

The Abdus Salam
**International Centre
 for Theoretical Physics**

Workshop on Space Weather Effects on GNSS Operations at Low Latitudes

23.04.2018 - 04.05.2018
 Trieste, Italy

International Committee on
 Global Navigation Satellite Systems

DIRECTORS

Doherty Patricia	Institute for Scientific Research Boston College St. Clement's Hall 140 Commonwealth Avenue Chestnut Hill MA 02467-3862 UNITED STATES OF AMERICA	United States of America
Nava Bruno	Abdus Salam International Centre For Theoretical Physics Telecommunications ICT for Development Laboratory (T/ICT4D) Via Beirut 7 Trieste ITALY	Italy
Radicella Sandro Maria	Abdus Salam International Centre For Theoretical Physics Telecommunications ICT for Development Laboratory (T/ICT4D) Via Beirut 7 Trieste ITALY	Italy

LECTURERS

Coster Anthea	M.I.T. - Atmospheric Sciences Group Haystack Observatory Off Route 40 01886 Westford UNITED STATES OF AMERICA	United States of America
Filjar Renato	University of Rijeka Faculty of Engineering Vukovarska 58 Rijeka 51000 CROATIA	Croatia
Gadimova Sharafat	Un Office For Outer Space Affairs Vienna International Centre Wagramerstrasse 5 A-1220 Vienna AUSTRIA	Azerbaijan
Gopalswamy Natchimuthukonar	NASA Goddard Space Flight Center (GSFC) Solar System Exploration Division code 695 Greenbelt MC20771 UNITED STATES OF AMERICA	United States of America
Groves Keith Michael	Boston College Institute of Scientific Research 140 Commonwealth Avenue Chestnut Hill 02467 MA UNITED STATES OF AMERICA	United States of America
Morton Yu	Aerospace Engineering Sciences Department University of Colorado, Boulder 431 UCB Boulder 80309 Colorado UNITED STATES OF AMERICA	United States of America
Raquet John	Air Force Institute of Technology 2950 Hobson Way, BLDG. 641 Wright Patternson AFB OH 45433 UNITED STATES OF AMERICA	United States of America
Romano Vincenzo	Istituto Nazionale di Geofisica e Vulcanologia Via di Vigna Murata 605 00143 Roma ITALY	Italy

Yizengaw Endawoke	Institute for Scientific Research Boston College St. Clement's Hall 140 Commonwealth Avenue Chestnut Hill MA 02467-3862 UNITED STATES OF AMERICA	United States of America
-------------------	---	--------------------------

SPEAKERS

Adeniyi Jacob Olusegun	Landmark University km4, Ipetu Road Omu Aran 240003 Kwara State NIGERIA	Nigeria
Alazo Cuartas Katy	Abdus Salam International Center for Theoretical Physics, ICTP Strada Costiera, 11 Trieste 34151 ITALY	Cuba
Amory Christine	LPP Polytechnique UPMC CNRS 4, Avenue de Neptune 94107 Saint Maur des Fosses FRANCE	France
Ciraolo Luigi	ICTP The Abdus Salam International Center for Theoretical Physics Strada Costiera, 11 Trieste 34151 ITALY	Italy
Gereme Melessew	Washera Geospace and Radar Science Laboratory Department of Physics University of Bahir Dar Peda Poly street Bahir Dar Region 3 ETHIOPIA	Ethiopia
Kashcheyev Anton	Institute of Radio Astronomy National Academy of Sciences of Ukraine Department of Radio Physics of Geospace 4, Chervonopraporna 61002 Kharkiv UKRAINE	Ukraine

Migoya Orue' Yenca Olivia	Abdus Salam International Centre For Theoretical Physics Telecommunications ICT for Development Laboratory (T/ICT4D) Via Beirut 7 Trieste ITALY	Argentina
Obrou Olivier Kouadio	Universite de Cocody UFR SSMT Laboratoire de Physique de l'Atmosphere Boulevard de l'Universite Abidjan COTE D'IVOIRE	Cote D'Ivoire
Paul Ashik	University of Calcutta Institute of Radio Physics and Electronics 92. Acharya Prafulla Chandra Rd. 700 009 Kolkata INDIA	India
Rabiu Akeem Babatunde	National Space Research and Development Agency Centre for Atmospheric Research Kogi State University Campus Anyigba 340005 Kogi State NIGERIA	Nigeria

PARTICIPANTS

Abdulrahim Rasheedat	National Space Research and Development Agency (NASRDA) Centre for Satellite Technology Development Research and Development Unit Umaru Musa Ydar'adua express way P.M.B. 437, Garki, Abuja NIGERIA	Nigeria
Abe Oladipo Emmanuel	Department of Physics Faculty of Science Federal University Oye Ekiti Km 3, Are Afao Road Oye Ekiti Ekiti State NIGERIA	Nigeria
Abuelezz Ola	Space Weather Monitoring Center SWMC Helwan University Faculty of Science Physics Department Il Cairo EGYPT	Egypt

Agyei-yeboah Ebenezer	Universidade do Vale do Paraiba Instituto de Pesquisa e desinvolvimento Physics and Astronomy São José dos Campos, Vale do Paraiba São Paulo BRAZIL	Brazil
Ahoua Malan Sylvain	Laboratory of Atmospheric Physics University of Cocody Abidjan COTE D'IVOIRE	Cote d'Ivoire
Akerele Aderonke	Space Environment Research Laboratory Center For Atmospheric Research CAR National Space Research and Development Agency NASRDA Umaru Musa Ydar'adua express way P.M.B. 437, Garki, Abuja NIGERIA	Nigeria
Ammana Supraja Reddy	Department of Electronics and Communication Engineering Chaitanya Bharathi Institute of Technology (CBIT) Ocean Park Rd, Kokapet Village Gandipet Mandal, Rangareddy District Hyderabad, Telangana 500075 INDIA	India
Aol Sharon	Mbarara University of Science and Technology Faculty of Science Dept. of Physics P.O BOX 1410 Mbarara UGANDA	Uganda
Arunplod Sanit	Asian Institute of Technology School of Engineering and Technology Remote Sensing and GIS 58 Moo 9 - Paholyothin Highway Khlung Nueng, Pathum Thani 12120 THAILAND	Thailand
Awad Hager	Space Weather Monitoring Center Faculty of Science Helwan University Il Cairo EGYPT	Egypt
Bahari Siti Aminah	Space Science Centre ANGKASA Institute of Climate Change Universiti Kebangsaan Malaysia 43600 UKM Bangi 43600 Selangor MALAYSIA	Malaysia

Bhoo Pathy Nyanasegari	Space Science Studies Division, National Space Agency of Malaysia (ANGKASA) Ministry of Science, Technology and Innovation (MOSTI) Bangunan Komersil PjH Tingkat 8, Lot 4C11, Presint 4 Wilayah Persekutuan Putrajaya 62100 Putrajaya MALAYSIA	Malaysia
Bravo Sepulveda Manuel	Departamento de Fisica Universidad de Santiago de Chile Libertador General Bernardo O'Higgins No. 3363 Santiago Metropolitana CHILE	Chile
Chand Atishnal	The University of the South Pacific Faculty of Science, Technology and Environment School of Geography Laucala Campus 679 Suva Suva FIJI	Fiji
Do Carmo Carolina	National Institute For Space Research Center for Weather Forecasting and Climate Studies Rod. Presidente Dutra km40 Cachoeira Paulista 12630-000 Sao Paulo BRAZIL	Brazil
Gonzalez Gilda	National Scientific and Technical Research Council (CONICET) Av. Ruiz Leal s/n Parque General San Martin 5500 Mendoza ARGENTINA	Argentina
Gulati Ishita	Intelligent Sensing and Communications Group School of Engineering Newcastle University Newcastle NE1 7RU UNITED KINGDOM	United Kingdom
Ikubanni Stephen	Physics Programme Department of Physical Sciences College of Science and Engineering Landmark University Km 4, Ipetu - Omu Aran road Omu Aran 24301 Kwara NIGERIA	Nigeria

Imtiaz Nadia	Theoretical Physics Division Pakistan Institute of Nuclear Science and Technology, PAEC Post Office Nilore Islamabad PAKISTAN	Pakistan
Jimoh Oluwaseyi	University of Science and Technology of China School of Earth and Space Sciences Space Physics RM 323-505, East Campus, USTC No.96 Jinzhai Road 230026 Hefei Anhui PEOPLE'S REPUBLIC OF CHINA	People's Republic of China
Khodairy Sara	National Research Institute of Astronomy and Geophysics (NRIAG) 11421 Elmarsad Street Helwan Cairo EGYPT	Egypt
Lescano Gonzalo Emmanuel	Upper Atmosphere and Radiopropagation Research Center (CIASUR) of the National Technological University (UTN) Rivadavia 1050 4000 San Miguel De Tucuman Tucumán ARGENTINA	Argentina
Marlia Dessi	Beihang University 37 Xue Yuan Road Haidian District Beijing 100083 PEOPLE'S REPUBLIC OF CHINA	People's Republic of China
Mishra Roshan	Department of Physics St. Xavier's College Maitighar Kathmandu 00977 NEPAL	Nepal
Olabode Ayomide	Earth and Space Physics Research Laboratory Department of Physics and Engineering Physics Faculty of Science Obafemi Awolowo University Ile Ife 220005 Osun NIGERIA	Nigeria

Omar Hammou Ali	Faculty of Earth Sciences and Country Planning University of Sciences and Technology Houari Boumediene BP 32 El Alia Bab Ezzouar 16111 Algiers ALGERIA	Algeria
Omondi George	Maseno University School of Physical and Biological Sciences Department of Physics and Materials Science 40105 Kisumu Maseno KENYA	Kenya
Oyeyemi Elijah Oyedola	Department of Physics Ionospheric Unit Faculty of Science University of Lagos No. 4 Idowu Street Ilaje, Bariga Lagos NIGERIA	Nigeria
Pandit Drabindra	St. Xavier's College Maitighar Kathmandu 00977 NEPAL	Nepal
Pouye Moussa	International Union for Conservation of Nature, Senegal	Senegal
Reznychenko Artem	Institute of Radio Astronomy National Academy of Sciences of Ukraine Department of Radio Physics of Geospace 4, Chervonopraporna 61002 Kharkiv UKRAINE	Ukraine
Rupiewicz Joanna	European Satellite Service Provider Service Provision Unit Mission Performance Department Carretera de la Base Km 0,8 28850 Torrejón de Ardoz, Madrid SPAIN	Spain
Sarudin Idahwati Binti	Space Science Centre ANGKASA Institute of Climate Change Universiti Kebangsaan Malaysia 43600 UKM, Bangi 43600 Selangor MALAYSIA	Malaysia

She Chengli	Key Laboratory of Earth and Planetary Physics Institute of Geology and Geophysics Chinese Academy of Sciences Beijing PEOPLE'S REPUBLIC OF CHINA	People's Republic of China
Sikafo Linda Abakah	University of Cape Coast Faculty of Physical Science Department of Physics Cape Coast Central Region GHANA	Ghana
Sk Samin Kader	National Atmospheric Research Laboratory Gadanki Tirupati 517 112 Andhra Pradesh INDIA	India
Song Fanglei	China Research Institute of Radiowave Propagation Xianshan East Road No. 36 Chengyang District 266107 Qingdao Shandong Province PEOPLE'S REPUBLIC OF CHINA	People's Republic of China
Song Jun	China Research Institute of Radiowave Propagation Xianshan East Road No. 36 Chengyang District 266107 Qingdao Shandong Province PEOPLE'S REPUBLIC OF CHINA	People's Republic of China
Sopin Andrii	Institute of Radio Astronomy National Academy of Sciences of Ukraine 4 Chervonopraporna St. Kharkov 61002 Ukraine UKRAINE	Ukraine
Sun Xingxin	China Research Institute of Radiowave Propagation Xianshan East Road No. 36 Chengyang District 266107 Qingdao Shandong Province PEOPLE'S REPUBLIC OF CHINA	People's Republic of China
Sur Dibyendu	Narula Institute of Technology 81, Nilgunj Road Agarpara Kolkata, West Bengal 700109 INDIA	India

Toriashvili Lekso

Ilia state University
Abastumani Astrophysical Observatory
Earth's Atmosphere-Ionosphere
3-5 Cholokashvili Ave
GE-0194 Tbilisi
GEORGIA

Georgia

Yao N'gbesso Josee

Sciences of the matter structures and
technology Laboratory of physics of the
atmosphere and mechanical of the fluids
University Felix Houphouet Boigny of
Cocody Abidjan
Mermoz
Abidjan
COTE D'IVOIRE

Cote D'Ivoire