

Full Name	Job title	Company
Abdolrahman Khoshrou	PhD student	Centrum Wiskunde & Informatica
Adrijan Ribaric	Head of Industrial Internet Systems	Sentient Science
Agueda Nuñez	Project Manager	Blue Tree AM
Alberto Sotomayor	Business developer	Ibermática
Alejandro Blanco	Phd Student	Itestit S.L.
Alex Clerc	Technical Manager	RES Ltd
Alex Olczak	Project Engineer	Wind Prospect
Alexis Dutrieux	Managing Director	ATM-PRO
Alfonso Ruiz	R&D Engineer	Acciona Windpower
Alice Rosmi	Conference Programme Manager	WindEurope
Alvaro Campos de Carvalho	Engineer	EDF EN Portugal
Alvaro Campuzano	Sales area manager	NEM Solutions
Ander Gonzalez	Technical Department	Cluster de Energía
Andrea Dal Monte	Phd student	Università di Padova
Andrea Lombardi	Wind Tenchology	Renvico
Andrew Henderson	Lead Offshore Windfarm Engineer	DONG Energy
Anna Batychko	Area Sales Manager	Leosphere
Anthony Crockford	Technical Director	Arista
Antonio Fernandez	International R & D projects coordination	INGETEAM
Antonio Marín López	Project Manager predictive maintenance services	Asociación de la Industria Navarra (AIN)
Arrate Juanes	General Manager	Protection
Aurélien Scheer	Operations Manager	P&T Technologie
Baris Adiloglu	Senior Consultant	3E
Begoña Galindo	Fleet analyst	E.ON Climate & Renewables
Begoña Molinete	Project Manager	Cluster de Energía
Ben Skelton	Senior Analyst	Prevailing Limited
Benjamin Baier	Forecasting Analyst	Vattenfall Energy Trading GmbH
Benny Svardal	Scientist	Christian Michelsen Research
Bert Gollnick	Wind and Site Engineer - Performance	Senvion GmbH
Borja Suárez	Project Manager	Grupo Roxu
Carles C. G.	Fleet Performance Analyst	Vattenfall Wind Power
Carlo Durante	Board Member	eTa Blades
Carlos Albero	Head of Section	DNV GL
Carlos Correia	Engineer	EDF EN Portugal
Carlos Jose Bernabeu Gonzalez	Director	Arborea Intellbird SL
Carsten Schroeder	Industry Management Windenergy	Phoenix Contact Electronics GmbH
Christian Darr	Technical Manager	350renewables
Christian Felling	Technical Analyst	ImWind Technik GmbH
Christian Jourdain	Services Marketing Director	Gamesa
Christoph Lennartz	Applications Development Engineer	Parker Hannifin GmbH
Christos Kaidis	Teamleader Control Room	Energys Wind Technologies
Claire Puttock	Technical Analyst	RES
Claudia Puyals	Plant Performance Analyst	AWS Truepower
Claus Byskov	Senior Manager	LM Wind Power
Craig McCall	Busiess Development Manger	SgurrEnergy
Daniel Garcia	EU-Asset Management	EDP
David Amorós	CTO	ITESTIT SL

David Bieniek	Technical Analyst	RWE Innogy GmbH
David Braendler	Managing Director	Braendler Engineering
David Carrascosa Francis	Head of Offshore Wind	SAITEC, S.A.
David Fryc	Wind Energy Consultant	EMD International A/S
David Malins	Senior Project Engineer	Scottish Power Renewables
David Ponsà	Account Director	FT Technologies
David Vernooy	Global Digital Wind Initiative	GE Renewable Energy
Didier Delaunay	President	Meteodyn
Dirk Steudel	Senior Expert Advanced Flow Models	Senvion GmbH
Eduardo Gil Marin	Senior Data Analyst Engineer	ROMO Wind
Egoitz Konde	Researcher	IK4-Tekniker
Elena Cantero	Technician	CENER
Elena Gonzalez	PhD Student	CIRCE - Research Center for Energy Resources and Consumption
Elias Bernerskog	Director of Sales	Breeze/Greenbyte
Elizabeth Traiger	Senior Researcher	DNV GL
Erik Amundsen	Managing Director	Meventus
Fernando Ibañez Cintora	Corporate Director of Sales	Gamesa
Francesco Vanni	Senior Engineer	DNV GL - Energy
Francois Berry	Account Manager	AXYS Technologies Inc.
Frans Van Hulle	Senior advisor	3E
Gerald Steinfeld	Senior scientist	ForWind - Universität of Oldenburg
German Delgado	Commercial Director	Vortex
Gil Lizcano	R&D Head	Vortex
Giles Dickson	CEO	WindEurope
Giovanni Russo	Performance, ICT & Procurement	ERG Renew Spa
Guillaume Boutonnet	Studies Department	EDF Energies Nouvelles
Hans Ejning Jørgensen	Head of Section, Meteorology & Remote Sensing	DTU Wind Energy
Hans Kerkvliet	Consultant Wind Energy	Bosch & Van Rijn
Henri Avila	Project Manager Technical Due Diligence	TÜV SÜD Industrie Service
Henrik Pedersen	Head of Analysis & Reporting	ROMO Wind
Huseyin Ozdemir	Researcher	ECN Wind Energy
Iñaki Gonzalez	Director/GM – Southern Europe and South America	Liftra SL
Iñaki Miron Gutierrez	Tco. Soporte Técnico Explotación	Gas Natural Fenosa
Iñigo Luna Rodriguez	Soporte Técnico Explotación	Gas Natural Fenosa
Ignacio Armentia Ruiz de Austri		Iberdrola
Igone Ugalde	Market Manager for Wind Energy	Fundación TECNALIA Research and Innovation
Imanol Olaskoaga	Division Manager	Erreka Fastening Solutions
Ionut Militaru	Risk Manager	Siemens Wind Power
Iraide Unanue		Fundacion TECNALIA Research and Innovation
Israel Alonso	Craneless Manager	GAMESA
Ivan Montenegro Borbolla	Project Engineer	Frankfurt International Advisors
Jaime Suarez	Loads Engineer	GAMESA
Janus Halleløv Wesenberg	Senior Numerical Specialist	DONG Energy

Javier De los Rios Martin de Argenta	SUBDIRECTOR Explotación Eólica	Gas Natural Fenosa
Javier Ibiricu del Rivero		Iberdrola
Javier Rodriguez Ruiz	Offshore Wind Resource & Metocean Lead Engineer	Iberdrola Renovables Energía
Jerome Dumont	Wind Engineer	Iberdrola Ingenieria y Construccion
Jerome Imbert	CEO	SEREEMA
Jesper Skov Gretlund	Manager of Numerical Competence Centre	DONG Energy
João Caldas Neto	Engineer	Casa dos Ventos
Joaquim Babo	Electrical Engineer	Eolenerg - Empreendimentos Eléctricos, S.A.
Johan Hansson	Consultant	Kjeller Vindteknikk
Johannes Derneryd	Analyst	Stena Renewable
Jon Lezamiz	Global Public Affairs Director	GAMESA
Jordi Rochera Perez	Engineering Project Manager	Ceteck Tecnológica S.L.
Jorge Acedo	Director Control Systems - Wind Area	Ingeteam
Jorge Alarcon	Npi	Tekniker
José Javier Ripa	Manager Director Spain & LATAM	UL International Sucursal en España
José Vidal	Consulting Services Manager Europe & Latin America	AWS Truepower
Jose I. Hormaeche	Managing Director	Cluster de Energía
Jose Ramón Fernández	Eeolic Production Manager	Acciona Energía S.A.
Juan Diego Diaz Vega	Marketing Director	Gamesa Corporación Tecnológica SA
Juan Garcia Baldasano	Business Development Manager	Ibermática
Julien Berthaut-Gerentes	Project manager	Meteodyn
Julio Javier Melero	AREA DIRECTOR	CIRCE - Research Center for Energy Resources and Consumption
Katharina Fischer	Senior Scientist	Fraunhofer Institute for Wind Energy and Energy System Technology IWES
Keir Harman	Head of Asset Operations and Management	DNV GL
Kennet Harpsøe	Data Analyst	Dong Energy Windpower A/S
Keon-Hoon Kim	Principal Researcher	Korea Institute of Energy Research
L. Rojo	Test Supervisor	Barlovento Recursos Naturales S.L.
Lars Brücher	Measurement Engineer	Senvion
Lars Landberg	Director, Strategic Research & Innovation, Group Leader Renewables	DNV GL
Lasse Blanke	Authorized Officer	anemos GmbH
Laurent Rakoto	Project Engineer	Maintenance Partners Wallonie
Leo Hume-Wright	Wind Energy Specialist	Met Office
Li Shaowu	Engineer	China Longyuan Power Group Corporation Limited
Liselotte Aldén	University Lecturer	Uppsala University

Liu Ruihua	Engineer	LongYuan (Beijing) Wind Power Engineering Technology Co., LTD.
Lorenzo Morselli	Conference Programme Manager	WindEurope
Lucas Marion	Graduate	DONG Energy
Luis Gonzalez-Pinto	Head of Renewables	SAITEC, S.A.
Luis Polo	Managing Director	Asociación Empresarial Eolica
Luis Prieto Godino	Energy Resource	Iberdrola Renovables Energía
Mads Kristian Pedersen	CMS Specialist	Vattenfall Wind
Manuel Sayagués García	Director Tecnico de Energia	ATISAE - TÜV SÜD
Maria Toro	Wind Energy Operations Manager	Akuo Energy
Mark Spring	Senior Wind Turbine Specialist	Lloyd's Register EMEA
Mark Zagar		Vestas
Marko Bezbradica	Uppsala University Alumnus	Uppsala University
Martina Pianta	SynaptiQ Product Manager	3E
Mathias Regnier	Sales Manager	Leosphere
Matt Smith	Senior Sales Manager	Zephir Ltd.
Matthew Smith	Head of Business Development	Zephir Ltd
Mercedes Irujo	Eolic Production Supervisor	Acciona Energía S.A.
Michael Wilkinson	Asset Operations & Management Service Line Leader	DNV GL - Energy
Mike Anderson	Group Technical Director	RES - Renewable Energy Systems Ltd
Myriam Pera Villacampa		Iberdrola Engineering and Construction
Nagore Guarretxena	Sales area manager	NEM Solutions
Nekane Martínez	Meteorology Dpt. Manager	Gamesa
Nelson Nobre	Engineer	EDF EN Portugal
Nicolas Ribaud	Methods Engineer	RES
Nicolaz Guidon	Project Manager	3E
Niels Fiil Brønnum	PC/CEO	Liftra SL
Niko Mittelmeier	Wind Farm Performance Expert	Senvion GmbH
Noureddine Harrar	Operations Manager	Nareva Holding
Nymfa Noppe	PhD student	OWI-lab / Vrije Universiteit Brussel
Oliver Davies	Senior Consultant	OST Energy
Oscar Fernandez	Site Assessment Engineer	GAMESA
Otto Vorimo	P	Taaleri Private Equity Funds Ltd
Pablo Lacruz	Director of Sales	Datumize
Panagiotis Nikolopoulos	Section Head – RES Development & Operation	Protergia Power Generation & Supplies S.A.
Patrick Hoebeke	R&D project manager	3E
Paul Mazoyer	Engineer	Leosphere
Pauline Levee	Regional Market Development Europe & Africa	DEWI
Paulius Bucelis	Commercial Director	Braendler Engineering
Pavlos Petroulakis	Section Head - RES Construction	Protergia S.A.
Pep Moreno	CEO	Vortex
Prasad Padman	Marketing Director	Moog Inc.
Pry Lehtimäki	Student	-
Rémi Gandoin	Engineer	DONG Energy Wind Power A/S
Rüdiger Knauf	CTO / Head of Technology and Innovation	Siemens Wind Power and Renewables

Regis Martin	REN Offer Manager	Schneider Electric
Remco Boersma	Director Process & Support	Vattenfall Wind
Ricardo Martinez	Wind Resource Technician	Barlovento Recursos Naturales S.L.
Ricardo Santos	Engineer	EDF EN Portugal
Robert Fitzgerald	Wind Turbine Engineer	ESB International
Roberts Proskovics	Renewable Technology Engineer	ORE Catapult
Rodrigo Del Cura	Senior Predictive Maintenance Officer	Enel Green Power
Romain Fabre	Wind/Power Assessment Engineer	Eurocape New Energy Ltd.
Rory Donnelly	R&D manager	3E N.V.
Rui Canas	Technical	EDF EN Portugal
Rui Figueiredo	Project Engineer	ENERCON GmbH
Søren Fuglede Jørgensen	Numerical Specialist	DONG Energy
Santi Parés	BD Director Europe & LATAM	AWS Truepower
Sara Koller	Wind energy expert	Metetest
Sascha Hillenbrand	Wind Services Sales	ABB
Scott Eichelberger	Wind Energy Offering Manager	Vaisala
Scott Larke	Production Analyst	Scira
Sean Hayes	Operational Performance Analyst	Mainstream Renewable Power
Sebastian Kaus	Junior Specialist Wind Farm Performance Monitoring	Senvion
Sebastian Mertens	Projects and Services Leader (Onshore Wind – EMEA)	GE Wind Energy
Selena Farris	Senior Technical Manager - Methods & Innovation	Natural Power
Sergi Marti Cosconera	Sales Engineer - Renewable Energy Division	Anecto
Staffan Asplund	Managing Consultant	Etha Wind Oy
Teppo Hilakivi	Technical Expert	Puhuri Oy
Thilo Langfeldt	Head of Business Development	Meventus
Thomas Galopin	Wind&Power	Eurocape New Energy
Tom Cronin	Special Advisor	DTU Wind Energy
Tomasz Kania	Project Manager/Operator	TOKABIT
Tristan Fabre	Wind analyst	EDF Energies Nouvelles
Valeri Voev	Head of Risk Management and Data Analytics	Siemens Wind Power
Valerie Kumer	PhD Student	University of Bergen
Vega Theil Carstensen	Student Assistant	DONG Energy
Vicky O'Connor	Senior Consultant	K2 Management
Victor Hernandez	Services Sales Leader – EMEA	GE Wind Energy
Volker Arlt	Head of Windfarm Engineering	Nordex Energy GmbH
Volkmar Sterzing	Research Group Leader	Siemens AG
Ward Thomas	CEO	Sentient Science
Xu Cheng	Senior Researcher	SKF B.V.
Yoann Collin Subiron	Quality and Performance Manager - Asset Management	EDF Energies Nouvelles
Yukio Kamizuru	Project Engineer	Bosch Rexroth AG