

Jeferson Fued Nacif
Head of the International Affairs Office
National Telecommunications Agency (Anatel) – Brazil

Nacif is responsible for the International Affairs Office of the Brazilian National Telecommunication Agency (Anatel), where he coordinates the international relations of the Agency. He is responsible also for the preparation of in depth information of the external affairs related to telecom issues to the Board of Directors. Nacif also represents Brazil in the ITU Council and has been active in numerous conferences, assemblies and other groups where ICTs are discussed.

Nacif served in the Ministry of Justice and in the Ministry of Communications as International Officer. He was nominated for the Broadcasting Board for Community Radios, as the Ministry's alternate-representative in the Brazilian Internet Steering Committee (CGI.br). Nacif also represented the Ministry in the High Level Experts Group on Cybersecurity of the International Telecommunication Union (HLEG-ITU) and led the International Roaming Project developed in the Initiative for the Infrastructure Integration of South America (IIRSA) in coordination with Inter-American Development Bank (IADB).

In the private sector, Nacif worked for Telecom Itália Latin America as Government Relations Manager and in TIM Brasil as Regulatory Specialist. He holds a bachelor degree on International Relations at University of Brasilia (UnB) and, since June 2006, is a Specialist in Public Policies and Government Management of the Ministry of Planning.