
Last Modified 08/01/2015 1

Board Of Directors

Fadi Chehadé
Chief Executive Officer/President

Chris LaHatte
Ombudsman


Last Modified 08/01/2015 2

Fadi Chehadé
Chief Executive Officer/President

Cassia Oliveira
Sr Manager, Office of the CEO

Nora Abusitta
VP, Development & Development & Public Responsibility Programs

Akram Atallah
President, Global Domains Division

Susanna Bennett
Chief Operating Officer

David Conrad
Chief Technology Officer

Sally Costerton
Sr Advisor to President, Global Stakeholder Engagement

Allen Grogan
Chief Contract Compliance Officer

John Jeffrey
General Counsel & Secretary

Tarek Kamel
Sr Advisor to the President - Governmental Engagement

David Olive
VP, Policy Development

Ashwin Rangan
Chief Innovation and Information Officer

Theresa Swinehart
Sr Advisor to the President on Strategy


Last Modified 08/01/2015 4

Nora Abusitta
VP, Development & Development & Public Responsibility Programs

Lauren Allison
Development & Development & Public Responsibility Program Manager

Janice Douma Lange
Outreach/Engagment Manager

Jeffrey Dunn
Online Education Specialist

Ergys Ramaj
DPRD Collaborations Director


Last Modified 08/01/2015 5

Akram Atallah
President, Global Domains Division

Donna Mason
Executive Assistant

Elise Gerich
VP, IANA & Technical Operations

James Hedlund
VP, Strategic Programs

Cyrus Namazi
VP, DNS Industry Engagement

Christine Willett
VP, gTLD Operations

Xavier Calvez
Chief Financial Officer

Also reports to:
Susanna Bennett


Last Modified 08/01/2015 24

Susanna Bennett
Chief Operating Officer

Xavier Calvez
Chief Financial Officer

Also reports to:
Akram Atallah

Linda Chin
Sr Manager, APAC Operations

Carole Cornell
Sr Director Business Intelligence & Program Management

Jacks Khawaja
Enterprise Risk Director

Diane Schroeder
Interim VP, Human Resources

Also reports to:
Diane Schroeder


Last Modified 08/01/2015 42

David Conrad
Chief Technology Officer

Cathy Peterson
Executive Assistant

Roy Arends
Principal Research Scientist

John Crain
Chief Security, Stability & Resiliency Officer

Alain Durand
Principal Technologist

Paul Hoffman
Principal Technologist

Edward Lewis
Sr Technologist


Last Modified 08/01/2015 44

Sally Costerton
Sr Advisor to President, Global Stakeholder Engagement

Renate De Wulf
Executive Assistant

Adiel Akplogan
VP, Technical Engagement

Duncan Burns
VP, Global Communications

Pierre Dandjinou
VP, Stakeholder Engagement - Africa

Rodrigo De La Parra
VP, Stakeholder Engagement-Latin America and the Caribbean

Baher Esmat
VP, Stakeholder Engagement - Middle East

Chris Gift
VP, Digital Services

Patrick Jones
Global Stakeholder Engagement Sr Director

Y.C. Kuek
VP, Global Stakeholder Engagement

Chris Mondini
VP, Stakeholder Engagement North America & Global Business Engagement

Jean-Jacques Sahel
VP, Global Stakeholder Engagement - Europe

Nicholas Tomasso
VP, Meeting Operations & Int'l Real Estate

Save Vocea
VP, Stakeholder Engagement-Australasia/Pacific Islands

Michael Yakushev
VP, Stakeholder Engagement - Eastern Europe, Russia & Central Asia


Last Modified 08/01/2015 61

Allen Grogan
Chief Contract Compliance Officer

Maguy Serad
VP, Contractual Compliance Services


Last Modified 08/01/2015 70

John Jeffrey
General Counsel & Secretary

Peg Rettino
Executive Assistant

Michelle Bright
Board Support Content Manager

Samantha Eisner
Assistant General Counsel

Teresa Elias
Manager, Board Support Operations/Administration

Steve Gwon
Office of the General Counsel, Manager

Daniel Halloran
Deputy General Counsel

Vinciane Koenigsfeld
Board Support Content Manager

Serena Lai
Paralegal

Cheryl Smith
Contracts and Records Manager

Amy Stathos
Deputy General Counsel


Last Modified 08/01/2015 75

Tarek Kamel
Sr Advisor to the President - Governmental Engagement

Dierdre Sidjanski
Office Manager

Mandy Carver
VP, Government Engagement

Nigel Hickson
VP, IGO Engagement

Anne-Rachel Inne
VP, Governmental Engagement

Veni Markovski
VP, Global Stakeholder Engagement


Last Modified 08/01/2015 76

David Olive
VP, Policy Development

Susie Johnson
Policy Operations Specialist and Executive Assistant

Bart Boswinkel
Sr Director, ccNSO Policy Development Support

Robert Hoggarth
Sr Director, Policy & Community Engagement

Marika Konings
Sr Director Policy Development Support

Olof Nordling
Sr Director, GAC Relations

Steve Sheng
Director, SSAC/RSSAC Advisory Development

Heidi Ullrich
Sr Director At Large


Last Modified 08/01/2015 83

Ashwin Rangan
Chief Innovation and Information Officer

Bert Takwa
IT Coordinator

Geoff Bickers
Director Security

Sigmund Fidyke
Sr Director, Enterprise Architecture

Terry Manderson
Director, DNS Engineering

Gary Petzer
Sr Director, IT Program Management Office

Simon Raveh
Sr Director, Software Engineering

Jeffrey Reid
VP, IT Operations

Samuel Suh
Sr Director, Back Office Solutions

Bob Schumacher
Director, Salesforce


Last Modified 08/01/2015 96

Theresa Swinehart
Sr Advisor to the President on Strategy

Grace Abuhamad
Public Policy Manager

Denise Michel
VP, Strategic Initiatives

Adam Peake
Sr Manager, Accountability

Alice Jansen
Strategic Initiatives Manager


