


No.	Country	Member Organisation
1.	Angola	Angola Cables
2.	Angola	Angola Telecom
3.	Anguilla	Subsea Environmental Services Ltd
4.	Aruba	Setar N.V.
5.	Australia	Attorney-General's Department (Government Member)
6.	Australia	Australia Japan Cable Ltd
7.	Australia	Basslink Pty Ltd
8.	Australia	Southern Cross Cables Limited
9.	Australia	Telstra International
10.	Bahamas	Bahamas Telecommunications Company Limited
11.	Benin	Benin ACE GIE
12.	Bermuda	Australia-Singapore Cable (International) Limited (Associate Member)
13.	Bermuda	Cable Co Ltd
14.	Canada	IT International Telecom Canada Inc.
15.	Canada	Ocean Networks Canada
16.	China	China Telecommunications Corporation
17.	China	Huawei Marine Networks Co., Ltd.
18.	China	Jiangsu Hengtong HV Power Cable System Co.,Ltd
19.	China	S. B. Submarine Systems Co., Ltd
20.	China	ZTT International Limited
21.	Chinese Taipei	Chunghwa Telecom Co.
22.	Colombia	Energía Integral Andina S.A.
23.	Cyprus	Cyprus Telecommunications Authority
24.	Denmark	TDC A/S
25.	Djibouti	Djibouti Telecom
26.	Ecuador	Cable Andino Inc. (Grupo Telconet)
27.	Egypt	Middle East & North Africa (MENA) Submarine Cable Systems
28.	Egypt	Telecom Egypt
29.	Equatorial Guinea	Gestor de Infraestructuras de Guinea Ecuatorial (GITGE)
30.	Faroe Islands	Faroese Telecom
31.	France	Orange
32.	France	Orange Marine


33.	French Polynesia	OPT - Polynésie Française
34.	Gambia	Gambia Submarine Cable Company (GSC)
35.	Germany	Deutsche Telekom AG
36.	Germany	Fugro OSAE GmbH
37.	Germany	Norddeutsche Seekabelwerke GmbH
38.	Germany	Siem Offshore Contractors GmbH
39.	Germany	Tennet Offshore GmbH
40.	Germany	Vattenfall Europe Windkraft GmbH
41.	Ghana	ETG Integrated Services Limited (Dolphin)
42.	Gibraltar	Gibtelecom
43.	Greece	Hellenic Telecommunications Organization S.A. / OTE S.A.
44.	Greenland	TELE Greenland A/S
45.	Guadeloupe	Global Caribbean Network
46.	Guinea	GUILAB S.A.
47.	Hong Kong SAR	EGS Survey Group
48.	Hong Kong SAR	Microsoft Corporation
49.	Hong Kong SAR	NTT Com Asia Limited
50.	Hong Kong SAR	PCCW Global Limited
51.	Iceland	Farice ehf
52.	India	Bharti Airtel Limited
53.	India	TATA Communications Ltd
54.	Indonesia	PT. Telekomunikasi Indonesia International (Telin)
55.	Ireland	Edge Network Services Limited
56.	Ireland	Electricity Supply Board (ESB)
57.	Ireland	Geo-Mara Ltd.
58.	Ireland	Hibernia Networks Ltd
59.	Italy	ELETTRA TLC SpA
60.	Italy	Explorer Marine SBoSS ApS (Associate Member)
61.	Italy	INFN Istituto Nazionale Fisica Nucleare Laboratory
62.	Italy	Telecom Italia Sparkle
63.	Italy	Terna Rete Italia
64.	Japan	Earthquake Research Institute
65.	Japan	Japan Agency for Marine-Earth Science and Technology
66.	Japan	KDDI


67.	Japan	Kokusai Cable Ship Co. Ltd
68.	Japan	NEC Corporation
69.	Japan	NTT Communications Corporation
70.	Japan	SoftBank Corp.
71.	Jersey	Channel Islands Electricity Grid Limited
72.	Kenya	The East African Marine System (TEAMS)
73.	Korea	KT Corporation
74.	Korea	KT Submarine Company Ltd
75.	Madagascar	TELMA
76.	Malaysia	Optic Marine Services International Limited
77.	Malaysia	TM Berhad
78.	Malta	Malta Communications Authority (Government Member)
79.	Mauritius	Mauritius Telecom
80.	Mauritius	Seacom Ltd
81.	Namibia	Telecom Namibia
82.	Netherlands	ABB High Voltage Cables
83.	Netherlands	CRS Holland B.V.
84.	Netherlands	KPN Telecom International
85.	Netherlands	Van Oord Dredging and Marine Contractors bv
86.	Netherlands	VolkerWessels Boskalis Marine Solutions (VBMS)
87.	Netherlands Antilles	SMITCOMS
88.	Netherlands Antilles	UTS-NV (United Telecommunication Services)
89.	New Caledonia	OPT - Nouvelle Calédonie
90.	New Zealand	Ministry of Business, Innovation & Employment (Government Member)
91.	New Zealand	Spark New Zealand Limited
92.	New Zealand	Transpower New Zealand Ltd
93.	Nigeria	Main One Cable Company
94.	Norway	Nexans
95.	Norway	Statnett SF
96.	Oman	Oman Telecommunications Company
97.	Papua New Guinea	Telikom PNG Ltd
98.	Philippines	Philippine Long Distance Telephone Company
99.	Poland	Orange Polska S.A.


100.	Portugal	PT Comunicações, S.A.
101.	Russia	CJSC Perspective Technologies Agency
102.	Russia	OJSC
103.	Senegal	Sonatel
104.	Singapore	ASEAN Cables Pte. Ltd
105.	Singapore	Infinera Corporation (Associate Member)
106.	Singapore	Infocomm Development Authority of Singapore (Government Member)
107.	Singapore	Reliance Jio Infocomm PTE. Ltd.
108.	Singapore	Singapore Telecommunications Limited
109.	Singapore	StarHub Ltd
110.	South Africa	Mertech Marine (Pty) Ltd (Associate Member)
111.	South Africa	Telkom SA Limited
112.	Spain	Telefonica de España, S.A.U.
113.	Spain	Temasa (Associate Member)
114.	Sri Lanka	Sri Lanka Telecom PLC
115.	Sweden	Hexatronic Cables & Interconnect Systems AB
116.	Sweden	TeliaSonera International Carrier AB
117.	Trinidad & Tobago	Telecommunications Services of Trinidad & Tobago Ltd
118.	United Arab Emirates	E-marine PJSC
119.	United Arab Emirates	Emirates Integrated Telecommunications Company (Du)
120.	United Arab Emirates	Gulf Bridge International Inc.
121.	United Kingdom	Alcatel-Lucent Submarine Networks Ltd
122.	United Kingdom	British Telecommunications plc
123.	United Kingdom	BritNed Development Limited
124.	United Kingdom	Department for Business, Innovation and Skills (Government Member)
125.	United Kingdom	Global Cloud Xchange (A Reliance Company)
126.	United Kingdom	Global Marine Systems Ltd
127.	United Kingdom	Google UK Ltd
128.	United Kingdom	Level 3 Communications Ltd
129.	United Kingdom	Offshore Marine Management
130.	United Kingdom	Pelagian Ltd (Associate Member)
131.	United Kingdom	Verizon Ltd


132.	United Kingdom	Vodafone Limited
133.	United Kingdom	Xtera Communications Ltd
134.	United States of America	ACS Cable Systems
135.	United States of America	AT&T
136.	United States of America	C&W Networks
137.	United States of America	Ciena Corporation (Associate Member)
138.	United States of America	CSnet International Inc.
139.	United States of America	GCI (General Communication Incorporated)
140.	United States of America	GlobeNet
141.	United States of America	Harris, Wiltshire & Grannis LLP (Associate Member)
142.	United States of America	JPMorgan Chase (Associate Member)
143.	United States of America	LEIDOS Corporation
144.	United States of America	PC Landing Corp.
145.	United States of America	Pioneer Consulting Holdings LLC (Associate Member)
146.	United States of America	Quintillion Subsea Operations LLC
147.	United States of America	R.T. Casey, LLC (Associate Member)
148.	United States of America	Radius Oceanic Communications, Inc.
149.	United States of America	Sea Risk Solutions (Associate Member)
150.	United States of America	Sprint
151.	United States of America	TE SubCom
152.	United States of America	The David Ross Group Inc. (Associate Member)
153.	United States of America	Truestone, LLC
154.	United States of America	United States Navy
155.	United States of America	University of Hawaii
156.	United States of America	UTEC Survey Group
157.	United States of America	WFN Strategies
158.	Uruguay	Administración Nacional de Telecomunicaciones (Antel)
159.	Uruguay	Telefónica International Wholesale Services
160.	Vanuatu	Interchange Ltd