

ATTENDEE ROSTER

2011 MEETING OF THE FAI AEROBATICS COMMISSION

**Kraków, Poland
5th and 6th November 2011**

IN THE CHAIR

President of CIVA..... Michael R. Heuer

THE BUREAU OF CIVA

Vice President John Gaillard (South Africa)
Vice President (Finance)..... Lars-Göran Arvidsson (Sweden)
Secretaries Carole J. Holyk (Canada)
..... Madelyne Delcroix (France)

FAI

Secretary General..... Jean-Marc Badan

DELEGATIONS

Austria..... Ewald Roithner, Delegate
..... Karl Berger, Vice President of Honour
Canada..... Carole J. Holyk, Secretary, Delegate
Czech Republic Martin Vecko, Delegate
..... Stanislav Bajzik, Alternate
..... Vladimir Machula, Observer
..... Stefan Pohanka, Observer
Denmark..... Poul E. B. Nielsen, Delegate
Finland Matti Mecklin, Delegate
..... Kari Kemppi, Alternate
..... Antti Jouppi, Observer
..... Jyri Mattila, Observer
France..... Matthieu Roulet, Delegate
..... Robert Chomono, Alternate
..... Madelyne Delcroix, Secretary, Technical Specialist

Germany	Bernhard Drummer, Delegate
.....	Manfred Echter, Alternate
.....	Jürgen Leukefeld, Technical Specialist
Hungary.....	Tamás Ábrányi, Alternate
.....	Gergely Kovacs, Observer
Italy	Paolo Zoppi, Delegate
Japan	Miyako Kanao, Alternate
Latvia	Gints Bubiers, Observer
Lithuania	Eltonas Meleckis, Delegate
.....	Donaldas Bleifertas, Alternate
Norway.....	Thore Thoresen, Delegate
Poland	Jerzy Makula, Delegate
.....	Stanislaw Szczepanowski, Alternate
.....	Marta Nowicka, Observer & Meeting Organizer
Portugal	João Carlos Miranda dos Santos Francisco, Observer
.....	Carlos José Dias Gorjão, Observer
.....	Carlos Miguel da Silva Bandeira, Observer
Romania	Daniel Stefanescu, Observer
Russia.....	Elena Klimovich, Delegate
.....	Victor Smolin, Alternate
.....	Anatoly Belov, Technical Specialist
Slovakia.....	Pavol Kavka, Delegate
South Africa.....	John Gaillard, Vice President, Delegate
Spain	Jose Luis Olias Sanchez, Delegate
.....	Ramon Alonso, Alternate
.....	Maria Jesus Vicente, Observer
Sweden.....	Lars-Göran Arvidsson, Vice President, Delegate
.....	Eva Reinmuller, Alternate
.....	Joakim Grepe, Observer
.....	Pekka Havbrandt, Technical Specialist
Switzerland	Hanspeter Rohner, Delegate
.....	Philippe Kuchler, Alternate
.....	Beatrice Echter, Observer
Turkey	Serkan Kozlu, Delegate
Ukraine.....	Lyudmyla Zelenina, Alternate
.....	Volodymyr Prysyazhnyuk, Observer
United Kingdom.....	Nick Buckenham, Delegate
.....	Alan C. Cassidy, Technical Specialist
.....	James Black, President of Honour
United States of America	Debby Rihn-Harvey, Alternate