

AAR Corp.

Smith, Art, Vice President and Chief Quality Officer
Storch, David, Chairman & Chief Executive Officer

Able Engineering & Component Services, Inc.

Benson, Lee, President and Chief Executive Officer

Abu Dhabi Aircraft Technologies

Alriyami, Talal, EVP - Quality & Safety

ABX Air, Inc.

Flowers, Phil, Vice President, Aircraft Maintenance

AEROMAN

Echevarria, Alejandro, Chief Executive Officer
Ruiz, Ernesto, Chairman of Board of Directors

Aeronautical Repair Station Association

Kneip, Caroline, Office Manager

Aerospace & Defence Association of Europe

De Vroey, Vincent, Director of Civil Aviation

Aerospace Industries Association

Bahrami, Ali, Vice President, Civil Aviation

Aerospace Industries Association of Canada

Christie, Iain, Executive Vice President
Quick, James, President & CEO

Air Canada

Appleton, Jesse, Partner
Butterfield, Alan, Vice President, Maintenance and Engineering
Goersch, Klaus, Executive Vice President and Chief Operating Officer
Hoar, Richard, Vice President
MacMillan, Robert, General Manager Regulatory Compliance
Thompson, Brett, Partner

Air France KLM

Brachet, Anne, Executive Vice President Engineering & Maintenance Air France

Air Transport International, Inc.

Manibusan, Dennis, President

Airborne Maintenance and Engineering Services, Inc.

Templeton, Brady, President & General Manager

Airbus Americas

McArtor, T. Allan, Chairman

Airbus Americas, Inc

Hoskins, Craig, Vice President of Safety and Technical Affairs

Airbus Defence and Space

Marroquin, Carlos, H.O. Supplier Performance Monitoring Quality Customer Services
Ureña Raso, Domingo, Executive Vice President Military Aircraft

Aircraft Owners and Pilots' Association

Baker, Mark, President & CEO

Airline Pilots Association International

Canoll, Tim, President

Hagy, Keith, Manager, Engineering, Accident & Investigation
O'Brien, John, Director, Engineering and Air Safety

Airlines for America

Calio, Nick, President and Chief Executive Officer
Ireland, Robert, Managing Director, Engineering and Maintenance
Nolen, Billy, Senior Vice President, Safety, Security and Operations
Pinkerton, Sharon, Senior Vice President, Legislative and Regulatory Policy
Saltzman, Josh, Vice President of Global Government Affairs
Thompson, Jarrod, Vice President for Legislative and Regulatory Policy

Alaska Airlines

Carruthers, Ginny, Director, Government Affairs
Mays, Gregory, Vice President Maintenance & Engineering
Minicucci, Ben, Chief Operating Officer and Executive Vice President, Operations
Ouellette, Megan, Managing Director, Government Affairs

Alitalia Maintenance Systems S.p.A.

Tucci, Maurizio, CEO

Allegiant Air, LLC

Harfst, Steve, Chief Operating Officer
Sheldon, Scott, Chief Financial Officer and Senior Vice President

Aloha Air Cargo

Rosa, Patrick, Vice President of Operations

Ameco Beijing

Heizner, Andreas, General Manager & Chief Executive Officer
Loss, Hans-Juergen, Executive Director Operations

American Airlines

Ciminelli, Bob, Vice President, Philadelphia Operation
Isom, Robert, Executive Vice President and Chief Operating Officer
Paladini, Donna, Vice President Airport Customer Service and Ops Support
Plant, Jeff, Vice President, DFW

American Airlines

Seymour, David, Senior Vice President, Technical Operations
Stone, Kimball, Vice President, Flight
Torno, Art, Senior Vice President, Mexico/Caribbean/Latin America
Wroble, Paul, Vice President, Line Maintenance

American Airlines, Inc.

Collins, Bill, Vice President, Base Maintenance
Tichenor, Mark, Managing Director, Maintenance Operations Support

Amerijet International Inc

Berard, Julio, Director of Maintenance

Argentina – Administracion Nacional de Aviacion Civil

Viviana Tamburelli, Paola, National Director of Air Transportation

Asia Pacific Airlines

Quinn, Michael, President

Association of European Airlines

Husain Khan, Athar, Chief Executive Officer
Sciot, Geert, General Manager Communication
Trogeler, Mildred, General Manager Technical Operations

Atlas Air Worldwide Holdings

Mccartin, Muftiah, Counsel
Schenendorf, Jack, Counsel
Swearingin, Mark, Vice President Technical Operations
Zakheim, Roger, Counsel

Aviation Services LTD

Jamison, James, Director of Operations

Aviation Suppliers Association

Dickstein, Michele, President

Aviation Technical Services

Yerbic, Matt, President & Chief Executive Officer

Aviation Week

Shay, Lee Ann, Chief Editor, MRO

Baker Donelson

Van De Water, Mark, Senior Advisor

Barfield, Inc.

Arnett, Robert, Vice President of Quality
Panier, Johann, Chief Executive Officer

BBA Aviation Aftermarket Services

McElroy, Hugh, President-BBA Aviation Engine Repair and Overhaul

Bedek Aviation Group - IAI Israel Aerospace Industries Ltd.

Hattem, Eli, Vice President & General Manager

Bell Helicopter Textron Canada Ltd.

Leduc, Raymond, President

Bloomberg

Hughes, John, Editor

Bombardier Aerospace

Slack, David, Vice President of Government Affairs

Brownstein Hyatt Farber Schreck

Brownstein, Norman, Shareholder

Cohen, David Phillip, Shareholder

Lampkin, Marc, Shareholder

Mottur, Alfred, Shareholder

Ortiz, Manuel, Shareholder

Canada Civil Aviation Services

Arseneault, Laurie, Chief, Aircraft Maintenance and Quality Assurance

Aubin, Gilles, Chief, Aircraft Maintenance Avionics

Beaupré, Yves, Chief, National Maintenance Operations

Canadian Council for Aviation & Aerospace

Donald, Robert, Executive Director

Cape Air

Connolly, Paul, Director of Maintenance

Capitol Legislative Strategies

Mellody, Charles, Partner

Morgan Hamilton, Jenna, Partner

Capitol Tax Partners

Grafmeyer, Richard, Partner

Hooper, Lindsay, Partner

Javens, Chris, Partner

McKenney, William, Partner

Talisman, Jonathon, Partner

Cardiff Aviation Ltd

Dickinson, Bruce, Director

Carol E. Giles and Associates, Inc.

Giles, Carol, President

CAVOK - A Division of Oliver Wyman, Inc.

Marcontell, David, Vice President

Centurion Air Cargo, Inc

Sanchez, Jose Luis, Director of Maintenance

Chromalloy Arizona

Gedvilas, Cathy, Director, Corporate Communications

Civil Aviation Administration of China

Chen, Michael, Deputy Director/Principal Maintenance Inspector

LI Tin-chui, Simon, Acting Deputy Director-General of Civil Aviation

LO Shung-man, Norman, Director-General of Civil Aviation

Civil Aviation Authority Belgium

Durinckx, Frank, Director General

Civil Aviation Authority of Austria

Bialonczyk, Manfred, Director General

Civil Aviation Authority of New Zealand

Ellis, Rick, Aviation Examiner – Maintenance Engineering

Civil Aviation Authority of New Zealand

Hone, Phillip, Safety Auditor

Civil Aviation Authority of Singapore

Kah Han, Tan, Director of

Airworthiness/Flight Operations

Tay, Tiang Guan, Deputy Director-General

Yeng, Yap Ong, Director- General

Civil Aviation Authority of United Kingdom

Haines, Andrew, Chief Executive of the Civil Aviation Authority

Smethers, Michael, Director of European and International Strategy

Civil Aviation Safety Authority Australia

Farquharson, Terry, Deputy Director of Aviation Safety

McCormick, John, Director of Aviation Safety

Stuart, Cameron, International Relations Officer – ICAO Issues

CommutAir: United Express

Page, Jim, Vice President Maintenance

Compass Airlines, LLC

Curtis, Bo, Director of Maintenance

Coopesa, R.L.

Calvo, Warner, Quality and Safety Director

Gonzalez, Gabriel, Chief Executive Officer

Cornerstone Government Affairs

Barton, Joseph, Legislative Assistant

Higdon, Michael, Chief of Staff

Molino, Heather, Veteran House

Intelligence Committee Staffer

Mrdeza, Michelle, Congressional Staffer

Covington and Burlington

Bryant, Dan, Partner

Fechner, Holly, Partner

Larson, Alan, Senior International Policy Advisor

Schenendorf, Jack, Counsel

Dallas Airmotive, Inc.

Cheyne, William, Chief Technical and Regulatory Officer

Dassault Falcon Jet - Wilmington Corp.

Kane, Robert, Quality Assurance/Accountable Manager

Menard, Mike, Vice President and General Manager

Sundin, Robert, President Dassault Aircraft Services

Delegation of the European Union

Batchelor, David, Sesar Joint Undertaking Liaison Officer

Vareille, Fabrice, Minister Counselor-Head of Transport, Energy, Environment and Nuclear Affairs

Delta Air Lines, Inc.

Barnett, Sametta, Director, Government Affairs

Braniff, Mimi, Policy Counsel

Fischer Newman, Andrea, Senior VP, Government Affairs

Gossett, Lee, Vice President, Director of Maintenance

Hodowanic, Jeff, General Manager, Quality Assurance

Kizel, Will, Managing Director, Government Affairs

Thornburg, Kirk, Vice President, Engineering and Quality

Wadell, Tiffany, Managing, Director, Government Affairs

Delta TechOps

Bisgard, Christopher, Manager, Regulatory Compliance

Laughter, John, SVP - Corporate Safety, Security, and Compliance

Mitacek, Don, Senior Vice President of Maintenance Operations

DGAC c/o GSAC

Gandil, Patrick, General Director

Schwach, Paul, Directeur Général adjoint

Directorate General for Civil Aviation

Alanis, Raúl López, Department of International Aviation

Caballareo, Raul Medina, General Director

Hernandez, Pedro, Subdirector of Aviation Security

Meyer, Gilberto Lopez, Director General, DGA

Ocampo Cornejo, Miguel Angel, Director of Civil Aviation Security

Pelaez Lira, Miguel, General Department of Aviation Security

Duberstein Group

Berman, Michael, President Emeritus

Griffin, Brian, Lobbyist

Meyer, Daniel, Senior Vice President

Elmendorf Ryan LLC

Alexander, Stacey, Senior Lobbyist
Boulisman, Pat, Senior Lobbyist
Cogorno, Robert, Senior Lobbyist
Elmendorf, Steven, Senior VP, Global Government Affairs
Kennedy, Kristina, Senior Lobbyist
LaSala, Barry, Senior Lobbyist
Ryan, James, Senior VP, Global Government Affairs
Stanton, Shanti, Senior Lobbyist

Embassy of Argentina

Tempone, Eduardo, Minister of Economy, Trade and Investments Section

Embassy of Austria

Mazzucato, Carina, Office of Trade and Economic Affairs

Embassy of Belgium

Wallemacq, Michael, Economic Information Officer

Embassy of Brazil

Bettarello, Flavio, Head Trade Policy
Govedise, Rodrigo, First Secretary

Embassy of Canada

Grochowalski, Daniel, Counsellor (Transport)

Embassy of Finland

Härönoja, Reeta, Counselor for Economic Affairs

Embassy of France

Aboki, Danye, Deputy Counselor for Sustainable Development and Transportation
Fulda, Bruno, Counselor for Sustainable Development and Transportation

Embassy of Germany

Zass, Stephan, First Secretary, Transportation, Digital Infrastructure and Building

Embassy of Hungary

Csorba, Katalin, First Counselor, Head of Economic
Kalotai, Peter, Deputy Chief of Mission

Embassy of Iceland

Erlingsson, Erlingur, Defence Counselor

Embassy of Indonesia

Poetranto, Rachmad, Staff
Member-Agricultural Services

Embassy of Ireland

Gibbons, Alan, Economic Counselor

Embassy of Italy

Carbone, Nikola, Commercial Attaché, Economic, Commercial and Scientific Office

Embassy of Japan

Taguchi, Yoshiro, Counselor of Transportation

Embassy of Korea

Lee, Sang Heon, Counselor for Land, Transport and Maritime Affairs

Embassy of Luxembourg

Baldauff, Olivier, Deputy Chief of Mission, Consul

Embassy of Malaysia

Yahri Yaacob, Hairil, Minister-Counselor (Economics)

Embassy of Malta

Borg, Patricia, First Secretary, Deputy Chief of Mission

Embassy of Mexico

Sandoval Saqui, Francisco, Economic Advisor

Embassy of New Zealand

Arroll, Justine, Second Secretary (Trade and Economic)
Patterson, Helen, Policy Advisor

Embassy of Portugal

Batoreu, Rosa, Deputy Permanent Representative
D'Alte, Sofia, Economic and Financial Counselor
Silvestre, Goncalo, First Secretary, Head of Consular Section

Embassy of Spain

Garcia Grande, Elisa, Counselor, Economic and Commercial Office

Embassy of Sweden

Raeder, Johan, Defense Advisor
von Uexkull, Andreas, Minister Counselor, Trade and Economic Affairs

Embassy of Switzerland

Fontana Tobiasen, Claudia, First Secretary (Commercial Affairs)

Embassy of the Kingdom of the Netherlands

de Vries, Janneke, Counselor for Infrastructure and the Environment
Neal, Cornelia, Assistant
Peelan, Jan, Infrastructure and Environment Advisor

Embassy of the People's Republic of China

Haiying, Jing, First Secretary
Ning, He, Minister Counselor

Embassy of the Republic of Poland

Jarosz, Rafal, First Secretary
Katarzyna, Czap, Second Secretary, Economic Advisor

Embassy of the Republic of Singapore

Tan, Ian, First Secretary (Political)

Embassy of the Republic of Singapore

Tan, Joel, First Secretary (Political)

Embassy of the Republic of Turkey

Kizilarslan, Omur Demir, Chief Commercial Counselor

Embassy of the United Kingdom

Alston, Gareth, First Secretary (Transport Policy)
Nalty, Ryan, First Secretary (Transport Policy)

Embraer Aircraft Holdings

Alvarenga, Mello, Field and Technical Support Senior Manager
Balloff, David, Vice President External Affairs
Buckey, William, Business Development

Empire Airlines, Inc.

Strom, Tom, Director of Maintenance

Empire Consulting Group

Mckay, Mike

Endeavor Air, Inc

Donohue, Bill, Vice President, Maintenance and Technical Services

Erickson Incorporated dba Erickson Air-Crane

Erickson, Christopher, Accountable Manager/Certificate Compliance

European Aviation Safety Agency

Hall, Julian, Head of Maintenance & Production
Ky, Patrick, Executive Director
Mickler, Thomas, Representative
Specht, Karl, Continuing Airworthiness Organizations Manager

Evergreen International Airlines, Inc.

Heath, David, Vice President of Engineering

Expressjet Airlines, Inc

Gibson, Mike, Vice President - Maintenance

Falcon Air Express Inc

Nugara, James, Director of Maintenance

Federal Aviation Administration

Baker, Dorenda, Director, Aircraft Certification Service
Barks, Christopher, Director, Western Hemisphere (Americas and Caribbean)
Fagan, Carey, Executive Director of International Affairs
Gilligan, Peggy, Associate Administrator for Aviation Safety
Hickey, John, Deputy Associate Administrator, Aviation Safety
Krepps, John, Manager
Reeves, Mark, Director, Asia-Pacific Area Office

Federal Express Corporation

Adams, Gina, VP, Government Affairs
Blair, Mark, Vice President, Base and Propulsion Maintenance
Hughes, Gerald, Director, Government Affairs
Korkoian, Dave, Senior Federal Affairs Representative
Mangum, Lance, Senior Federal Affairs Representative
Rodgers, Richard, VP, Government Affairs
Yerger, Mark, Vice President of Aircraft Engineering

Fierce Government Relations

Blalock, Kirk, Partner
Chadwick, Kristen, Partner
Chappel, Mike, Partner
Hull, Kate, Senior Vice President
Maurer, Danielle, Partner
Piper, Billy, Senior Vice President
Stephens, Tyler, Government Administrator

Fortner Engineering & Manufacturing, Inc.

Fortner, David, President
Fortner, Gary, Vice President of Quality Control and Engineering

Frontier Airlines, Inc

Messick, Allen, Vice President, Maintenance & Engineering

GE Aviation

Aiello, Anthony, Vice President and General Manager, Assembly, Test, Maintenance, Repair and Overhaul
Becker, Darby, Director, Government Relations
Joyce, David, Chief Executive Officer

General Administration of Civil Aviation of China

Hongying, Zhang, Chief Engineer
Jian, Li, Deputy Secretary
JianQiang, Zhang, Deputy Director General, Air Traffic Management Bureau
Jun, Han, Director General, International Department
Nan, Liang, Deputy Director General, International Department
Ping, Meng, Deputy Director General, Transportation Department
ShengJun, Yang, Deputy Director General, Personnel & Education Department
Xinghua, Xia, Deputy Administrator
Xinming, Lv, Director of Continued Airworthiness & Maintenance Division
Ying, Sun, International Department Representative
Zhiqing, Wang, Deputy Administrator

General Aviation Manufacturers Association

Archer, Jonathon, Director, Engineering & Airworthiness
Bunce, Peter, President and Chief Executive Officer
Desrosier, Walter, Vice President, Maintenance and Engineering
Feldman, Paul, Vice President, Government Affairs

Greenville Technical College

Crocker, James, Aircraft Maintenance Program Coordinator

HAECO Americas

Blakely, Mark, Vice President Industry and Government Relation
Davis, Mark, Senior Vice President of Sales & Marketing
Latimer, David, Vice President Regulatory Compliance
Sokol, James, President MRO Services America

Hannegan Landau Poersch Advocacy

Hannegan, Timothy, Partner
Landau, Daniella, Partner

Harbinger Strategies

Nevins, Kyle, Partner
O'Neill, John, Partner
Stombres, Steve, Partner

Hartford Aero Maintenance

Agrawal, Giri, President

Hawaiian Airlines

Canario, Bill, Senior Director, North American & International Maintenance
Farmer, Fred, Director, North American Maintenance
Sardinha, Lorrin, Vice President, Aircraft Maintenance

HEICO Aerospace Corporation

De Gunten, Alex, Business Development Officer
Hunter, John, Executive Vice President, Operations
Mendelson, Eric, President and Chief Executive Officer of HEICO Flight Support Group

Helicopter Association International

Summers, Harold, Director, Flight Operations & Tech Services

Holland & Knight

Barkovic, Lisa, Senior Policy Advisor
Bock, Paul, Partner
Klein, Ron, Partner
Whitestone, David, Partner

Honeywell International Inc.

Mahoney, Tim, President & Chief Executive Officer, Aerospace

Hong Kong Aircraft Engineering Company Limited

Hayman, Mark, Group Director, Engineering and Operations
Tang, Augustus, Chief Executive Officer

Horizon Air Industries, Inc

Allen, Carl, Managing Director of Technical Services in Maintenance

International Air Transport Association

Fodor, Tom, Assistant Director, Engineering and Maintenance
Hiatt, Kevin, Senior Vice President, Safety and Flight Operations
Markou, Chris, Assistant Director Engineering & Environmental Operations
Matters, Andrew, Senior Economist
Shane, Jeffrey, General Counsel
Tyler, Tony, Director General and CEO

International Business Aviation Council

Edwards, Kurt, Director General
Ingleton, Peter, Director, ICAO Liaison

International Civil Aviation Organization

Abdennebi, Ph.D., Narjess, Chief, Economic Analysis and Policy Section
Benjamin, Raymond, Secretary General
Berti, Steven, Chief Aviation Security and Facilitation Policy Section, Air Transport Bureau
Coutu, Alain, Technical Officer, Airworthiness Flight Operations Section
Illson, John, Chief of Operations Safety Section
Malaud, Frederic, Air Transport Development Manager

JAL Engineering Co., Ltd

Ochiai, Hideki, General Manager of Quality Assurance
Yamagishi, Toshiyuki, General Manager of Quality Assurance

Japan - Civil Aviation Bureau of Japan

Kajiwara, Atsuto, Special Assistant to the Director, Airworthiness Division
Masaaki, Kai, Senior Deputy Director-General
Umezawa, Daisuke, Director-General, Airworthiness Standards and International Affairs Office

Jet Center MFR

Hudnall, Gary, Director of Maintenance

JetBlue Airways

Allen, John, Vice President Safety
Buratti, Frank, Director of Maintenance

JetBlue Airways

Dover, Joshua, Manager, Government Affairs
Goodell, Jeffrey, VP, Government and Airport Affairs
Land, Robert, Senior VP, Government Affairs

Jordan Propeller Service, Inc.

Jordan, Gary, President & Chief Executive Officer

KaiserAir, Inc.

Barrett, Glenn, Vice President of Maintenance

Kalitta Air, LLC

Kalitta, Conrad, Owner and Chief Executive Officer
Profit, Kirk, Director

Kalitta Charters II, LLC

Kalitta, Doug, President

King and Spalding

Hrvatín, Claudia, Associate
Spulak, Thomas, Partner

Kirkland and Ellis LLP

Singer, William, Special Counsel

LiveTV/Thales USA

Latta, Glenn, President

Luftfahrt-Bundesamt

Beckmann, Jorg, Head of Continued Airworthiness and Maintenance Program Group
Burlage, Thomas, Head of Division T Airworthiness / Environmental Protection
Konzock, Carsten, Head of Group Maintenance and Design Organizations; Maintenance Oversight Coordinator
Wichmann, Joachim, Head of Department T5-CAMO-Maintenance Programs-Continued Airworthiness
Zernahle, Holger, Approval, Surveillance and Consultation of Maintenance Organizations

Lufthansa Technik AG

Conrad, Bernhard, Head of Approved Design Organization and Innovation (HAM TT)
Lindau, Rainer, Vice President Quality Management
Luehmann, Werner, Head of Regulatory Compliance and Authorities Liaison
Titre, Dominique, Quality Manager Regulatory Compliance and Authorities Liaison

Markham Group

Hartman, Natalie, Partner

McBee Strategic Consulting

Bertoson, Julie, Vice President

McBee Strategic Consulting

Chamberlin, Robert, Co-lead of Transportation group
Whitehorn, Samuel, Executive Committee Member

Mesa Airlines

Wyman, Jeff, Director of Maintenance

Mexican Department of Civil Aviation

Cano Galvan, Agustin, Deputy Director General, Engineering, Standards and Certification

Moog Inc. Aircraft Group

Hawthorne, Paul, Director Global Support Quality
Schaefer, Katherine, Head of Global Supply Chain

Mountain Air Cargo, Inc

Wall, Bob, Vice President

MTU Aero Engines GmbH

Weingartner, Stefan, President MTU Maintenance

MTU Aero Engines North America Inc.

Leach, Jonathan, President and CEO

MTU Maintenance Hannover GmbH

Lemmer, Klaus, Director, Quality Management

National Air Carrier Association (NACA)

Brooks, Oakley, President

Paul, George, Director of Technical Services

National Air Transportation Association (NATA)

Eisenstein, Megan, Senior Manager, Regulatory Affairs
Hendricks, Thomas, President & CEO
McGraw, John, Director, Regulatory Affairs

National Business Aviation Association, Inc. (NBAA)

Bolen, Edward, President and Chief Executive Officer

National Civil Aviation Agency

Passos Simao, Claudio, General Manager, Airworthiness
Pellegrino, Carlos, Superintendent for Aviation Safety
Silva, Ademir Antonio, Manager, Aeronautics Product Certification
Zuanazzi, Milton, President

Orphaned Contacts

Bechdolt, Esq, Stacey, Orphaned Record

Pacific Gas Turbine Center

Bell, Graham, President

Palmetto Group

Rudd, David, Partner

Peninsula Airways, Inc

Carricaburu, Bryan, Vice President/Director of Operations

Piedmont Airlines, Inc

Arndt, William, Vice President, Maintenance and Engineering
Farrow, Steve, President and Chief Executive Officer

Podesta Group

Gerard, Randall, Principal
Holly, Josh, Principal
Moore, Riley, Vice President
Podesta, Tony, Founder & Chairman
Rademaker, Stephen, Principal

Pratt & Whitney

Bromberg, Matthew, President, Aftermarket

Prime Policy Group

Black, Charles, Chairman

PSA Airlines, Inc

Reinhalter, Kevin, Vice President of Maintenance & Engineering

Public Strategies Washington

Eichenauer, Steven, Partner
O'Neill, Joseph, President & CEO
O'Neill, Patrick, Partner
Vieson, Chris, Partner

Qantas Airways Limited

Strambi, Lyell, Chief Executive Officer
Qantas Domestic

Ranger Aerospace & Aeronautics Corporation

Townes, Steve, President & Chief Executive Officer

Ravn Alaska

Torrey, Robert, Director of Maintenance

Regional Airline Association

Bechdolt, Stacey, Vice President, Safety and Operations and Regulatory Counsel

Republic Airways Holdings

Greubel, Jeffrey, Director of Maintenance

Roberti White LLC

Irizarry, Steven, Partner
Mittleman, Ari, Partner
Roberti, Vincent, Chairman

Rolls-Royce North America

Elson, Brian, Vice President, Government Relations

Royal Danish Embassy

Oestervang, Anders, First Secretary

Royal Norweigian Embassy

Engan, Ivar, Counselor of Trade and Industrial Affairs

Royal Thai Embassy

Benyasut, Prayoth, Minister Counselor

S. Mercer Management Services, LLC

Mercer, Stewert, Managing Partner

Safran Messier-Bugatti-Dowty

Sauret, Alain, Chairman & Chief Executive Officer

SAFRAN USA

Jorge, Kaitlyn, Manager, Government Affairs

Sequa Corporation

Farrant, Andrew, Vice President of Marketing and Corporate Communications
Lauzon, Jr., Armand, Chief Executive Officer

Mephram, Thomas, Cheif Executive Officer

Rosenker, Mark, Member of the Board of Directors

SIA Engineering Company, Ltd.

Tan, William, President and Chief Executive Officer

SJSolutions PLLC

Shimberg, Steven, Environmental Law and Policy Expert

Smiths Group

Pressnell, Elizabeth, Vice President of Government Relations

SONICO, Inc.

Perdue, James, Vice President/Sales Manager

Perdue, William, President

Southwest Airlines

Babbitt, J. Randolph, Senior Vice President, Labor Relations

Horton, Kent, Director of Engineering

Nitschke, Landon, Vice President of Maintenance Operations

Sauvinet, Dorothy, Manager, Governmental Affairs

Spain - Agencia Espanola de Seguridad Aérea

Sáenz, Marta Lestau, Director Aircraft Security

Lozano, José Luis, Coordinator for Security Inspection

Moreno, Isabel Maestre, Director

Serrano, Ismael Pacheco, Chief of Security Control in Maintenance Department

Speednews

Speed, Joanna, Managing Director, A&D Events

Spirit AeroSystems, Inc.

Brown, William, Senior Vice President GCS&S & Accountable Manager

Rabe, Ron, Senior Vice President Operations

Wood, Heidi, Sr. VP of Strategic Development

Spirit Airlines, Inc.

Bendoraitis, John, Senior Vice President & Chief Operating Officer

Squire Patton Boggs

Breaux, John, Senior Public Policy Advisor

Cutts, Matthew, Partner

Lott, Trent, Senior Counsel

Schnittger, David, Senior Policy Adivsor

ST Aerospace

Lim, Stephen, Senior Vice President of Marketing, Americas

StandardAero

Ford, Russell, Chief Executive Officer

TAP Maintenance & Engineering

Leite, Jorge, Vice President, Quality and Safety

Tatonduk Outfitters Ltd

Holland, Christopher, Director of Maintenance

TEM Enterprises

Morrill, Marv, Director of Maintenance

Textron Inc.

Dapson, Matthew, Director, Government Affairs

Ehudin, Marc, Director, Government Affairs

Hotsenpiller, Susan, Director, Government Affairs

Thomas, Gordon, Executive Director, Government Affairs

The Boeing Company

Deal, Stanley, Senior Vice President - Commercial Aviation Services

McVenes, Terry, Senior Manager/Aviation System Safety and Director, System Safety and Regulatory Affairs

The Bristol Group

Pinto, Tiago, Consultant TAP Portugal

The Federal Hill Group

Murphy, John, Principal

The Mondello Group

Mondello, Joseph, Principal

Mondello, Lisette, Principal

The Nickles Group

Jones Hensler, Rachel, Vice President

Kent, Don, Vice President

Nickles, Don, Chairman & CEO

The NORDAM Group, Inc.

Barimo, Basil, Executive Vice President, Repair Divisions

Siegfried, Meredith, Chief Executive Officer

The United States Mission to ICAO

Lawson, Michael, U.S. Ambassador

Trans States Airlines LLC

Blosse, Al, Vice President, Maintenance

Wright, Matt, Director of Maintenance

Transport Canada, Civil Aviation

Lyon, Allen, Chief, Policy, Technology and Special Projects

McCrorie, Aaron, Director, Standards

Morin, Gilles, Chief, Project Management

Phipps, Jeffrey, Chief, Operational Airworthiness (AARTM)

Transportation Security Administration

Sammon, John, Chief Marketing Officer

Triumph Airborne Structures, LLC

Abram, Michael, Vice President Operations (Aftermarket Services Group)

United Airlines

Burt, Ken, Senior Vice President, Technical Operations

Foxhall, Irene, Executive VP, Communications and Government Affairs

United Continental Holdings

Anderson, Mark, Senior VP, Corporate and Government Affairs

Hart, Greg, Executive Vice President and Chief Operations Officer

Kuhlman, Karen, Director, Congressional Affairs

Van Duyne, Nancy, Director, Congressional Affairs

UPS Airlines

Bruce, Jim, Vice President, Corporate Public Affairs

Lewis, Nick, Senior Vice President, Federal Legislative Affairs

McArdle, Rich, Vice President, Corporate Public Affairs

Meyers, Chip, Vice President, Corporate Affairs

Schwandt, Brad, Director of Maintenance

Smalls, Dontai, Vice President, Corporate Public Affairs

Walton, Ed, Director of Engineering

US Airways

Donovan, Abigail, Director, Congressional and Federal Affairs

Kaehler, Norma, Managing Director, Government and Corporate Affairs

Kass, Howard, Vice President, Regulatory Affairs

Oberdick, Jon, Managing Director

US Airways

Ris, Will, Senior Vice President,
Government Affairs
Wascom, Michael, Managing Director,
Government & International Affairs

Van Scoyoc Associates

Babcock Jr., Robert, Manager, Government
Relations
Cole, Ray, Vice President

Virgin America

Bianchi, Mark, Senior Vice President,
Technical Operations
Brohm, Nick, Director of Quality

VT Group

Willard, Dean, Chief Executive Officer

Washington2 Advocates

Bjornstad, Jeff, President
Williams, Tony, Chairman

**Western Michigan University - College of
Aviation**

Thompson, Raymond, Associate Dean

WestJet Airlines Ltd.

Gibbons, Andy, Director for Government
Relations

Williams & Jensen

Doucet, Shane, Principal
Dwyer, Denis, Principal
Hatcher, Christopher, Principal
Hirschmann, Susan, CEO
Hoekstra, Matthew, Senior Director for
Government Relations
Jones, Andrew, Senior Director for
Government Relations
Maxfield, Melinda, Principal
Steven Hart, Jack, Chairman

WilmerHale LLP

Yarowsky, Jonathon, Co-Chair, Legislative
Affairs and Public Policy Practice