
1

Safety Management
International Collaboration Group

Industry Day — SMS Made Simple

Cologne, EASA, 13 November 2018

INDUSTRY PARTICIPANTS

FIRST NAME FAMILY NAME ORGANISATION

Filipe ALBUQUERQUE Double Check Consulting

Hugo ALVES Hifly

Jonathan ARCHER GAMA

Andreas BETZOLL Pilatus

Daniel BOLOT French Aviation Federation (FFA)

Kleomenis BONTIOTIS IATP

Marco BRANDES Avion Group B.V.

Shayne BROAD DHL Air Ltd.

Martin BUELOW Fraport AG

Aurélie CARRON Safran Aircraft Engines, Villaroche

Alessandro CELLA Leonardo Helicopters

Samir CHADA ProSafeT

Federico CORTELAZZO NEOS Air

Sophie DALMASSO Aéroport Nice Côte d'Azur

Owen B. DAVIES NATS

Stéphane DE WOLF IBAC

Terry DUDLEY Panasonic Technical Services

Hamdy EL-SPAHY Marsa Alam International Airport

Vedat EMMI Flughafen Berlin Brandenburg GmbH

Helga R. EYJÓLFSDÓTTIR ISAVIA

Gilles FONTAINE Airbus

Pierre GEORGES Dassault Aviation

2

Johan GLANTZ EBAA

Luis GRACIA Airbus DS

Antonio HAERRI Iberia Maintenance

Steve HARRISS Baines & Simmons

John HAYES Flyertech

Héctor David HIDALGO MEDELLIN Avianca

Lennert HOOGDUIN Helios

Torsten KENZELMANN Memmingen Airport (EDJA)

Mary KERINS Dublin and Cork Airports (daa) ACI

Luc LALLOUETTE Thales Rungis - Land & Air Systems

Thomas LEOFF IAAPS

David LINDLEY Hybrid Air Vehicles

Nuno MARQUES Aeromec

Paul MASSEK Flughafen Berlin Brandenburg GmbH

Juan Ramón MATEOS CASADO Iberia Maintenance

Nilton Henrique MORENO BAUMGRATZ Embraer S.A.

Tendai MUTAMBIRWA EasyJet

Dorte NYGAARD Copenhagen Airports (CPH)

Robert O'REGAN Dublin Airport, ACI

Arnaud PEYRONNET Thales

Ann-Marie PIKE Jet2.com

Sukhi RAI British Airways

Thorsten RAUE IFATCA

Alison REYNOLDS Rolls Royce

José RODRÍGUEZ WAMOS AIR

Oliver RODRÍGUEZ CANDADO Habock Aviation

Huw ROSS Helios (Egis Aviation, UK)

Sophie ROUGE Airbus

Yolanda SAIZ POVEDA Airbus DS

Horst SCHMITTDIEL Horst Schmittdiel Consulting, IDRF, ERAC

Shaban SHKRELI Airport Zurich

Ansgar SICKERT ACI Europe

Peter TEMESVARY Budapest Airport

Ingo TEMMINK Caelum Aviation Consulting

Cengiz TURKOGLU
School of Aerospace, Transport and Manufacturing –
Cranfield Safety & Accident Investigation Centre

Daniel VACHER French Aviation Federation (FFA)

Andy VANROOIJEN Panasonic Technical Services

David VITASOVIC Pula Airport

Michael WALTL CNS-Solutions & Support GmbH

3

AUTHORITY PARTICIPANTS

FIRST NAME FAMILY NAME ORGANISATION

Ash MCALPINE CAA Australia (CASA)

Khalid AL HUMAIDAN GCAA United Arab Emirates

Mohammad AL MOOSA GCAA United Arab Emirates

Don ARENDT FAA/AFS

Jean-Pierre ARNAUD EASA

Gian-Andrea BANDIERI EASA

Michael BECKLES FAA/AOV

Francisco BERNAL AESA Spain

Sean BORG Transport Canada (TCCA)

Nathalia CARDOSO ANAC Brazil

Keith CHAN CAD Hong Kong

Giulio DE CRESCENZO EASA

Adrian DUNCAN CAA New Zealand

Giuseppe FRATI ENAC Italy

Owen HEALEY EASA/UK CAA

Hillary HEINTZ FAA/AIR

Pablo HERNÁNDEZ-CORONADO QUINTERO AESA Spain

Eleonora ITALIA EASA

Aila JARVELAINEN TraFi Finland

Christian KUCHER EASA

Baptiste LEFEVRE DGAC France

Nick LEOW CAA Singapore (CAAS)

Mark LIPTAK FAA/AVP

Ruben MARTIN-FERNANDEZ EASA

Rodrigo MOSER ANAC Brazil

Neverton NOVAIS ANAC Brazil

Sébastien PAQUETTE TCCA

Wee PHING NG CAA Singapore (CAAS)

Lauris PLUME EASA

Jose QUINTAS EASA

Mike REINERT FAA/AIR SMS

Simon ROBERTS UK CAA

Henri RODENBURG EASA

Mark SEARLE UK CAA

Adina SZÖNYI EASA

Tsuyoshi TANAKA CAA Japan (JCAB)

4

Frank TONE Irish CAA (IAA)

Claudio TREVISAN EASA

Cristiano VILLA ANAC Brazil

Additional participants

FIRST NAME FAMILY NAME ORGANISATION

