


International decision-making in ICT - where are the women?


Dr Hanane Naciri, Radiocommunication and Software Engineer, Radiocommunication Bureau, ITU


Ms Sahiba Hasanova, Vice-Chairman, ITU-R Study Group 4 / Leading Adviser, Ministry of Transport, Communications and High Technologies, the Republic of Azerbaijan


Ms Brigitte Mantilleri, Director of the Equal Opportunities Office of the University of Geneva


At work, whole environment is mostly male dominated - this is where the problem is. They do not realise and understand this. Easier to sit down one-to-one rather than in large groups to deal with gender related issues

At ITU there has never been a woman in the elected posts,

Quantity and quality (Maria - Empowerment Lab) - how do we measure quality?

Bringing women together to support each other

Ms Caitlin Kraft-Buchman, CEO/ Founder Women@theTable, Geneva, Switzerland

