

ADVANCED AIRPORT OPERATIONS MANAGEMENT
Premium Best Practice and Networking, London

PREVIOUS DELEGATES

AeroHandling Borispol Airport, Ukraine - General Director
AeroHandling Borispol Airport, Ukraine - Production Deputy Director
Albanian Civil Aviation Authority, Albania - Aerodrome Inspector
Albanian Civil Aviation Authority, Albania - Inspector of Airport Safety and Navigation Aids
Almaty Airport, Kazakhstan - Airport Operations Executive Director
Almaty Airport, Kazakhstan - VIP Operations Director
Ariana Afghan Airlines, Afghanistan - Acting Director of Operations
Azerbaijan Airlines, Azerbaijan - Deputy Head of Production and Airport Coordination
Azerbaijan Airlines, Azerbaijan - First deputy Head of Production & Airport Coordination
Baku Airport, Azerbaijan - Head of Production
Bratislava Airport, Slovakia - Head of Ramp Control
Bratislava Airport, Slovakia - Ramp Operations Manager
Carlisle Airport, United Kingdom - Operations Manager
Civil Aviation Directorate of the Republic of Serbia, Serbia - Airport Inspector
Civil Aviation Directorate of the Republic of Serbia, Serbia - Inspector
ENAI, Spain - Head of ATC Operations
Flight Way, Russia - Head of Ground Handling
Kherson Airlines, Ukraine - General Director
Kosova Reisen, Kosovo - Manager and Former Flight Operator, Croatia Airlines
London Southend Airport, United Kingdom - Former Head of Business Development
Minsk National Airport - Head of Airlines Service
Minsk National Airport - Head of Flight Rescue Service
Minsk National Airport - Head of Foreign Trade Department
Panama City Tocumen International Airport, Panama - Operations Manager
Polish CAA - Acting Head of International Standards Aerodromes Certification
Riga Airport, Latvia - Head of Ground Handling
Riga Airport, Latvia - Member of the Managing Board
Sibiu International Airport, Romania - Head of Regulation Office
Sofia International Airport, Bulgaria - Aircraft Dispatcher & Load Controller
Vilnius Airport, Lithuania - Airport Operations Manager
Vilnius Airport, Lithuania - Airport Operations Manager

PREVIOUS EXPERTS

Airport Coordination Limited Managing Director
Birdstrike Management Managing Director
ENAI, Spain ATM Director
IATA Instructor, ISAGO Accredited
IATA Instructor, ISAGO/ IOSA Accredited
Kenyon Emergency Services Consultant
Kenyon Emergency Services Vice President
London Heathrow Head of Airside
Mott MacDonald Slot Coordination Expert