

**REQUEST FOR QUALIFICATIONS RFQ #186071
FOR THE
ENGINEERING, PROCUREMENT AND CONSTRUCTION
OF A WATER MANAGEMENT SYSTEM FOR THE PANAMA CANAL**

PUBLIC MEETING SEPTEMBER 30, 2020 – LIST OF ATTENDEES

Email	Compañía
arturoh2000@hotmail.com	DML CORP.
volpi.marcelo@deme-group.com	DEME nv Dredging, Environmental & Marine Engineering
jcastillo@7seaswater.com	Seven Seas Water Corporation
anagm@icazalaw.com	Icaza, González-Ruiz & Alemán (IGRA)
mperez@ingetec.com.co	INGETEC
Adolfog@icazalaw.com	Icaza, González-Ruiz & Alemán (IGRA)
malorenzo@pancanal.com	ACP
narkis.marlyn@gmail.com	no data
juan.llugdar@wsp.com	WSP
clayton.sampaio@concremat.com.br	CONCREMAT
javier.garcia@admmexico.com	GRUPO ALDESA
wilnerari@gmail.com	Wilner
luisafrt@hotmail.com	no data
fcuri@kgsgroup.com	KGS Group
maricruz.pitti@nklac.com	NIPPON KOEI LAC
cng@tnacor.com	TNA CONSULTING CORP
ernie.maschner@victaulic.com	VICTAULIC
hugo.zapatag@gmail.com	no data
hjordao@bauerpanama.com.pa	BAUER Fundaciones Panama S.A.,
mcastro@pancanal.com	ACP
adominguez@pancanal.com	ACP
william.oliemans@deltares.nl	DELTARES
odelrio@bufetevallarino.com	Bufete Vallarino & Asociados
marcelo@ambienttech.com	Ambient Technologies, Inc and Geoview, Inc
jpapes@aircopanama.com	Airco Panama
awinstead@agVisors.ag	SIMPLY NATURAL FARMS
anaquintana@pancanal.com	ACP
Fernando.vazquez@aecom.com	AECOM
anamaria.piazuelo@ohl.com.pa	OHL Construcción
imballard@pancanal.com	ACP
ehernandez@lrp.com.pa	no data
wgaona@conconcreto.com	Constructora Conconcreto S.A.
Robert.de.heij@witteveenbos.com	WITTEVEEN+BOS

cerdas_jhonatan@ccasouthamerica.com	CCA South America
hernan@powerchina-intl.com	POWERCHINA LTD
anibal.alarcon@vepica.com	VEPICA LATAM
Hazem.Gohar@dar.com	Dar Group
rcarles@assanet.com	ASSA
s.roux@cnr.tm.fr	CNR
juliocesarbenedetti84@gmail.com	no data
ceforero@gomezcajiao.com	Setec
sergio.llanog@o-tek.com	O-Tek
tdejanon@csagroup.com	CSA Group Panamá, Inc.
paul.rizzo@rizzointl.com	RIZZO INTERNATIONAL, INC.
briher@cwpanama.net	BRIHER SA
silvina.uribe@mitsubishicorp.com	Mitsubishi
irene.jaramillo@constructorameco.com	Constructora Meco S.A.
Rgarcia@fortalezaco.com	FORTALEZA CONSTRUCTION, S.A.
rutger.perdon@rhdhv.com	Royal Haskoning DHV
Juan.Mx@bermad.com	Bermad
eugarte@pancanal.com	ACP
mdelarosa@pladessa.com	HYDRONOVA; CONSULTECH SA; PLANEAMIENTO Y DESARROLLO SA (PLADES)
hgarcia@bechtel.com	BECHTEL
dlopez@ambitek.com.pa	Ambitek Services Inc.
jose.sotobrea@aiapm.net	AIA Project Managers
rrromero@alliance-consultants.com	Alliance Consulting Group LLC
lhurtado@conconcreto.com.pa	Constructora Conconcreto S.A.
zhangnaiqing@cggcintl.com	China Gezhouba Company Limited
glangoni@langan.com	Langan
robert.francki@hatch.com	no data
alfonso.gutierrez@aimef.com.mx	GRUPO ALDESA
cmazzei@ecotekgrp.com	Ecotek Investments, Inc.
gautam.kumtakar@shapoorji.com	Shapoorji Pallonji & Co. Pvt. Ltd.
ran@p-ma.co.il	no data
shambhu.singh@afcons.com	Afcons Infrastructure Limited
ymedina@pancanal.com	ACP
e.beekmans@ballast-nedam.nl	Ballast Nedam International Projects
surrutibeheity@louisberger.com	WSP Panama
luis.henao@victaulic.com	VICTAULIC
b.graff@cnr.tm.fr	CNR
viales_edwin@ccasouthamerica.com	CCA South America
gustavo.salles@agnet.com.br	ANDRADE GUTIERREZ ENGENHARIA S.A.
hsjung96@hdec.co.kr	HYUNDAI
steve.adams@rizzointl.com	RIZZO INTERNATIONAL, INC.

luisafrt@yahoo.com	no data
dmuschett@pancanal.com	ACP
alvaro.pulido@vepica.com	VEPICA LATAM
brenes.emilio@gmail.com	no data
adan.rodriguez@ica.mx	ICA Construcción, S.A. de C.V.
pablo.harriague@hsbc.com.ar	HSBC
leonardo.sanchez@d2consult.eu	D2 Consult International GmbH
Fabio.barona@construtorameco.com	Constructora Meco S.A.
giovanni.mx@bermad.com	Bermad
erik.ruijgh@deltares.nl	DELTARES
rhdelgado@pancanal.com	ACP
adavis@pancanal.com	ACP
meyvis@atipanamericana.com	ATI Panamericana S.A.
jbarcelol@dragados.com	DRAGADOS – ACS Group
lfescovar@enworkscorp.com	ENGINEERING WORKS, CORP.
agrajales@rhociviles.com	Iron Horse Heavy Industrial Panama, S.A.
b.takaev@energolatina.com	ENERGOLATINA, S.A.
natasha.risseeuw@minbuza.nl	Embassy of the Kingdom of the Netherlands in Panama
bgomez@pladessa.com	HYDRONOVA; CONSULTECH SA; PLANEAMIENTO Y DESARROLLO SA (PLADES)
mateosimone92@gmail.com	no data
fabregam@bancoaliado.com	Jan De Nul
gh.chung@hdec.co.kr	HYUNDAI
jberruguete@ohl.com.pa	OHL Construcción
mateo.simone@diazycguardia.com	Díaz y Guardia, S.A.
agonzalez@pancanal.com	ACP
Laura.Gimenez@trade.gov	Embajada de los Estados Unidos de América en Panamá
gheysens.jeroen@deme-group.com	DEME nv Dredging, Environmental & Marine Engineering
lorena.rios@nklac.com	NIPPON KOEI LAC
andres@ingetec.com.co	INGETEC
stefan.haecker@nklac.com	NIPPON KOEI LAC
hjiechang79@gmail.com	Jiechang Hua
darioramos@cdc-america.com	CCCC DREDGING (GROUP) CO. LTD. (CDC)
gabriel.ramirez@ica.mx	ICA Construcción, S.A. de C.V.
hermann.GNAEGI-int@egis.fr	EGIS GROUPE
shaozhenpeng@cggcintl.com	China Gezhouba Company Limited
jpinzonpascal@hotmail.com	Javier Pinzón Pascal
john.duque@stantec.com	Stantec
amata@hazenandsawyer.com	Hazen and Sawyer
aescalona@langan.com	Langan
emedina@bufetevallarino.com	Bufete Vallarino & Asociados

adriana.segura@jandenul.com	JAN DE NUL
hesham.badry@dar.com	Dar Group
wim.klomp@rhdhv.com	Royal Haskoning DHV
lchial@moffattnichol.com	Moffatt & Nichol
acorrea@pancanal.com	ACP
alban.girard@tractebel.engie.com	Tractebel
carlos@ambienttech.com	Ambient Technologies, Inc and Geoview, Inc
wqcanevet@gmail.com	no data
ian.ainslie@hatch.com	no data
cramsay@bauerpanama.com.pa	BAUER Fundaciones Panama S.A.,
jgorrichategui@lessagroup.net	AIA Project Managers
albalyra.vargas@tylin.com	TYLIN INTERNATIONAL
gborras@louisberger.com	WSP Panama
jingzhou@crcc-america.com	China Railway Construction Corporation (International) Limited
jorge.pozo@concremat.com.br	CONCREMAT
consulrusia@hotmail.com	no data
fernandez_gustavo@ccasouthamerica.com	CCA South America
santiago.carvajal@veolia.com	Veolia
javieralfredo.parra.oporto@accion.com	ACCIONA
shannon.c.thomas@us.hsbc.com	HSBC
sarcila@7seaswater.com	Seven Seas Water Corporation
sharon@supplantap.com	SupPlant AgroProject
sbacile@pancanal.com	ACP
maljure@gomezcajiao.com	Gómez Cajiao
jeff.dingle@jacobs.com	JACOBS
mvazquezgo@dragados.com	DRAGADOS – ACS Group
patrick.vloemans@nl.abb.com	ABB
ap@atlantiscapitalintl.com	BRIHER SA
adrianasegurar@gmail.com	no data
adrien@adriengareau.com	no data
carlos.mallol@stantec.com	Stantec
jd.balch@fluor.com	FLUOR
david@mdulegal.com	MDU LEGAL
germinio@chec.bj.cn	China Harbour Engineering Company Ltd.
ilopez@ayesa.com	AYESA
KOdubersinclair@pancanal.com	ACP
sbiser@foxrothschild.com	Fox Rothschild LLP
haydi.galvez@pa.abb.com	ABB
aileen.flasz@aecom.com	AECOM
gary.nuss@jacobs.com	JACOBS
alin@cableonda.net	no data

mpoveda@kgsgroup.com	KGS Group
max.fajardo@tylin.com	TYLIN INTERNATIONAL
johan.callejas@veolia.com	Veolia
hyuenjr@mmc.com.pa	MARINE METAL COATINGS
fsaneme@ayesa.com	AYESA
udo.perdok@vanoord.com	Van Oord Dredging and Marine Contractors bv Sucursal Panama
carlijne.blom@minbuza.nl	Embassy of the Kingdom of the Netherlands in Panama
rgowens@bechtel.com	BECHTEL
jrperetz1517@gmail.com	ATI Panamericana S.A.
patricia@powerchina-intl.com	POWERCHINA LTD
dberger@mekorot.co.il	MEKOROT
john.brocatus@boskalis.com	Boskalis Panamá, S.A.
roberto.masri@diamond-level.com	MEKOROT
wpartridge@smithemery.com	SMITH-EMERY INTERNATIONAL
jreyes@pancanal.com	ACP
wangzhimin@cccc-cdc.com	CCCC DREDGING (GROUP) CO. LTD. (CDC)
jeane.zuniga@trade.gov	Embajada de los Estados Unidos de América en Panamá
fgiono@pancanal.com	ACP
nicholas.v.forte@us.hsbc.com	HSBC
garango@assanet.com	ASSA
rtapia@tnacor.com	TNA CONSULTING CORP
abaumeister@ecotekgrp.com	Ecotek Investments, Inc.
regina.rivera@us.hsbc.com	HSBC
pascual.perazzo@carpitech.com	Carpi Tech
ron@supplantap.com	SupPlant AgroProject
murdockclair@gmail.com	CASCADE CONSULTANTS S.A.
SEANPMURDOCK@GMAIL.COM	CASCADE CONSULTANTS S.A.
nora.rodriguez@us.hsbc.com	HSBC
recedeno@chec.bj.cn	China Harbour Engineering Company Ltd.
alex@awcsolutions.com	AWC Solutions
JMELGAREJO@CSAGROUP.COM	CSA Group Panamá, Inc.
teunis.louters@arcadis.com	Arcadis Nederland B.V.
jlau@eco-Klean.com	Eco-Klean
hazemgohar2@gmail.com	no data
jorodriguez@grupocusa.com	Constructora de Infraestructura Internacional, S.A.
matthieu.beraud@tractebel.engie.com	Tractebel
alex.cacicedo@vanoord.com	Van Oord Dredging and Marine Contractors bv Sucursal Panama
rnovey@mac.com	MARINE METAL COATINGS
cfabrega@grupocusa.com	Constructora de Infraestructura Internacional, S.A.
xlaloum@gomezcajiao.com	Setec

luis.cedeno@international.gc.ca	Embassy of Canada to Panama
guillermo.nakada@mitsubishicorp.com	Mitsubishi
igalan@typsa.es	Typsa
j.verhagen@ballast-nedam.nl	Ballast Nedam International Projects
andre.castilhos@agnet.com.br	ANDRADE GUTIERREZ ENGENHARIA S.A.
ponce_patlan@eppicgroup.com	ENERGOLATINA, S.A.
sergio.nauffal@o-tek.com	O-Tek
joaquin.jimenez.labadie@acciona.com	ACCIONA
rmgarcia7@yahoo.com	no data
Jaap.degroot@arcadis.com	Arcadis Nederland B.V.
paul.ravenstijn@witteveenbos.com	WITTEVEEN+BOS
jorge.videla@vainre.com	Iron Horse Heavy Industrial Panama, S.A.
imartinez@ims.legal	Ivette Martinez