

International Civil Aviation Organization

Interregional English Language Proficiency Workshop

(Kuwait, 9-11 November 2015)

LIST OF PARTICIPANTS

NAME	TITLE & ADDRESS
<u>STATES</u>	
AUSTRALIA Mr. Jack Hajjar	Commercial Counsellor Austrian Embassy Kuwait
AUSTRIA Ms. Marion Braswell	ICAO Language Proficiency Focal Point Austria Austro Control AUSTRIA
BULGARIA Mrs. Marieta Ferdinandova	Language Teacher in BULATSA Training BULATSA BULGARIA
Mr. Tseko Kakrinski	Head of BULATSA Training Centre BULATSA BULGARIA
CAMBODIA Mr. Khim Bunna	Deputy Director of Administration and Human Resource Management Department Deputy Chief of Working Group for Language Proficiency Test (WGLPT) State Secretariat of Civil Aviation (SSCA) CAMBODIA
HUNGARY Mr. Attila Horath	Head of Aviation Training and Documentation Division HUNGARY

NAME	TITLE & ADDRESS
Mr. Gabor Sipos	Language Teacher, Testing Expert HUNGARY
INDONESIA Mr. Djoko Roempoko	ADC Senior Specialist in AirNav Indonesia Headquarter Banten-INDONESIA
KOREA Mr. Park Young Woon	Aviation Personnel Licensing Division KOREA
Mr. Shim Jae Hong	Aviation Personnel Licensing Division KOREA
KUWAIT Mr. Abdulaziz Abdulhameed Shukrallah	Operation Department / Civil Aviation KUWAIT
Mr. Abdullah Ahmd Al Rasheed	Administrative Coordinator Directorate General of Civil Aviation KUWAIT
Mr. Abdullatif Abdullah Hmoud Al Adwani	Officer KUWAIT
Mr. Abdullatef Al Saad	ATC Radar Supervisor Kuwait Airport KUWAIT
Mr. Abdul Rahman Ahmad Al-Furaih	IT Department Directorate General Of Civil Aviation KUWAIT
Mr. Ahmad Ali Al-Nakkas	Operation Department / Civil Aviation Directorate General of Civil Aviation KUWAIT

NAME	TITLE & ADDRESS
Mr. Ahmad Saleh Taher	Group leader/Investigations, Operational Safety KUWAIT
Mr. Ahmed Mousa Al Mousa	Air Traffic Controller Directorate General of Civil Aviation KUWAIT
Mr. Ali A.Al-Duaij	Directorate General of Civil Aviation KUWAIT
Mr. Ali Ali Alsharogi	Editor KUWAIT
Mr. Ali A. Ali Duaij	Directorate General of Civil Aviation KUWAIT
Ms. Amal Ahmad Ali Al-Sarraf	IT Department Directorate General of Civil Aviation KUWAIT
Mr. Ayman Al Shammeri	Directorate General of Civil Aviation KUWAIT
Mr. Bader Yousef Al-Saad	IT Department Directorate General Of Civil Aviation KUWAIT
Mr. Bashar M. Al-Kandari	Radar Air Traffic Controller Directorate General of Civil Aviation KUWAIT
Ms. Basma S. Al-Abdul Jaleel	Administration Directorate General of Civil Aviation KUWAIT
Ms. Camille Oehler Bondi	Deputy Head of Department - English Austrian College of Kuwait KUWAIT

NAME	TITLE & ADDRESS
Ms. Divya Passi	Safety Inspector, Operational Safety Kuwait Airways Corp.(KAC) KUWAIT
Mr. Emad Al-Hasan	Directorate General of Civil Aviation KUWAIT
Mr. Emad F.Al-Jelwi	Directorate General of Civil Aviation KUWAIT
Mr. Essa Boarki	ATC Supervisor Kuwait Airport KUWAIT
Mr. Faleh H. Al-Enezi	Aviation Safety Director Aviation Safety Department, Directorate General of Civil Aviation KUWAIT
Eng. Fahad Alanzi	Airworthiness Inspector Directorate General of Civil Aviation KUWAIT
Ms. Fatma Khalid Alkhaleefah	The Higher Institute for Telecommunications and Navigation KUWAIT
Mr. Halil Ibrahim Kizilay	Jazeera Airways KUWAIT
Mr. Hamad Abdulaziz Al-Kharraz	Directorate General of Civil Aviation KUWAIT
Mr. Hamad Abdullah Al Nasser	Directorate General of Civil Aviation Air Navigation KUWAIT
Mr. Hamed Ibrahim Malallah	Directorate General of Civil Aviation KUWAIT

NAME	TITLE & ADDRESS
Eng. Hani Jassem Al Amiri	Airworthiness Inspector Directorate General of Civil Aviation KUWAIT
Major. Hashem Mohammed Al-Shakhs	Kuwait Air Force So2 Flight Clearance KUWAIT
Mr. Hussam al Rasheed	Airworthiness Inspector Kuwait Airways Corp.(KAC) KUWAIT
Ms. Imane Belkziz	Safety Inspector Kuwait Airways Corp. (KAC) KUWAIT
Mr. Ismail Abdullah Al-Hashemi	Directorate General of Civil Aviation KUWAIT
Mr. Issa J. Al Sairafi	Airworthiness Inspector Directorate General of Civil Aviation KUWAIT
Mr. Jamal Hamadi	Aviation Safety Department Kuwait International Airport KUWAIT
Mr. Jassem Hamad Al-Matar	Directorate General of Civil Aviation KUWAIT
Mr. Jassem Mohammed Alharbi	Ministry of Complex KUWAIT
Mr. Jonathan Pils	English Language Instructor Kuwait Airways Corp. (KAC) KUWAIT
Mr. Kamil Al-Awadhi	Chief Operating Officer Kuwait Airways Corp. (KAC) KUWAIT

NAME	TITLE & ADDRESS
Ms. Kelly Neal	Sr. English Language Instructor Kuwait Airways Corp. (KAC) KUWAIT
Mr. Khaled Theyab Al-Hussaini	Aviation Safety Department Directorate General of Civil Aviation Kuwait International Airport KUWAIT
Ms. Kholoud Rashed	Directorate General of Civil Aviation KUWAIT
Major Manea Faleh Al-Ajmi	Kuwait Air Force – AOC KUWAIT
Ms. Marm A. Mohammad	Directorate General of Civil Aviation KUWAIT
Ms. Mariam Mohamded Al-Hamar	Directorate General of Civil Aviation KUWAIT
Mr. Meshal Dahash Al-Mutairi	Public Relation Directorate General Of Civil Aviation KUWAIT
Mr. Meshari Al Mulla	Safety Inspector Kuwait Airways Corp. (KAC) KUWAIT
Mr. Mishari Allahdan	Aviation Safety Department Directorate General of Civil Aviation KUWAIT
Capt. Meqdao Malallah	Safety Management Directorate General of Civil Aviation KUWAIT
Mr. Mohammad Al Abdul Jader	Asst. Manager Kuwait Police KUWAIT

NAME	TITLE & ADDRESS
Mr. Mohammad A. Al Kandari	A/W Inspector Directorate General of Civil Aviation KUWAIT
Capt. Mohammed Al Shakhs	Safety Manager Jazeera Airways KUWAIT
Ms. Mona Alhmedi Al Jhaidli	Air Navigation KUWAIT
Ms. Mona M. Al-Dkheel	Administration Directorate General of Civil Aviation KUWAIT
Ms. Mouzah Yousef Al-Ebaid	The Higher Institute for Telecommunications and Navigation KUWAIT
Mr. Muhammad Boabass	Specialist Helicopter Aviation Safety Department Directorate General of Civil Aviation KUWAIT
Mr. Mustafa A. Al-Tarrah	Aviation Safety Department Directorate General Of Civil Aviation Kuwait International Airport KUWAIT
Capt. Nasser Alajmi	Jazeera Airways KUWAIT
Mr. Nasser Rashed Al-Mutairi	Aviation Safety Department Directorate General Of Civil Aviation KUWAIT
Mr. Ohanes Sarkis	Teaching Assistant Austrian College of Kuwait KUWAIT
Ms. Ohoud A. Al-Murjan	Directorate General of Civil Aviation KUWAIT

NAME	TITLE & ADDRESS
Mr. Para Trike Pilot	Pilot KUWAIT
Mr. Maleh Alotaibi	Head Office Directorate General of Civil Aviation KUWAIT
Mr. Salah Al Zankawi	Pilot Minister of Interior KUWAIT
Mr. Saleh Sami AL Qallaf	Pilot Ministry of Interior Operation Affairs Sector KUWAIT
Ms. Samira S. Al Khalifah	Head of Administrative Development Directorate General of Civil Aviation KUWAIT
Maj. Eng. Soud Almajadi	Kuwait Air Force – Safety Branch KUWAIT
Ms. Shahad A.Al-Kheder	Kuwait Air Force Safety Branch KUWAIT
Mr. Shaheen M.Al-Ghanim	Inspection and Oversight Superintendent Aviation Safety Department, DGCA Kuwait International Airport KUWAIT
Ms. Sharifah Ahmad Al-Sarhid	The Higher Institute for Telecommunications and Navigation KUWAIT
Mr. Sultan Dhahi Al-Enzi	Micro light Instructor Kuwait Science Club KUWAIT

NAME	TITLE & ADDRESS
Ms. Tina Shankar	Senior Inspector (ENGG) c/o Kuwait Airways
Mr. Yaser B Asad	Jazeera Airways KUWAIT
Capt. Yousef Al-Mutawa	Jazeera Airways Chief Pilot
Mr. Yousef ak Ak-dwani	Directorate General of Civil Aviation KUWAIT
Mr. Yousif Saleh Al Refaei	Air Navigation KUWAIT
MALAYSIA Ms. Dayang Siti Awi Binti Awang Jaya	Senior Assistant Director Department of Civil Aviation Malaysia Putrajaya, MALAYSIA
<i>Ms. Tay Siew-Huang (Speaker)</i>	Director Air Traffic Inspectorate/ELP Rater Putrajaya, MALAYSIA
OMAN Mr. Dale Bode	Head of Civil Training Oman Aircraft Control College OMAN
SAUDI ARABIA Mr. Hani A. Sharaf	ATS Units Manager General Authority of Civil Aviation (GACA) SAUDI ARABIA
Mr. Musa Aqeely	General Authority of Civil Aviation (GACA) SAUDI ARABIA
Mr. Musa Hussain Alzahrani	ATC General Authority of Civil Aviation (GACA) SAUDI ARABIA

NAME	TITLE & ADDRESS
Eng. Torki T. Abualshamat	Director General, Licensing General Authority of Civil Aviation (GACA) SAUDI ARABIA
SRI LANKA Mr. Ranjith Perera	Director (Personnel Licensing and Training Organizations) Civil Aviation Authority of Sri Lanka SRI LANKA
THAILAND Ms. Napapa Pataragamonepong	Director, Aviation Technical English Division Civil Aviation Training Center THAILAND
UNITED ARAB EMIRATES Mr. Brian L. Steele	ELT Instructor Horizon International Flight Academy Al Ain- UNITED ARAB EMIRATES
Mr. Gareth Williams	ELT Instructor Horizon International Flight Academy Al Ain- UNITED ARAB EMIRATES
Mr. Kaj Kjoller Christensen <i>(Speaker)</i>	Head of Training GAL ANS Training Centre, UAE Dubai, UNITED ARAB EMIRATES
Mr. Yousaf Hashmi <i>(Speaker)</i>	Deputy Chief Ground Instructor Horizon International Flight Academy Al Ain, UNITED ARAB EMIRATES
<u>ORGANIZATIONS</u>	
AEROTHAI-THAILAND Ms. Chayanan Sanorjit	Air Traffic Controller Aeronautical Radio of Thailand, Ltd. (AEROTHAI) THAILAND

NAME	TITLE & ADDRESS
Ms. Pranubhda Chareonsiri	Human Resources Manager Aeronautical Radio of Thailand, Ltd. (AEROTHAI) THAILAND
EUROCONTROL Mr. Alex Wandels	Head of Institute of Air Navigation Services EUROCONTROL LUXEMBOURG
<i>Mr. Pieke Satijn</i> <i>(Speaker)</i>	Training Expert EUROCONTROL LUXEMBOURG
INTERNATIONAL CIVIL AVIATION ENGLISH ASSOCIATION (ICAEA) <i>Mr. Adrian Enright</i> <i>(Speaker)</i>	ICAEA Vice-President Member ICAO LPRI Task Force Grand Duchy of Luxembourg
<i>Mr. Michael Kay</i> <i>(Speaker)</i>	President ICAEA International Civil Aviation English Association THAILAND
INTERNATIONAL COUNCIL OF AIRCRAFT OWNER AND PILOT ASSOCIATIONS (IAOPA) <i>Mr. Philippe Hauser</i> <i>(Speaker)</i>	Member of the EANPG COG LPRI Task Force International Council of Aircraft Owner and Pilot ZÜRICH
ICAO Mr. Mohammed Khonji	ICAO Regional Director, Middle East International Civil Aviation Organization ICAO Middle East Office
Mr. Luis Fonseca de Almeida	ICAO Regional Director, EUR-NAT International Civil Aviation Organization European and North Atlantic Office
<i>Mr. George Firican</i> <i>(Moderator)</i>	Deputy Regional Director-EUR-NAT International Civil Aviation Organization European and North Atlantic Office

NAME	TITLE & ADDRESS
<p>Mr. Mohamed Smaoui <i>(Moderator)</i></p>	<p>Deputy Regional Director, Middle East International Civil Aviation Organization ICAO Middle East Office</p>
<p>Ms. Nicole Barrette-Sabourin <i>(Speaker)</i></p>	<p>Technical Specialist (Training & Licensing Standards), ANB/SAF/OPS International Civil Aviation Organization Montréal, Quebec, CANADA</p>
<p>Mr. Sarantis Poulimenakos <i>(Moderator)</i></p>	<p>Regional Officer, Air Navigation Systems Implementation, International Civil Aviation Organization European and North Atlantic Office</p>
<p><u>INDUSTRIES</u></p>	
<p>CALMICE CENTER - INDONESIA Mr. Allen Onu-Njoku <i>(Speaker)</i></p>	<p>Director, CalmICE Center ICPM Partner & Instructor The International Certification and Training Center INDONESIA</p>
<p>EPTA EDU – KOREA Ms. Choi Hyunmi</p>	<p>CEO & Test Developer EPTA edu Seoul, KOREA</p>
<p>MAYFLOWER COLLEGE – UK Mr. Ben Rimron <i>(Speaker)</i></p>	<p>Mayflower College & TEA Head of Testing UNITED KINGDOM</p>
<p>RMIT TRAINING MIDDLE EAST – UAE Mr. Zeyad Ahmed</p>	<p>Regional Manager Middle East RMIT Training Middle East Dubai, UNITED ARAB EMIRATES</p>

NAME	TITLE & ADDRESS
RMIT UNIVERSITY ENGLISH WORLDWIDE – AUSTRALIA <i>Ms. Rachele Zito (Speaker)</i>	Aviation Relationship Manager RMIT University English Worldwide Melbourne-AUSTRALIA
TURKISH AIRLINES AVIATION ACADEMY - TURKEY Ms. Hulya Arinik	Project Administrator Turkish Airlines Aviation Academy Istanbul- TURKEY
Ms. Rana İnal	Instructor Turkish Airlines Aviation Academy Istanbul- TURKEY
Ms. Raziye Yelki	Specialist Turkish Airlines Aviation Academy Istanbul- TURKEY
ZHAW ZURICH UNIVERSITY OF APPLIED SCIENCES - SWITZERLAND <i>Mr. William Agius (Speaker)</i>	ZHAW Zurich University of Applied Sciences SWITZERLAND