Omnes Communications
Orbit-O Telecommunications
PCNL
Radial Circle Telecom*
Reliance Telecomms
Roly Engineering
Satcom
Starcomms
Talafof Telecommunications
Telepoint
Telnet Nigeria
United Telesys
VGC Communications*
Virgins Technologies
Y.S. Technical Services

Rwandese Rep.

MTN Rwandacell
RwandaTel

Sao Tome and Principe

CST*

Senegal

SenTel GSM
SONATEL*

Seychelles

Cable & Wireless
Telecom Seychelles

Sierra Leone

Celtel Sierra Leone
Millicom Sierra Leone
SIERRATEL

South Africa

Cell-C
MTN
Orbicom
Sentech
Telkom
Transtel
Vodacom

Swaziland

MTN Swaziland
SPTC*

Tanzania

Adesemi Tanzania
Celtel Tanzania
Datel Tanzania*
Equant
Fastcom
Mobitel
Simbanet
Soft-tech
TTCL*
TRITEL
Vodacom
Wilken Afsat
ZANTEL

Togolese Rep.

C.A.F.E.
Telecel Togo

Togo Telecom*
TOGOCEL

Uganda

A. Dean & Co.
AFSAT*
Cardline Systems
Celtel Uganda*
Com-Con
Communications Centre
Confidential Secretarial Bureau
Hill Enterprises
I.K.E. Communications
International Telecom
Jomayi Property Consultant
L & S. Comm. Enterprise
Margarita Business Services
MTN Uganda*
Nakivubo Telecom Bureau
Nam Sky Waves
Opus Uganda
PACONET
Prime Communications
React Communications Bureau
Sure Communications Bureau
Uganda Telecom
Universal Communications
UTL Telecel
World Techlink

Zambia

Celtel Zambia
Tele Two Africa
Telecel Zambia
ZAMTEL*
Zynex

Zimbabwe

Cosmos Cellular*
Econet Wireless
Net.One
Tel.One
Telecel Zimbabwe
PowerTel Communications

Countries/territories/authorities covered by the ITU Regional Office of Cairo (situation as of 31 December 2002)

Algeria

Algérie Telecom
Djezzy GSM

Bahrain

Batelco*

Djibouti

Djibouti Télécom

Egypt

Click GSM*
EgyNet*
Menatel*
MobiNil
Nilesat
Telecom Egypt*

Iraq

Iraqi Telecommunications and
Posts

Jordan

Al-Ahliya Telecom Services
ALO
Amoun Telecom & Investment
Batelco Jordan
Fastlink*
Global One
GTE
Info2cell
Jordan Call
Jordan Public Pay Phones*
Jordan Telecom
MEC*
Mirsal
MobileCom*
NETS*

Kuwait

AL-DAR Equipment & Trading
Arab Telecom*
Fast Telecommunication
International Key
Kuwait International
Kuwait Public Telecom
Kuwait Telecard
Kuwait Telecom
Ministry of Communications
MTC
Qualitynet*
Swiftel International
Wataniya Telecom*

Lebanon

Cellis*
LibanCell*
Ministère des
Télécommunications

Libya

GPTC*
ORBIT

Morocco

Cimecom
Gulfsat Maghreb

Maroc Telecom*
Méditel*
Orbcomm Maghreb
Spacecom
TE.SA.M Maroc

Oman

OmanTel

Qatar

Q-TEL*

Saudi Arabia

EAE – Al Jawal
Saudi Telecom*
Zajoul

Somali Dem. Rep.

Barakaat
MPT
Nation Link
Telsom Mobile

Sudan

Howatif
MobiTel
SAMTEL
SUDATEL*

Syrian Arab Rep.

Al-Sham Center for Trading &
Marketing
Investcom GSM
Middle East Marketing
Organization
STE
SyriaTel GSM

Tunisia

Tunisie Télécom

United Arab Emirates

Etisalat
Thuraya*

Yemen

Hallo
PTC
Saba Fone
Spacetel Yemen
TeleYemen*

Palestinian Authority

Jawwal
Paltel

Countries/territories/authorities covered by the ITU Regional Office of Geneva

(situation as of 31 December 2002)

Albania

Albtelecom
AMC
Hua Hai Paging
Vodafone

Armenia

A & L
Ardimpex
Arics*
Armencell
ArmenTel*
Arminco
Ars
Basen
Datacom Services
FV&G
Infoservice*
Intarnet*
ITE
Kochor-Telecom
Meriman
NetSys*
Redicom
Stalker
Telexmag
Telnet*

Azerbaijani Rep.

Azercell
AzEuroTel*
AzTelekom
Bakcell
Baki Telegrafi
BTRIB

Belarus

BelCel
BelRadioPage
Beltelecom*
Brest Telecom
Gomel Telecom
Grodno Telecom
Long-Distance Communication
MDF Communications
MGTS
Minsk City Telephone Network
Minsk Telecom
Minsk Telegraph-Telephone
Mobilcom
Mogilev Telecom
MTS
Solid Paging
Velcom
Vesso-Bel
Vitebsk Telecom

Bosnia and Herzegovina

ART-Company
BH Cabel Net
BH Telecom*
Bos-Link
Bridistel
Cajavec
Digitel Telekom
Ege Komerc
Elta-Kabel
Eronet*

Focus-M
HPT Mostar*
Mico
MoNet
Ortak
R-Com
Stapik
TeleKabel
Telekom Srpske*
Telenet

Bulgaria

BTC
Bul Fon
DI-VA
Global and Jordan
GloBul
M-Tel*
Mobikom*
Scortel

Croatia

Croatel*
Hrvatski Telecom*
VipNet

Cyprus

CYTA*

Czech Rep.

Aliatel
Aristel
BT Česká Republika
Callino
České Radiokomunikace*
Český Telecom*
City Network Connection
Contactel
Dial Telecom
EuroTel Praha
FPD Telecom
GITY
GlobalTel
GTS Czech
Intratek
InWay
Kiwwi
MBC Telecom
Nextra
Option One
Oskar
PragoNet
Rann Globalnet
Sitel
SkyNet
T-Mobile
Tele2
Telefon
TES Wireless
TrangasNet
UPC Česká Republika
Zephyr Communications

Estonia

Anet Eesti
C-MEDIA*
Eesti Mobilitefon
Eesti Raadio
Eesti Raudtee

Eesti Telefon
Elleot
Esdata
Globetel Eesti
Haberst Tehing
ID Andmeedtus*
ISP Telekom
Kinnisidee
Nexcom Eesti
Radiolinja Eesti
S.V. Kaup
Susi
T-Telefon
Tecnostil
Tele2 Eesti
Teleron
Televõrgu
Telsat
TGK-Links
Top Connect
Traclord
TRL Group
Uninet
ViaTel

Georgia

AG Net
Aieti
Akhtel
Caucasus Digital Network
Caucasus Network
Central Telecom Corp. of Georgia
Centre of Inter-Urban Telephony
DMN Communication
Egrisi
Geocell*
Geonet
Georgian Local Lines
Georgian Telephone
Global Erti
Good Will Communications
Ibercom
Iberiatel
Infotel
Intelcom
Iveria Net
Kheta
Lagi
Macrocom
Magticom
Megacom
Neocom
New Net
Rustavi 2 Online
Saktel
Saktelcom Plus
Selcom
Selcom Plus
T&M
Taro Invest
Telecom Georgia
Transcom
Ultra Communications
Wanex
Zagtel
Zamex

Hungary

Antenna Hungária
BakonyTel
BankNet
CeCom
DunaTel
EgomCom
Emitel Telecommunications*
EuroDATA
Euróhívó*
GTS DataNet
KisdunaCom
MATÁV
Monor Telefon Társaság*
Novacom
Pannon GSM
PanTel
Vivendi Telecom Hungary
Vodafone
Westel Mobil*
Westel Rádiótelefon

Kazakhstan

Accept Page
Alma Page
Almaty Telecom
Alsi Asia Page
Aitel
Arna*
Aspan
Astel
East-Page
K'Cell
Kazakhtelecom*
KazPage
K-Mobile
Nursat*
OTC
Rahat Telecom*
Satel
TNS-Plus

Kyrgyz Rep.

Aknet
Areopag M.R.C.
Areopag Page
Areopag Trade
Areopag-Bishkek

Countries/territories/authorities covered by the ITU Regional Office of Geneva

(situation as of 31 December 2002)

Asia-Info
 Aylesbury Satellite Systems
 Bitel
 Contour
 Datacom
 Delta Plus
 Dunfan-Tunsun
 Heliopage
 Instrumentalshik
 Katel
 Kyrgyztelecom*
 Saima Net Telecommunications
 Smart Com
 Tandoo Telecommunications*
 Transfer*
 Ural-Asia

Latvia

Baltkom Plus
 Baltrankings*
 Lattelekom*
 LMT*
 Tele2
 Telia Latvija

Lithuania

Bite GSM
 Comliet
 Cygate Lietuva
 Delfi
 Dicto Citius*
 Infrastruktūra*
 Lietuvos Energija
 Lietuvos Telekomas*
 Neitė
 Omnitel
 Penki kontinentai
 Skynet
 Tele2
 Varicom

Moldova

Interdnestrcom
 Intracom
 Moldcell*
 Moldpac
 Moldtelecom*
 Radiotel-Mir
 Stalin Enterprises
 Supercom
 Telecom Din Bender
 Telecom-Pager
 Tisar
 Treitelcom
 Voxtel*

Poland

Arreks
 Belchatów
 Bogdanka
 Centertel
 Centrala
 Copy Con*
 Cuprum 2000
 El-Net
 Elterix
 Energis Polska
 Ertel
 Intertel

Netia Telekom
 Netia Telekom Kalisz
 Netia Telekom Lublin
 Netia Telekom Mazowsze
 Netia Telekom Modlin
 Netia Telekom Ostrowiec
 Netia Telekom Silesia
 Netia Telekom Swidnik
 Netia Telekom Telmedia
 Netia Telekom Torun
 Netia Telekom Warszawa
 Netia Telekom Wloclawek
 Niezalezny Operator
 Miedzystrefowy
 OST Tyczyn*
 Petrotel
 Pilicka Telefonia
 Polkomtel
 Polska Telefonia Cyfrowa
 Retel
 Rybnicka Spółka Weglowa
 Spółdzielnia Telekom w Lancucie
 Spółdzielnia Telekom w Zbzynie
 Srodkowo-Zachodnie Telefony
 Polskie
 Szeptel
 Tel-Energio
 Telbank*
 Telbeskid
 Telecom
 Telefonia Lokalna
 Telefonia Polska-Zachód
 Telefonia Poludnie Potel
 Telefonia Regionalna
 Telefony Brzeskie
 Telefony Opalenickie
 Telefony Podlaskie
 Telekom Pila
 Telekomunikacja Debicka
 Telekomunikacja Kolejowa
 Telekomunikacja Polska*
 Telenor*
 Teler*
 Telgam
 Wieczorek
 Wist
 Zarnowiec
 Zwiasek Gmin Ziemi Wielunskiej

Romania

AccessNet International
 Adisam Telecom
 Astral Telecom
 Connex*
 Cosmorom*
 Dynamic Network Technologies
 Equant Romania
 G.T.S. Romania
 KPNQwest Romania
 Logic Telecom*
 Orange
 Radiocomunicatii
 RaRTel
 Rokura
 Romania Data Systems
 RomTelecom*
 Westgate Digital Romania
 Zapp Mobile*

Russian Fed.

Adyuigeya Elektrosvyaz
 Aerocom
 Akos*
 Altaitelecom
 Altaysvyaz
 AMT
 Armursvyaz
 Artelekom
 Astelit
 Astrakhan GSM*
 Astrakhan Svyazinform
 Asvt
 Baikal WestCom
 Baltic Communications
 Bashinformsvyaz
 Belcom
 Belgorodelektrosvyaz
 Briansksvyazinform
 Buriatia Elektrosvyaz
 Central Telecommunication
 Central Telegraph
 CentrTelecom
 Cheljabinsk Svyazinform
 Cherepovetslektrosvyaz
 Chernogolovskaya Telefonnaya*
 Chita Elektrosvyaz
 Combella
 Comcor
 Comincom
 Comstar
 Dagsvyazinform
 Dainevostochnay Electrosvyazi
 Delta Telecom
 DirectNet Telecom
 Dontelemek
 Ekaterinburg-2000
 Elektrosvyaz Kaliningrad
 Elektrosvyaz of Altai Republic
 Elektrosvyaz of Kaluga
 Elektrosvyaz of Kemerovo
 Region*
 Elektrosvyaz of Khakassia
 Republic
 Elektrosvyaz of Kostroma
 Elektrosvyaz of Kurgan Region*
 Elektrosvyaz of Orel
 Elektrosvyaz of Ryazan Region*
 Elektrosvyaz of Stavropol
 Region*
 Elektrosvyaz of Tverskaya
 Elektrosvyaz of Vladimir
 Ermak RMS
 Extel
 Far East Cellular Systems
 Fora Communications
 GlobalTel
 Golden Telecom
 Gorizont-RT
 Insatcom
 Irkutsk Elektrosvyaz
 Ivtelecom
 Kabalktelecom
 Kalmikya Elektrosvyaz
 Kaluga Cellular Communications
 Kamchatsksvyazinform
 Karachaevo-Cherkess
 Elektrosvyaz
 Karelia Elektrosvyaz

KB Impul's
 Kemerovo Mobile
 Khabarovsk Elektrosvyaz
 Khanty-mansiyskoktelecom*
 Kirovelektrosvyaz
 Komet Telecommunications
 Kostroma City Network
 Krasnodar Cellular
 Communications
 Krasnoyarsk Elektrosvyaz
 Kuban GSM
 Kursk Elektrosvyaz
 Lensvyaz
 Lipetskelektrosvyaz
 Magadansvyazinform
 Martelkom
 Metrocom
 Mobile Communications System
 Mobile TeleSystem
 Mordovsvyazinform
 Moscow Cellular
 Communications*
 Moscow City Network
 Moscow Long-Distance & Int'l
 Telephone
 MTK Telecom
 Murmanelectrosviaz*
 Murmansk Mobile Network
 Nakhodka Telecom*
 New Telephone
 Nizhegorodskaya Cellular
 Communications
 Nizhegorodsvyazinform
 Nizhny Novgorod Cellular
 Communications
 North Caucasian GSM
 North-West GSM
 Novgorodtelecom
 Omsk Elektrosvyaz
 Orenburg Elektrosvyaz
 Orenst
 Penza Svyazinform
 Personal Communications
 Primtelefone
 Pskov Elektrosvyaz
 PTS
 Rascom
 Rikt
 Rostelecom

* Company profile

Countries/territories/authorities covered by the ITU Regional Office of Geneva

(situation as of 31 December 2002)

Rustel
Sakhalinsvyaz
Sakhatelecom*
Samara Svyazinform
Samara Telecom
Saratov Elektrosvyaz
Saratovmobile
Sevostetnelektrosvyaz
SibChallenge
Siberia Cellular Communications
Siberian Cellular Systems
Sibintertelecom
Sibirtelecom
Smart Telecom
Smolensksvyazinform
Sonic Duo
Sotcom
Sotel
South Telecommunication
South Ural Cellular Telephone
ST Mobile
Star Telecom
Stavropol Cellular Communications
StavTeleSot
Svyaz of Komi Republic
Svyazinform Chuvash Republic
Taif-Telekom
Tambov Elektrosvyaz
Telmos
Tiumentelecom
Tomsk Cellular Communications
Tomsktelecom
T-T Jewish Autonomous Region
Tulatelecom
Udmurttelecom
Ulyanovsklektrosvyaz
Unicel
Ural Westcom
Urals Telephone*
Uralsvyazinform
Uraltel
Uraltelecom
VimpelCom
VolgaTelecom
Volgodonsk Telecom
Volograd Elektrosvyaz
Volograd GSM
Vologda Elektrosvyaz
Voronezhsvyazinform
Vostoktelecom
Votec Mobile*
Vyatka Cellular Communications
Yamalektrosvyaz
Yartelecom
Yeniseitelecom
Zond-Holding

Slovak Rep.

Alphanet
Amtel Slovensko
AT&T Global Network Services
Beepage
BT Farland
BT Slovakia
Canaris
CD-Icon
CE Com Slovakia
DCT

Dial Telecom
E Tel Slovensko
Elsacom Slovakia
Energotel
EuroTel*
EuroWeb Slovakia
Expres Net
GfTY Slovensko
Global One Communications
Globtel
GTS Slovakia
Inaros
Infigate Slovakia
KBC
Kiss
Kiwi
M.B.C.
Memorex Telex Communications
Movis
Nafta
Nextra
PanTel Slovakia
Peem Slovakia
Profinet.sk
RDT Telecom
Sitel
Sitel VSAT*
Slovanet
Slovenské Elektrárne*
Slovenské Telekomunikácie*
Softitus
Stendal
Swan
Synot Slovakia
Technopol International
Telecom Corp.
Telegrafia
Telenor Slovakia
Transtel
Trety
Uta Telecom
ViaPVT
ŽSR

Slovenia

AT&T Global Network Services
Društvo KRS Selnica
Elektro-Slovenija
Impulz
Meglic-Telecom
Mobitel
Perftech
Si.mobil
Sintec
Slovenske Zeleznice
Telekom Slovenije*
Telemach*
Vega

Tajikistan

Babilon-T
Elecom
GSM-Milenium
Indigo Tajikistan
Jahon Page
Somon Page
Somoncom*
T-Rank
TajikTel

Tajiktelecom*
Telecom Technology
Teleradiocom*
TT Mobile
Zenith

TFYR of Macedonia

Makedonski Telekomunikacii*
Mobimak

Turkey

Aria
Aycell
Telsim
Türk Telekom*
Turkcell

Turkmenistan

Barash Communications
Technologies
Turkmentelekom

Ukraine

Bridge
Chernihiv Mobil Telekom
Digital Cellular Communications
Dnipro-Vyklyk
Golden Telecom
Gryphon
Infocom
Kyivstar GSM
M.C.I.
Trife
Ukrainian Mobile Communications
Ukrpage
Ukrtelecom*
Utel*
V-COM
WellCOM

Uzbekistan

Buztel GSM*
Buzton
Chircom
Coscom
Daewoo-Unitel*
Far Page*
Kamalak-TV
RadioPage Semurg*
Rubicon U-Tel
Sarkor Telecom
Tashkent Taksofoni
Uzbektelecom*
Uzdunrobita
Uzmacom*
UzPak
Uzsvyazspunik

Yugoslavia

Mobtel Srbija
Monet
ProMonte GSM
Telekom Montenegro
Telekom Srbija

Countries/territories/authorities covered by the ITU Regional Office of Bangkok (situation as of 31 December 2002)

Afghanistan

AWCC
Ministry of Communications

Bangladesh

Aktel
Bangladesh Telecom
BRTA
BITB
GrameenPhone
Pacific Bangladesh Telecom
Sheba Telecom

Bhutan

Bhutan Telecom*

Brunei Darussalam

DSTCom
Jabatan Telekom Brunei

Cambodia

Camintel
Camshin
CAMTel*
Casacom*
MobiTel
MPTC*
S Telecom

China

Beijing Mobile Communication
China Mobile
China Motion
China Netcom
China Orient
China Railcom
China Telecom
China Unicom
ChinaSat
Fujian Mobile Communication
Guangdong Mobile
Communication
Guangxi Mobile Communication
Hainan Mobile Communication
Hebei Mobile Communication
Henan Mobile Communication
Jiangsu Mobile Communication
Jitong Communication
Liaoning Mobile Communication
Shandong Mobile Communication
Shanghai Mobile Communication
Tianjin Mobile Communication
Zhejiang Mobile Communication

Hong Kong, China

APT Satellite
Telecommunications
Asia Global Crossing (HK)
C2C (HK)
Cable & Wireless Global Business
Services
China Digital SatNet
China Motion (HK)
China Netcom (HK)
China Unicom International
City Telecom (HK)
CLP Telecommunications
Eastar Technology

Elephant Talk
Flag Telecom Asia
Galaxy Satellite Broadcasting
GB21 (HK)
Hong Kong Broadband Network
Hong Kong Cable Television
Hong Kong CSL
Hua Nan-Teligent
Hutchison Global
Communications
Level 3 Communications
Mandarin Communications
New World Mobility
New World Telephone
NTT Com Asia
Orange
Pacific Century Matrix (HK)
PCCW – HKT Telephone
Peoples
PSINet Wireless (HK)
Reach (HK)
Sky Citi-Link Int'l Telecom
SmarTone
Sunday
Telecom Technology Investments
Teleglobe (HK)
Telhpe Information
Development
Trident Telecom
TyCom Networks (HK)
Wharf New T&T

Macao, China

CTM
Hutchison Telecom
SmarTone

Dem. People's Rep. of Korea

MPT

Fiji

Communication Technologies
Comnet*
Compac
Datec
Elcom Services
FINTEL*
Professional Electronics
Safeway Electronics
Tec Air
Telecom Fiji
Teltec
Valuefone
Vodafone Fiji

India

ABC Communications
Aircel
Aircel DigiLink
AirTel
Bharti BT*
Bharti Mobile
Bharti Telegenet
BPL Mobile*
BPL Uswest Cellular
BSNL
CellForce
Command Call

Comsat Max
Easy Call Communication
ECL Telecom
Escotel Mobile Communications
Essar
Essel Shyam Communications
Hughes Escorts Communications
Hughes Ispat
Iconet Communication*
Idea
Indian Telephone Industries
Iridium India Telecom
JT Mobile
Koshika Telecom
Matrix Paging
Microwave Communications
Mobi Link
Modi Korea Telecommunications
MNTN
NICE
Oasis
Orange
Punwire Mobile Communications
Punwire Paging Services
RPG Cellcom
RPG Cellular Services
RPG Paging Services
Shyam Telelink
Skycell Communications
Spice Cel
Spice Communications
Tata Communications
Tata Teleservices
Telesistem
VSNL*

Indonesia

Abdi Komunika
Aksara Deli Caraka
Aksaraprima Indokomunika
Altekindo Jejaring Nusantara
Amandalex Mitra Komunika
AriaWest International
Artha Surya Patria
Asia Cellular Satellite*
Astra Graphia
Astratel
Bahana Prambanan
Bali Rapco Ceria
Balisan Starbanindo
Banda Permai
Baramulia Putra Surya
Bella Barsan
Bhatara Group
Bima Investa Utama*
Buana Bintang Bayu
Bukaka Singtel
Bumi Menara Jaya
Bumi Nusantara Komunikatama
Bumi Pertiwi Royal Page
Carakayasa Binekatar
Cellnet Nusantara
Centralindo Panca Sakti
Cipta Jasa Dwipa Sakti
Citra Jaya Mitra Buana
CSM
Delima Prasta Utama
Delimitra Kencana
Dika Mutiara Pagineindo

Duta Pertiwi Santosa
Eka Buana Nusantara
Elektrindo Nusantara
Era Persada
Excelcom
Gema Telekomundo
Indo Putera
Indocall Rintis Buana
Indokharisma Wira Satria
Indolink First Pacific
Indonet EP
Indosat
Jaya Telesarana Intisel
Kodel Margahayu
Komisurya
Komselindo
Lintasarta*
Lippo Telecom
Lyman Satya Jaya
Maesa Nusatama
Media Citra Indostar
Media Lintas Komunitakatama
Metroklina Agung
Metrosel
Mitra Antar Semesta
Mitra Jakarta Sejati
Mitra Perdana*
Mobilkom Telekomindo
Mobisel
Motorollain Corp.
Multilarasati
Nexcom
Pagindo Dinamika
Paging Mataram
Patrikom
Patria Caraka Nusantara
Persada Komindo
Prasarana Loka Pratama
Primarindo Sistel
Primasel
Prisma Centra Agung
PSN
Putra Mahardika Abadi
Ratelindo
Raya Pertiwi Semesta
Sandicitra Nusatimur
Sarana Mukti Adijaya
Satelindo
SatNet

* Company profile

Countries/territories/authorities covered by the ITU Regional Office of Bangkok

(situation as of 31 December 2002)

Selarasindo Mulia
Sin Lee Perkasa
Sistelindo Mitra Lintas
SkyTel
Starcom
Sugih Perdana
Sumokomlek Dinamika
Tangara Mitrakom*
Telecall Indonesia
Telematrixindo
Telesera
Telesindo Mulia*
Telestra Indokom
Telkom Indonesia
Telkomsel
Trankatel
Trisula Manunggal
Tunggal Saktijaya Mandiri

Iran

Celcom Iran
Kifzo
MTCE*
TCI*

Kiribati

TSKL

Korea

Airmedia
Dacom
Dreamline*
Hanaro Telecom
Korea Telecom
LG Telecom
n016/Mobile Telecom PCS*
ONSE
Selim Telecom
Seoul Mobile Telecom
ShinWon Telecom
SK Shinsegi Telecom
SK Telecom

Lao People's Dem. Rep.

ETL*
LTC

Malaysia

Alfin Oceans
Celcom
CMRS Paging
CT Paging
DiGi
EasyCall Malaysia
Electcoms
Fiberail
Hasyon Teknik
Kilatcom
Komtel
Ledder Enterprise
Maxis Communication
Measat*
Mobicom
Multipage
Pagecom Elektronik
Pager Communication
Pengedar Baru
Phena
Prismanet

Samen Telecommunication
Saratech Engineering
Segi Maju
SkyTel Systems
Smart*
Sole Radio Pager
Spacelink VSAT*
Star Associated
Syarikat Pelatus
Syarikat Telejaya Bersatu
Telekom Malaysia
Textphon
Time dotCom
Titian Sebaran
TMTouch
Wakkom Entreprise
Yamada Entreprise
Yamada Paging Services

Maldives

Dhiraagu

Marshall Islands

NTA Marshall Islands*

Micronesia

FSM Telecom Corp.*

Mongolia

Bodicomputer
Datacom
MCS Electronics
Micom
MobiCom
MobiNet
Mongolian Railway
Communication
Mongolian Telecom
RF Link
Sky C&C
Skytel*

Myanmar

MPT*

Nauru

Directorate of
Telecommunications

Nepal

Agni Page
City Page
Communication & Communicate
DTI Paging
Easy Page*
Global Internet Services
Infocom
Mercantile Communications
Namche Network
Nepal Gateway Communication
Nepal Mobile
Nepal Radio Paging
NTC
Square Network
Unlimited Numedia
Web Surfer Nepal
Communication
WordLink Communications

Pakistan

Acsys
A-Fone
Afreen International
AG Tel
Akhter Computers
AT&T Global Network Services
Best Call
Bi-Phone
Blue Bell
Call In
Call In Time
Call Masters
Call Point*
Call Time
Call to Call
Citi Call
Comstar*
Connect
Country Tel
Crestar*
Cyber Net
Data4 Networks
DC Pager*
DCW
Dial Now
Dial World
East West System
Ezi Dial
Fascom
Fast Call
Fecto
Fecto Global
Fone 4 U
Fone Box
Fonetel
Fon-O-Call
Global One
Global Systems Network
Global Technologies
GSN
GT
H.R. Mobiles
Hawk Telecom
Hello Link
Hello World
Hotline
Instaphone
K.G. Tel
Kiran Trunking*
LG Tel
Link Point
Man.Net
Mobilcom
Mobilink
Moon Tel
M-Phone
Multi Tech
My Phone
Neatel
Netcom
NETS
Netsol Connect
NettLink*
Nextel
Nice Call
NTC
Pak Datacom
Pak Phone

Pak Telecom*
Paknet
Paktel
Pay and Phone
Paytel Communications
Pearl Com*
Phone Call
Phone Link
Phone Point Services & Systems
PhoneNet
Pick'n'Call
Pienet
Pin
Pro Call
PTML
Qarina Phone
Quick Call
Quick Phone
Rabita
Royal Call
Saztel
SCO
Shell Tel
Shoa
Sky Tel
Skycom
Smile Call
Sony Tel
Star Tel
Sumitomo Corp.
Sun Tel
Supernet*
SuperTel*
TalkTel*
Tektok
Tele Fast
Tele Gold
Tele Talk
Tele Tone
Tele-One
TeleCard*
Telenet
Telephone Card
Telips
Telpoint
TF Phones
TopCall
Transcall
Transnet Communication

* Company profile

Countries/territories/authorities covered by the ITU Regional Office of Bangkok (situation as of 31 December 2002)

Trunk Net
Unicall
Unitel
V Fone
Voice Communication
Technology
VTT
Wackenhut Pakistan
World Call
World Link
World Phone
World Telecom
Z Tel
Zarco

Papua New Guinea

Cellnet
Telikom PNG*

Philippines

AZ Communications Phils.
Banawah Telephone
Bataan Telephone System
BayanTel*
Bell Telecom
Bicol Rural Telephone
Bicol Telephone & Telegraph
Butuan City Telephone
Calauag Tel System
Calbayog City Telephone System
CAMTELCO
CAPWIRE
CATSI*
City of Basilan Telephone System
Corona International
Countrywide Telecom
CRUZTELCO
CTS
Danao Telephone
Dancar Industries Telephone
Datalco Global Communication
Datelcom*
Digital Connection
DIGITEL
DOMSAT
DOTC
Easycall
ETPI
Evangelista Telephone
EVETCO
Fil-Expanded
Telecommunications
Globe Telecom*
GTSI
HandyPhone
Independent Telephone
Index
Infocom Communication
Network
Ipil Telephone
Iriga Telephone
ISLACOM
Island Telephone
JASPage
Jolo Telephone System
Kabasalan Telephone
Labo Telephone System
Liberty Broadcasting Network
LM United Telephone*

Lukban Telephone System
Major Telecoms
Maranao Telephone
Marbel Telephone System
Mati Telephone System
Mayon Telephone
MCSC*
Message Systems
Metrophone*
MISORTEL
Mobilcom*
Naga Telephone
North Camarines Telephone
NOTELCO*
Ormoc City Telephone
OWNI
Pampanga Telephone
Panay Telephone
PHILCOM
PHILCOMSAT
PILTEL
PLDT
PocketBell
Powerpage
Princess Urduja Communications
PT&T
RaciTelcom
RC Yulo Telephone System
RCPI
RMC Telecommunication
Romblon Telephone
San Carlos City Telephone
System
San Carlos Telephone
San Jose Telephone System
Santos Telephone
SITELCO
Smart*
Southern Telecommunications
Starpage
Sultan Kudarat Telephone
System
Tandag Electric & Telephone
System
Telecom Management & Services
Telecom Technologies Philippines
TELOF
TNRI Telecoms*
Trento Telephone System
Victorias Telephone System
Visayan Telephone Network
Western Batangas Telephone
System
Worldwide Communications

Samoa

Computer Services
HJF Electronics*
iPasifika.Net
Les'a's Telephone Services
Pro-Com Systems*
Samoa Communications
Telecom Samoa Cellular

Singapore

APMT
Hutchison IntraPage
Intelsat Singapore
MobileOne (Asia)

New Skies Satellites
SingTel
ST Mobile Data
ST SunPage
ST Telemedia
STAR
StarHub*

Solomon Islands

Solomon Telekom*

Sri Lanka

Celltel Lanka
Ceycom Global Communications
Dialog
Dynacom Engineering
Electroteks
Equipment Traders
Fentons
Intercity Paging Services*
Itmin
Lanka Bell
Lanka Cellular Services
LankaCom*
Mobiltel
PageNet
Sri Lanka Telecom
Suntel*
Supercard*
TSG Lanka*

Thailand

Advanced Info Services
Advanced Paging
C.S. Communications
CAT*
Digital Phone
DTAC
Easy Call
Globalstar
PacLink
PagePhone
Public Radio Network
Q-Net
Samart Paging
Samart Telecoms Public*
TelecomAsia
TOT*
TT&T
UCOM
Wireless Communications
Service
Worldpage

Tonga

Shoreline Communications
TongaSat
TTC*

Tuvalu

TTC*

Vanuatu

Smile
Telecom Vanuatu*

Viet Nam

ETC

GPC*
MobiFone
SPT
VDC
Vietel
Vishipeh
VNPT
VTI
VTN

How to register *free of charge*:

For operators and service providers in developing countries wishing to announce their presence, to highlight their development projects, to seek partners and to address market opportunities.

It is very easy:

Go to the ITU/BDT/PSPU website:

<http://www.itu.int/ITU-D/partners> and **complete online** the new 2003 questionnaire **OR**

Contact: **Partnership, Promotion & ITU-D Membership (PPM)**
Tel.: + 41 22 730 6471
Fax: + 41 22 730 5484
E-mail: ppm@itu.int

How to order:

The price of the OPERITU electronic catalogue is only CHF 300 a year. Special discounts are available for ITU Member States and Sector Members as well as for Least Developed Countries.

You can **order immediately online** at
<http://www.itu.int/ITU-D/partners> **OR**

Send an e-mail or a fax to:

ITU
Sales and Marketing Division
Fax: +41 22 730 5194
E-mail: sales@itu.int

Website: www.itu.int