

10 YEARS PROMOTING AIRPORT LAW

WALA - WORLDWIDE AIRPORTS LAWYERS ASSOCIATION

10 YEARS PROMOTING AIRPORT LAW

www.wala.aero

INDEX

I. WALA: HISTORY & BOARD	P. 6
II. AIRPORT LAW CONFERENCE	
EDITIONS	P. 10
COUNTRIES REPRESENTED	P. 12
PARTICIPATING ORGANIZATIONS	P. 14
AIRPORT OPERATORS	P. 20
LAW FIRMS AND BAR ASSOCIATIONS	P. 24
CIVIL AVIATION AUTHORITIES	P. 28
UNIVERSITIES	P. 30
CONFERENCE ATTENDANTS PROFILE	P. 32
SPEAKERS	P. 34
TOPICS DISCUSSED	P. 38
DELEGATES LIST	P. 64
III. PHOTO GALLERY	P. 76

HISTORY

WALA was established in Prague, Czech Republic, on September 2007, where destiny gathered lawyers from airport operators in different countries worldwide. At that moment the delegates agreed about the fact that air/aeronautical law in each of their countries was outdated to face the new reality of airport service and operation, which required specialized legal knowledge. Consequently, they agreed about the need to create and promote worldwide a forum, a meeting place in which airport lawyers and all others that might be interested can develop, share and debate relevant issues in their field of law. Seven months later WALA became a reality with the first edition of WALA annual conference taking place in Spain.

- To promote and assist in cooperation among legal advisors and other public and private sectors of the worldwide airport, aviation and aeronautical industries.
- To act and to provide a networking channel for airports legal and non-legal areas.
- To promote, organize, coordinate and disseminate AIRPORT LAW in all its different features and create opportunities for its appropriate analysis, development, specialization and systematization.
- To instigate education and the legal expertise, promote, organize and participate in events and activities aimed at education, training and legal expertise in AIRPORT LAW.
- To promote cooperation and exchange between public sectors as well as in the private sectors, whether national or international.
- To disseminate experiences through specialized reports, statistical reports, compilations, publications and all kinds of educational, informational materials, research, analysis or academic references.
- To establish institutional relationships with entities and organizations, national and international, which keep close relations with Airport themes.

BOARD MEMBERS 2019

Special thanks to Brian Day, one of the world's most experienced airport lawyers, Founder Member and former wala Secretary

DIEGO GONZALEZ

PRESIDENT OF WALA

Aeropuertos Argentina 2000

Diego is President and Founder Member of the Worldwide Airports Lawyers Association (WALA). Diego is Attorney - Law School of Universidad Nacional de La Plata (UNLP) Graduated in April, 1992. Master In Administrative Law - Universidad Austral. Graduated in December, 1995. Since 1999 he is Legal Affairs Manager at Aeropuertos Argentina SA. Diego has extensive airport/civil aviation industry experience along 20 years. He is Author of the Book, "Airport Law: Juridical Regimen of the Airport Service", Prometeo, Buenos Aires, 2013.

ALAN MENEGHETTI

SECRETARY OF WALA

Partner of Radcliffes LeBrasseur

Alan undertakes a full range of privacy, commercial and regulatory work in the general commercial, aviation and manufacturing sectors. Alan's practice ranges from handling regulatory issues to the procurement of suppliers and responses to tenders, to data protection and privacy, information technology, intellectual property, and the drafting and negotiating of various commercial agreements, such as outsourcing, supply, service, and research and development. He has worked extensively on matters in Africa, Asia, the Americas, Europe and the United Kingdom. Alan is a regular contributor to publications and speaker at conferences in these sectors, and his articles and book reviews have been widely published. He is the co-Vice Chair of WALA.

MICHAEL SIEBOLD

VICE CHAIR OF WALA

Founder & Partner of Arnecke Sibeth Diabelstein

Michael Siebold is currently Vice Chair and Executive Board Member of the Worldwide Airports Lawyers Association (WALA). His practise over more than 3 decades has always been set on an international footing with a strong focus on infrastructure projects throughout the world, including stadium and arena projects, airport and port work, etc. Michael earned his primary civil law degree in Germany and his secondary common law degree in Canada. He is the founding partner of Arnecke Siebold, and now senior partner of Arnecke Sibeth Dabelstein, a leading German law firm with more than 150 fee earners in 6 offices in Germany.

ELIZABETH ALBERGONI

EXECUTIVE BOARD MEMBER OF WALA

Investment Director for HRL Morrison & Co

Elizabeth is an Investment Director for HRL Morrison & Co based in their Sydney, Australia office. She has responsibility for the performance of a number of the investments Morrison & Co manages on behalf of its clients. Elizabeth has extensive industry executive experience including 9 years with Sydney Airport immediately prior to joining Morrison & Co and several years working as a competition and regulatory lawyer focussed on infrastructure. Elizabeth is a director of Perth Airport, Queensland Airports Ltd, Land Registry Services NSW and an executive board member of the World Airport Lawyers' Association.

EDITIONS

- I 2008 CIUDAD REAL, SPAIN
- II 2009 CIUDAD REAL, SPAIN
- III 2010 LISBON, PORTUGAL
- IV 2011 DALLAS, USA
- V 2012 AMSTERDAM, THE NETHERLANDS
- VI 2013 MONTREAL, CANADA
- VII 2014 BUENOS AIRES, ARGENTINA
- VIII 2015 ATHENS, GREECE
- IX 2017 BOLOGNA, ITALY
- X 2018 LONDON, UK

COUNTRIES REPRESENTED

AFRICA

Cabo Verde
Ghana
Kenya
Mauritius
Mozambique
Namibia

AMERICAS

Argentina
Aruba
Bolivia
Brazil
Canada
Chile
Colombia
Costa Rica
Cuba
Dominican Republic
Ecuador
Guatemala
Jamaica
Mexico
Nicaragua
Panama
Paraguay
Peru
Trinidad & Tobago
Suriname
United States of America
Uruguay
Venezuela

ASIA / OCEANIA

Armenia
Bahrain
India
Indonesia
Malaysia
Israel
Russia
Singapore
South Korea
Turkey
Australia

EUROPE

Albania
Austria
Belgium
Bosnia and Herzegovina
Bulgaria
Croatia
Cyprus
Czech Republic
Denmark
Finland
France
Germany
Greece
Hungary
Iceland
Ireland
Italy
Latvia
Lithuania
Macedonia (FYROM)
Malta
Moldova
Montenegro
Netherlands
Poland
Portugal
Romania
Serbia
Slovakia
Slovenia
Spain
Sweden
Switzerland
United Kingdom

PARTICIPATING ORGANIZATIONS

3A Solutions
ABDA - Asociación Brasileña de Derecho Aeroportuario
ACDA - Asociación Colombiana de derecho Aeroportuario
ACI
ACI - EUROPE
ACI - LAC
ACI - NA
ACSA - Airports Company South Africa
ADBMB - Bordeaux Mérignac Airport Société Anonyme
ADDA - Asociación Dominicana de Derecho Aeroportuario
Advocacia-Geral da União-AGU
Aegean Airlines
AENA
AERIS Holding Costa Rica SA
Aerospace Foundation
Aéro Montréal
Aerocali
Aerodrom Ljubljana
Aerolineas Argentinas
Aéroport de Québec inc
Aeroporto G. Marconi di Bologna SPA
Aeroporto Internazionale Leonardo da Vinci di Fiumicino
Aeroportos de Moçambique, E.P.
Aeroports de Catalunya
Aeroports de Lyon
Aeroports de Montreal
Aéroports de Paris (ADP)
Aeropuerto Caracas Oscar Machado Zuloaga
Aeropuerto Central Ciudad Real
Aeropuerto de Castellón
Aeropuerto de Cuenca
Aeropuerto de Malta
Aeropuerto Howard Internacional
Aeropuerto Internacional Benito Juárez de la Ciudad de Mexico
Aeropuerto Internacional de Rosario
Aeropuerto Internacional de Tocumen SA
Aeropuerto Internacional El Dorado
Aeropuerto Internacional Marcos A. Gelabert,
Panama
Aeropuertos Andinos del Perú SA
Aeropuertos Argentina 2000 SA
Aeropuertos de Oriente SA
Aeropuertos del Perú SA
Aeropuertos Dominicanos Siglo XXI
Aeropuertos y Servicios Auxiliares - ASA
Aerostar Airport Holding
Aerosur
Agencia Nacional de Aviación Civil
AIG
AIRON Consultores
Airpartners Consulting
Airplan S.A
Airport Management Ltd
Airport of Mauritius
Airports Authority of Jamaica
Airports Authority Trinidad & Tobago
Airports of Montenegro
AJMSV-Despacho de Abogados en Seguros
ALA
ALADA
ALAESp
Allen & Overy LLP
AMADEUS
AMDA - Asociación Mexicana de Derecho Aeroportuario
American Airlines
American-Hellenic Chamber of Commerce
AMPAP
ANA - Aeroporto de Portugal, SA
ANAC Argentina
ANAM - Aeroportos y Navegación de Madeira
Andrade, Freitas e Trevisani Advogados
Aon Portugal
Aon-Global
APEX in Safety
ARINC
Armenia International Airport
Arnecke Sibeth
Arnecke Siebold
Aruba Airport Authority
ASI - Aviation Strategies International
Asoc. Argentina de Agentes de Carga

Asoc. Española de Der. Aeron. y Espacial	Capellini Y Asociados	Dror Bar - Lev Professional Business Dev.	Ghana Airports
Asoc. Líneas Aereas Comerciales de Republica Dominicana.	Carlos Aguiar, Ferreira de Lima & Asociados	Dublin Airport Authority	Global AirRail Alliance
Asociación Nacional Afectados por el Impacto Aéreo	Carlos de Sousa e Brito & Asociados	Dubrovnik Airport Ltd	Global Exchange
Assaaeroporti - Associazione Italiana Gestori Aeroporti	Catalyst Consulting	Dutch ANSP	GMR Group
ASSAI - Aviation Security Services Association International	CCR Airport	ECASA - Empresa Cubana de Aeropuertos y Servicios Aeronáuticos, Cuba	Gomez & Bikker Law Offices
ATAC - Asoc. Transporte Aéreo Colombia	CEDIT – Centro de Derecho de Transporte Internacional	Eindhoven Airport	Gondar & Asociados
Athens Bar Association	CEICOM	Ellaktor SA	Gongora, Reina & Asociados
Athens International Airport	CETAC - Consejo Técnico de Aviación Civil	Embajada de Bolivia en Argentina	Gouveia Pereira & Asociados, R.L.
Athens Voice News	Changi Airport Group	Emmanuel A. Gyzis & Associates Law Firm	Grand Lounge Elite
Austin-Bergstrom Int'l Airport	Chevrier Avocats	Empresa Administradora Aeropuerto Internacional, Nicaragua	Grupo Solianza Legal Team
Autoridad Aeronáutica Civil –República de Panamá	Chisinau International Airport	Empresa Nacional de Aeroportos y Seguridad Aérea, Cabo Verde	GTAA Greater Toronto Airports Authority
Autoridad Aeroportuaria de Guayaquil	Civil Aviation Authority of Singapore (CAAS)	ENAC – Ecole Nationale de Avacion Civil	Guanes, Heisecke & Piera Abogados
Aviacion Digital	Clyde & Co LLP	EPFL - École polytechnique fédérale de Lausanne	Halifax International Airport Authority
Aviation Advocay	Coelho Ribeiro e Asociados	Escr. Advocacia Tavares Paes	Hall Booth Smith, PC
Aviation Practice Group, City of Atlanta	Colegio Abogados Ciudad Real	Espinosa Abogados	HAV
Department of Law	Colegio de Abogados de Madrid	Estudio Echecopar	Havas Ground Handling
AVSEC	Colegio Ingenieros Aeronáuticos de España	Estudio Fargosi	HCAA Hellenic Civil Aviation Authority
Avvad, Osorio, Fernandes & Mariz Advogados	CONICET	Estudio Halperin y Abogados	Heenan Blaikie SRL
AZVI	Conselho Distrital Lisboa	Estudio Jurídico Pastura y Asoc.	Henry Davis York Lawyers
Bahar & Partners	Consulegis Abogados	Estudio Langbehn & Cosentino	Herbert Smith Freehills LLP
Bahrain Airport Company	Copenhagen Airports	Estudio Maquez	Hermes Airport
Bangalore International Airport	Corporación América SA	Estudio Melo Guerrero	Herrera Abogados
Barnes & Thornburg LLP	Corporación Quiport	EUROCONTROL	HiFly
Barrocas Advogados	Corte Suprema de Justicia	European Commission	Hoek Advocatuur
Basham, Ringe y Correa, S.C	Cremades & Calvo Sotelo Law Firm	FAA - Federal Aviation Administration-	Holman Fenwick Willan
Bernardi & Schnapp Advogados	Crowell & Moring	Felsberg & Asociados	HSBC Bank PLC
BFT Abogados	Cuatrecasas, Gonçalves Pereira	FERROVIAL	IAA - Israel Airports Authority
Blanco y Etcheverry	Curacao Airport Partners N.V.	Finavia Corp	IATA
BLP Abogados	Dallas/Ft. Worth International Airport	Fliieger Law Office	Iberia
Borden Ladner Gervais	De Brauw Blackstone Westbroek	Flight Solve Limited	Iberia Airports Services
Brian Day - Barrister & Solicitor	De Marchena Kaluche & Asociados	Flughafen Munchen GmbH	Iberia Ground Handling
Brisbane Airport Corp	Delhi International Airport Pvt. Ltd.	Flughafen Zurich AG	ICLG
Bufete Díaz de Mera	Dentons Canada LLP	Forystek & Partnerzy	IDOM Ingeniería Internacional
Byaccess	Denver International Airport	Fraport AG	Incheon Airport
Cámara Argentina de Comercio	Departamento Aeroportuario Santo Domingo	Furtuna SI Asociatii SPARL	INDRA
Cámara de Comercio de Ciudad Real	Department of Justice	Gagne Benett Lawyers	INECO S.A
Cámara de Turismo de Uruguay	Despacho Lebrero Galván	Galpenergia	Infraero
Cambiaso & Ferrari	Despacho Ramos Gálvez	GAP Grupo Aeroportuario del Pacífico	Inframercia SA
Cantey Hanger LLP	DGAC Chile	Garrigues	Inst. Autónmo Aeropuertos Estado Miranda
	DHL Express	Gatwick Airport	Institute of Air and Space Law AEROHELP
	DINACIA Uruguay		Institute of Air and Space Law, Mcgill University
	Dirección de Aeropuerto MOP Chile		Instituto Dominicano de Aviacion Civil, IDAC
			Integrated Aviation Services
			International Civil Aviation Organization -ICAO

International Institute of Air and Space Law, Leiden University	Mc Millan	Rodriguez&Medina Abogados	Tirana International Airport
Isabel Duarte & Asociados, RL ISAVIA	McLarens Aviation	Rogel Partners	TNT
Israel Airports Authority (IAA)	Melbourne Airport	Romanian Airport Services	TourismLaw.it
J2 Aircraft Dynamics	Memmingen Airport	Rosales Law Partners	Transavia
Jamaica Civil Aviation Authority	Metropolitan Washington Airports Authority	SACSA - Soc. Aeroportuaria de la Costa	Transilvania Targu Mures Airport
Jaume I University	Ministère de la Justice	Sarajevo International Airport	Transport Canada
Jausas Abogados	Ministerio de Transporte – Argentina	SATA Internacional	Tsibanoulis & Partners
Jaworski, Pogoda & Gladki	Ministerio de Turismo - Argentina	SATEC SRL	UAEAC Aeronáutica Civil de Colombia
JFK - IAT	Ministerio del Interior – Argentina	Schiphol Group	UALA
Jones Day	Moneda Única	Secretaria de Aviação Civil - Ministério da Defesa do Brasil	Unión Iberoamericana de Profesionales del Turismo
JURCA	Morrison & Foerster LLP	Securitas Transport Aviation Security	Universidad Castilla La Mancha
Jurmala Airports	Motta Fernandes Rocha avogados	SENASA	Universidad Católica Argentina
Kane Treadwell Law	Namibia Airports Company	Sener, Ingeniería y Sistemas, S.A.	Universidad de Buenos Aires
Kaplan Kirsch & Rockwell	NetJets Europe	Servicio Autónomo de Aeropuertos Regionales - SAAR	Universidad de Cuyo
Katten Muchin Rosenman UK LLP	Neville de Rougemont	SGR Comunicaciones	Universidad de la Republica (UDELAR)
Kenya Airports Authority	Norton Rose Fulbright	Siemens	Universidad de Rio de Janeiro
Kernkamp Advocaten	O&M Sociedade de Advogados R.L.	Sindicato Nacional das Empresas Aeroviarias - SNEA	Universidad Militar
KG Law firm	Observatorio de la Sostenibilidad en Aviación (OBSA)	Sistemas Digitales de Identificación	Universidad Nacional de Sur
La Sorbonne Universidad de Paris	OFMA - Osorio, Fernandes, Mariz Advogados	SITA	Universidade Federal do Rio de Janeiro
Lan Argentina	OMA	Skyguide	University of Athens
Latin American Tourism Law Association	ONV Law	SOWAER – Societé Wallonne des aéroports	University of Cagliari
Lidings	Órgano Fiscaliz. Contrato de Gest Interesada	Split Airport	University of Nebraska
Liege Airport S.A	Aerop Juan Santamaría	Stek Lawyers	Ureña y Cia
Lima Airport Partners (LAP)	ORSNA	Studio Pierallini	Urwantschky Dangel Borst & Partner
Líneas Aéreas Suramericanas S.A.	ORT	Studio Zunarelli	UTN
Lisbon City Council	OSITRAN	Sub Secretaria de Transporte Aéreo	Vancouver Airport Authority
Livieres y Asociados	PARSONS	Sullivan & Holston	Vanderlande Industries
Locke Lord LLP	Petrobras	Superintendencia de Transportes	VanEps Kunneman VanDoorne
LS Lexjus Sinacta	PLMJ - Sociedade de Advogados, RL	Swedavia AB	Vieira de Almeida & Asociados, Soc. de Advogados
M&M Bomchil	Policía de Seguridad Aeroportuaria	Sydney Airport Corporation Limited	Vilnius International Airport
M&SB Abogados	Portway - Handling de Portugal S.A.	Talma Servicios Aeroportuarios S.A.	Vinci Airports
Maastricht University	Poveda y Noguera Consultores	TAP - Portugal	VTM consultores
Maciel, Norman & Asociados	Prensa Turística Ciudad Real	TAV Airport Holding	Watson Farley & Williams LLP
Maddocks	Prensa Turística Dominicana en España	TAV Macedonia	Welcome Airport Services
Malaysia Airports Corporate	Pricewaterhousecoopers	Tecosa	XLcatlin
Malta International Airport	Prosegur	Tenreiro Martins, Maricato & Asociados, Soc. Advogados	Yelpo & Facal
Maluf E Rodrigues	PT Angkasa Pura II	Terminal Aeroportuaria de Guayaquil S.A. TAGSA	Your Legal Partners
Marconi&Sanchez de Bustamente Abogados	PT. Angkasa Pura I	THB Polska	Zacharias SA
Marinos and Partners	Puerta del Sur SA	The Brussels Airport Company	Zadar Airport
Marsh	RAM		Zračna luka Pula d.o.o
Mattos Muriel Kestener Advogados	Rebaza Alcazar & De Las Casas		
MBJ Airports Limited	Regione Autonoma della Sardegna		
	Revista Lima Victor		
	Rio Galeao Aeroporto		

AIRPORT OPERATORS

ACSA - Airports Company South Africa
ADBIM - Bordeaux Mérignac Airport Société
Anonyme
AENA
AERIS Holding Costa Rica SA
Aerodrom Ljubljana
Aéroport de Québec inc
Aeroporto G. Marconi di Bologna SPA
Aeroporto Internazionale Leonardo da Vinci
di Fiumicino
Aeroportos de Moçambique, E.P.
Aeroports de Catalunya
Aeroports de Lyon
Aeroports de Montreal
Aéroports de Paris (ADP)
Aeropuerto Caracas Oscar Machado Zuloaga
Aeropuerto Central Ciudad Real
Aeropuerto de Castellón
Aeropuerto de Cuenca
Aeropuerto de Malta
Aeropuerto Howard Internacional
Aeropuerto Internacional Benito Juárez de la
Ciudad de Mexico
Aeropuerto Internacional de Rosario
Aeropuerto Internacional de Tocumen SA
Aeropuerto Internacional El Dorado
Aeropuerto Internacional Marcos A.
Gelabert, Panama
Aeropuertos Andinos del Perú SA
Aeropuertos Argentina 2000 SA
Aeropuertos de Oriente SA
Aeropuertos del Perú SA
Aeropuertos Dominicanos Siglo XXI
Aeropuertos y Servicios Auxiliares - ASA
Aerostar Airport Holding
Airplan S.A
Airport of Mauritius
Airports of Montenegro
ANA - Aeroporto de Portugal, SA
ANAM - Aeroportos y Navegación de Madeira
Armenia International Airport
Aruba Airport Authority
Athens International Airport
Austin-Bergstrom Int'l Airport
Bahrain Airport Company
Bangalore International Airport
Brisbane Airport Corp
CCR Airport
Changi Airport Group
Chisinau International Airport
Copenhagen Airports
Corporación América SA
Corporación Quiport
Curacao Airport Partners N.V.
Dallas/Ft. Worth International Airport
Delhi International Airport Pvt. Ltd.
Denver International Airport
Dublin Airport Authority
Dubrovnik Airport Ltd
ECASA - Empresa Cubana de Aeropuertos y
Servicios Aeronáuticos, Cuba
Eindhoven Airport
Empresa Administradora Aeropuerto
Internacional, Nicaragua
Empresa Nacional de Aeroportos y
Seguridad Aérea, Cabo Verde
FERROVIAL
Finavia Corp
Flughafen Munchen GmbH
Flughafen Zurich AG
Fraport AG
GAP Grupo Aeroportuario del Pacífico
Gatwick Airport
Ghana Airports
GMR Group
GTAA Greater Toronto Airports Authority
Halifax International Airport Authority
Hermes Airport
IAA Israel Airports Authority
Incheon Airport
Infraero
Inframerica SA
Inst. Autónmo Aeropuertos Estado Miranda
ISAVIA

JFK - IAT
Jurmala Airports
Kenya Airports Authority
Liege Airport S.A
Lima Airport Partners (LAP)
Malaysia Airports Corporate
Malta International Airport
MBJ Airports Limited
Melbourne Airport
Memmingen Airport
Metropolitan Washington Airports Authority
Namibia Airports Company
OMA
PT Angkasa Pura II
PT. Angkasa Pura I
Puerta del Sur SA
Rio Galeao Aeroporto
Romanian Airport Services
SACSA - Soc. Aeroportuaria de la Costa-
Sarajevo International Airport
Schiphol Group
SOWAER – Société Wallonne des aéroports
Split Airport
Swedavia AB
Sydney Airport Corporation Limited
Talma Servicios Aeroportuarios S.A
TAV Airport Holding
TAV Macedonia
Terminal Aeroportuaria de Guayaquil S.A.
TAGSA
The Brussels Airport Company
Tirana International Airport
Transilvania Targu Mures Airport
Vancouver Airport Authority
Vilnius International Airport
Vinci Airports
Zadar Airport
Zračna luka Pula d.o.o

LAW FIRMS & BAR ASSOCIATIONS

3A Soulutions
Advocacia-Geral da União – AGU
AJMSV-Despacho de Abogados en Seguros
Allen & Overy LLP
Andrade, Freitas e Trevisani Advogados
Arnecke Sibeth
Arnecke Siebold
Athens Bar Association
Avvad, Osorio, Fernandes & Mariz Advogados
Aviation Practice Group, City of Atlanta
Department of Law
Bahar & Partners
Barnes & Thornburg LLP
Brian Day - Barrister & Solicitor
Barrocas Advogados
Basham, Ringe y Correa, S.C
Bernardi & Schnapp Advogados
BFT Abogados
Blanco y Etcheverry
BLP Abogados
Borden Ladner Gervais
Bufete Díaz de Mera
Cambiaso & Ferrari
Cantey Hanger LLP
Capellini Y Asociados
Carlos Aguiar, Ferreira de Lima & Asociados
Carlos de Sousa e Brito & Asociados
Chevrier Avocats
Clyde & Co LLP
CMS Hasche Sigle
Coelho Ribeiro e Asociados
Colegio de Abogados de Madrid
Colegio Abogados Ciudad Real
Consulegis Abogados
Cremades & Calvo Sotelo Law Firm
Crowell & Moring
Cuatrecasas, Gonçalves Pereira
De Brauw Blackstone Westbroek
De Marchena Kaluche & Asociados
Dentons Canada LLP
Despacho Lebrero Galván
Despacho Ramos Gálvez
Dror Bar - Lev Professional Business Dev.
Emmanuel A. Gyzis & Associates Law Firm
Escr. Advocacia Tavares Paes
Espinosa Abogados
Estudio Echecopar
Estudio Fargosi
Estudio Halperin y Abogados
Estudio Jurídico Pastura y Asoc.
Estudio Langbehn & Cosentino
Estudio Maquez
Estudio Melo Guerrero
Estudio Vald Abogados
Felsberg & Asociados
Flieger Law Office
Forystek & Partnerzy
Furtuna SI Asociatii SPARL
Gagne Benett Lawyers
Garrigues
Gomez & Bikker Law Offices
Gondar & Asociados
Gongora, Reina & Asociados
Gouveia Pereira & Asociados, R.L.
Grupo Solianza Legal Team
Guanes, Heisecke & Piera Abogados
Hall Booth Smith, PC
Heenan Blaikie SRL
Henry Davis York Lawyers
Herbert Smith Freehills LLP
Herrera Abogados
Hoek Advocaatuur
Holman Fenwick Willan
Isabel Duarte & Asociados, RL
Jausas Abogados
Jaworski, Pogoda & Gladki
Jones Day
Kane Treadwell Law
Kaplan Kirsch & Rockwell
Katten Muchin Rosenman UK LLP
Kernkamp Advocaten
KG Law firm
LS Lexjus Sinacta

Lidings
Livieres y Asociados
Locke Lord LLP
M&M Bomchil
M&SB Abogados
Maciel, Norman & Asociados
Maddocks
Maluf E Rodrigues
Marconi&Sanchez de Bustamente Abogados
Marinos and Partners
Mattos Muriel Kestener Advogados
Mc Millan
Morrison & Foerster LLP
Motta fernandes rocha avogados
Neville de Rougemont
Norton Rose Fulbright
O&M Sociedade de Advogados R.L.
ONV Law
OFMA - Osorio, Fernandes, Mariz Advogados
PLMJ - Sociedade de Advogados, RL
Rebaza Alcazar & De Las Casas
Rodriguez&Medina Abogados
Rogel Partners
Rosales Law Partners
Stek Lawyers
Studio Pierallini
Studio Zunarelli
Sullivan & Holston
Tenreiro Martins, Maricato & Associados,
Soc. Advogados
TourismLaw.it
Tsibanoulis & Partners
Ureña y Cia
Urwantschky Dangel Borst & Partner
VanEps Kunneman VanDoorne
Vieira de Almeida & Associados, Soc. de
Advogados
Watson Farley & Williams LLP
Yelpo & Facal
Your Legal Partners

CIVIL AVIATION AUTHORITIES

Agencia Nacional de Aviación Civil
Airports Authority of Jamaica
Airports Authority Trinidad & Tobago
ANAC Argentina
Aruba Airport Authority
Autoridad Aeronáutica Civil –República de Panamá
Autoridad Aeroportuaria de Guayaquil
Civil Aviation Authority of Singapore (CAAS)
DGAC - Chile
Departamento Aeroportuario Santo Domingo
DINACIA Uruguay
Dirección de Aeropuerto - MOP Chile
European Commission -EU
Federal Aviation Administration-FAA
HCAA Hellenic Civil Aviation Authority
International Civil Aviation Organization -ICAO
Israel Airports Authority (IAA)
Jamaica Civil Aviation Authority
Kenya Airports Authority
Órgano Fiscaliz. Contrato de Gest Interesada
Aerop Juan Santamaría
ORSNA
OSITRAN
Policía de Seguridad Aeroportuaria
Secretaria de Aviação Civil - Ministério da Defesa do Brasil
Sub Secretaria de Transporte Aereo
Superintendencia de Transportes
Transport Canada
UAEAC Aeronáutica Civil de Colombia

UNIVERSITIES

Centro de Derecho de Transporte Internacional - CEDIT
Consejo Técnico de Aviación Civil - CETAC
CONICET
Ecole Nationale de Avacion Civil - ENAC
École Polytechnique Fédérale de Lausanne -EPFL
Institute of Air and Space Law - AEROHELP
Institute of Air and Space Law, Mcgill University
Instituto Dominicano de Aviacion Civil, IDAC
International Institute of Air and Space Law, Leiden University
Jaume I University
La Sorbonne Universidad de Paris
Maastricht University
SENASA
UAEAC Aeronáutica Civil de Colombia
Universidad de la Republica (UDELAR)
Universidad Castilla La Mancha
Universidad Católica Argentina - UCA
Universidad de Buenos Aires – UBA
Universidad de Cuyo – UNC
Universidad de Rio de Janeiro
Universidad Militar
Universidad Nacional de Sur
Universidade Federal do Rio de Janeiro
University of Athens
University of Cagliari
University of Nebraska
UTN

CONFERENCES ATTENDANTS PROFILE

SPEAKERS & MODERATORS

Abhi Chacko	Éric Vallières	Joanne McAughtrie
Adyr da Silva	Escolástico Gonzalez	Jocelyn Castillo
Akbal Ceyda	Esperanza Pereira	Jochem Croon
Alan May	Etienne van Zuijlen	John Middleton
Alan Meneghetti	Eugenia Papathanasopoulou	John Parkerson
Alejandro Messineo	Evridki Almpani.	John Thachet
Alejandro Piera	Fayyaz Mahmood	Jolling de Pree
Andrew Charlton	Fernando Martínez Sanz	Jonas Bartlett
Angela Gittens	Fernando Ocampo	Joop Krul
Aniel Bangoer	Fernando Osorio	Joris Backer
Anna Masutti	Francis Schubert	Jose Eduardo de Melo
Ante Matijaca	Francisco Sebastian	José Luis de Paz Martín
Antonio Saban	Frans G. von der Dunk	Juan C. Zevallos Ugarte
Apolo Ruiz Navascués	Garrett L. Pendleton	Juan José Cárdenas
Arnaud Franq	Gerard Borel	Juan Manuel Cordobes
Arturo Recio	Gianluca Rossoni	Julien Lecler
Ben Droste	Gonzalo Casanova Ferro	Julio Facal
Benoît Verhaegen	Graciela Maglio	Julio Postiglioni
Berin Ridanovic	Griselda Capaldo	Katerina Christodoulou
Biljana Konev	Guillermo Argerich	Katia Avramidou
Brian Day	Gustavo Lipkin	Kimberly Patrick
Carlos Rodríguez Brianza	Gustavo Lupetti	Kinga Kolasa Sokolowska
Casilda Echavarria	Gustavo Maron	Laura PIERALINI
César Velarde	Hector Fraga	Leon Triviño
Cheryl Treadwell	Hector Macias Barcenás	Luis Felipe De Oliveira
Christopher Barth	Hedva Melamed Fagadau	Manuel Torre Melendez
Christos Chrissanthis	Heinz Dillmann	Marcel Schütz
Claudia Hess	Hernan Gomez	Marcelo Gustavo Pozzetti
Dan Bergman	Hernán Jáuregui Lorda	Marcelo Minoliti
Daniel Crispe	Ilona M. Crommentuijn	Maria Grigorian
Darren Gardner	Isabelle Lelieur	Maria Jose Viegas
David Sprecher	Jakob Lundström	María Laura Velazco
David Thorpe	James White	Maria Victoria Petit Lavall
Diana Freeman	Jana Hájková	Marie-Christine Brochu
Diego Gonzalez	Javier Cremades	Mark Skjervem
Diego Savino	Javier G. Milei	Mark Gallagher
Eduardo Flores del Castillo	Jeffrey S. Longworth	Mark Wilson
Eduardo Gonzalez	Jeremy Robinson	Massimo Deiana
Elizabeth Henderson Albergoni	Jeremy Shebson	Matthe Rutten
Emiliana Alves Lara	Jesee Loong	Matthias Finger
Emiliana Villa Mejía	Jesús Luis de Paz Martin	Michael Siebold
Emmanuelle Maire	Jette Varnals	Michael Tegethoff

Michal Jaworsky
Milda Manomaityte
Monica R. Hargrove
Navdeep Gill,
Nazareno Ventola
Norberto Luongo
Oleg Aksamentov
Olga Lucia Ramirez
Olivier Layly
Pablo Andrés Crimer
Pablo Mendes de Leon
Pablo Olmeda
Patricia O'Shea
Patricio Sepulveda
Patrick Slomski
Paul Dempsey
Paul Fitzgerald
Paul Jenkins
Paul Raymond
Paul Steel
Paula Alves
Peter Kirsch
Peter Macara
Peter Urwantschky
Philip G. Sunderlan
Pierre Gagnon
Rafael Bielsa
Rainer Amann
Raul Mera Ziroti
Rebecca B. Mac Pherson
Respicio Espirito Santo
Ricardo Bernardi
Ricardo Ranelli
Richard Stock
Rita Souza Uva
Rita Cornejo Lanao
Robert Herga
Roderick Van Dam
Rosa Orenstein
Rosa Romero
Rubens Carlos Vieira
Rüdiger Franke

Ruwantissa Abeyratne
Santiago Mejia Ortiz
Sarah Walls.
Sebastián Pinchinatti
Sergi Alegre Calero
Silvia Piccorossi
Simon Macfadyen
Simon Macnamara
Stamatis Varsamos
Stefano Zunarelli
Stephen Baird
Steve Michoulas
Stewart Wingate
Susana Carbajal
Tatiana Arima
Teresa Trovar
Tim Norwood
Triant Flouris
Varlin Vissepó
Victor Arika
Wahyuni Bahar
Werner Blau
Yannos Grammatidis
Yiannis Paraschis
Zane Gresha

TOPICS DISCUSSED

2008 CIUDAD REAL

1. Airport, technology and inherent rights. Relevant juridical aspects of APIS and PNR. Data controller and Data processor. The EU and USA Agreement. Other legislations. Apolo Ruiz Navascués, SITA
2. Airports and lobbying. Not if, but how, and when. Andrew Charlton, Suiza
3. Airports Privatization in Brazil. Recent news. Fernando Osorio. Brazil
5. Financiamiento e inversión en obras de infraestructura aeroportuaria. Seguridad jurídica. Gustavo Lupetti, Argentina
6. El Aeropuerto de Ciudad Real, el AVE, el tren de mercancías y las autopistas. El multimodalismo como variable esencial para la optimización de los modos aéreos y ferroviario, Escolástico Gonzalez, España
7. Airports at the service of commerce. Reality and challenges. Leon Triviño, España
8. Legal framework of airport security, Hector Macias Barcenas, México
9. Cities airports and airlines: Partners for the development of tourism and commerce. Carlos Rodríguez Brianza, Uruguay
10. European regulations for airport security, Antonio Saban, España
11. Airport insurance and risks associated. Ricardo Ranelli, Argentina
12. Possible exoneration of airport from liability for bird strike damage, Ante Matijaca, Croatia
13. Property and airport management, Evridki Almpani, Chipre, Hermes International Airport
14. Airports and passengers. Airport services and airlines responsibility for delays. José Luis de Paz Martín, España

2009 CIUDAD REAL

15. Air Operator Liability. Flights delays y cancellations. Boarding and disembarkation. Luggage loses and damages. Jesús Luis de Paz Martín, España
16. Airport Program Development – An Environmental Perspective. Mark Skjervem, Parsons
17. Airport Slot. Juridical nature. Property. Use. UE legal regime. Rita Souza Uva, ANA - Portugal
18. Airports insurances. Daniel Crispe, United Kingdom
19. Claims Handling: Promises. Alan May, Aon Specialty, Aviation
20. Damages to third parties on the surface. Update of Rome Convention. Heinz Dillmann, Germany
21. Criminal Airport law. Liability of the airport operator. Practical cases. Hernán Jáuregui Lorda, Argentina
22. The State and the touristic resources. Challenges with air transport and airport. Julio Facal, Uruguay
23. The airport concession system in Chile and free competition. Raul Mera Ziroti, Chile
24. Outsourcing airport security. Private security Eduardo Gonzalez, España
25. The new technologies and their implications in airport law. Javier Cremades, Alejandro Delgado, Pablo F Bargueño, España
26. Italian Airports: Main legal and ruling aspects in the Navigation Code; Massimo Deiana, Italia
27. Competition in airport management in Spain. M^a Victoria Petit Lavall, España
28. Legal consequences of increasing knowledge on birdlife and bird strike prevention, Ante Matijaca
29. Property and Airports Management. Pula airport case. Biljana Konev, Croatia
30. Property and Airports Management. ANA airports network case. Francisco Sebastian, Portugal
31. Consumer protection to the airports users. Fernando Martínez Sanz, España
32. Responsibility of the cargo operator at the airport. Consequences to third parties. Graciela Maglio, Argentina
33. Airport Operator Liability. General aspects. General or special. Contractual or extra Contractual. Objective or subjective. Limited or unlimited. Eduardo flores del Castillo, Peru
34. Exploitation of commercial areas within the airports. Esperanza Pereira, España
35. The installation of special courts in Brazilian airports, Emiliana Alves Lara, Brasil
36. Airport Insurance, Julio Sanchez Vega, Venezuela

2010 LISBON

37. Airport Slots – Latest European rules developments. Jana Hájková, Policy Officer. European Commission
38. Airport slots policies. Congested airports. National public interest vs. European policies. Airport operator interest vs. airlines interest. Mark Wilson; NetJets Europe; Brian Day, Canada & Andrew Charlton, Switzerland
39. Airports, Airport Service and legal relationships: Towards airport law consolidation, Diego Gonzalez, Argentina
40. Airport charges in Latinoamérica. Fernando Ocampo Vázquez, LAP.
41. ANA and the Portuguese airport's system. The privatization of ANA. Francisco Sebastian, Portugal, Maria Jose Viegas, Portugal
43. Aviation & Environment: Addressing climate change. Paul Steel, IATA
44. Aviation impact on the environment, New Lisbon Airport and the environment, studies, works and goals. Paula Alves, Portugal
45. Estado da arte do direito público brasileiro: o direito ambiental e o direito aeronáutico, Adyr da Silva, Brasil
46. International Airports commitment to application of principles of sustainability embodied in the airport's strategic plan and daily decision making processes, Dan Bergman, USA
47. AESA and OBSA: developing aviación sustainability. César Velarde Catolfi-Salvoni, España
48. Polish Aviation Legal Structure, Michal Jaworsky, Poland
49. Welcome to Pleasure Dome Airport, Andrew Charlton, Aviation Advocacy

2011 DALLAS

50. Australian Airports: The legal environment. Elizabeth Henderson. Australia
51. Airport charges collection: IATA services. Arnaud Franq, IATA
52. Airline Bankruptcy: Impact on airport rights and business. Rosa Orenstein, USA
53. Airport concessions and regulation in Portugal – where are we now? Francisco Sebastian
54. Airport Slots. Property, allocation & transfer. John Thachet, Canada
55. Airports and the environment. Sarah Walls. USA
56. Canada Airport Regulation. Past, Present and Future. Paul Fitzgerald, Canada
57. Crimes at airports. Julio Postiglioni, Argentina
58. Airport law: independence from the aeronautical law. Gustavo Lipkin, Argentina
59. EU Directive on airport charges. Are the states ready for that? What airports have to do? Ante Matijaca, Croatia
60. Duty Free Shop. Franchises. Legal implications for the airports. Julio Facal, Uruguay
61. ICAO and Airports. Legal Perspectives. Benoît Verhaegen, ICAO
62. Airport Regulation. The role of state regulating entities. Juan C. Zevallos Ugarte, Peru
63. Responsibility for damages as a result of terrorists acts at airports. Norberto Luongo, Argentina
64. Tax collection and taxes on tickets: technologies and processes for its audit and optimization, Olivier Layly, Integrated Aviation Services
65. Tax pressure on the airport service. Towards a tax regime which promotes investments and development of the service. Alejandro Messineo. Argentina
66. The potential of cross border cooperation in regional airports - Does the Eureg/Interreg Program of the EU serve as an example? Michael Siebold, Germany
67. U.S. key regulatory developments & international environmental standards setting process. Potential impacts on airports. Jeffrey S. Longworth, USA
68. Who takes the haircut? Supreme Court of Canada on aircraft seizure and detention remedies. Brian Day, Canada
69. Single European Sky. Regulatory framework and challenges for European airports. Ilona M. Crommentuijn, The Netherlands

2012 AMSTERDAM

70. Airport design. Towards the restatement of rules and standards. Marcelo Minoliti, Argentina
71. Airport information sharing. ops & legal challenges. Etienne van Zuijlen, The Netherlands
72. Airport Slots. Juridical Aspects. Peter Macara, United Kingdom
73. Airport Strikes and labor disruption - Legal and operational issues. Elizabeth Henderson, Darren Gardner. Australia
74. Airports concessions and competition law. English High Court found Heathrow Airport to have abused its dominant position. Purple Parking Limited case. Brian Day, Canada
75. Airports in a changing environment: how to regulate? Pablo Mendes de Leon, Director IASL, University of Leiden
76. Airports management and regulation models. Brazil. Concession process. Regulatory and legal framework. Rubens Carlos Vieira, Brasil
77. FAA United States: Safety international standards. Regulatory perspective at airports. James White, USA
78. In house counsel in aviation: Practice, tips and tricks. Matthe Rutten, Joris Backer, Jochem Croon
79. Is the sky the limit? Legal aspects of flying tourist into outer space from hato airport, curaçao. Ben Droste, Aerospace Foundation & Frans G. von der Dunk, University of Nebraska
80. Regulated industries: what lessons can be learnt for airports? Jolling de Pree, The Netherlands
81. State aid policy for Regional Airports at the European Union. Past, present, and future. Sergi Alegre Calero. Airports Region Conference
82. The integrators' perspective on infrastructure & network contracts at airports - How and why, problems and opportunities. Stephen Baird, SITA
83. The landscape of airports: airports and its (legal surroundings). Airports need to fit in a new regulatory. Joop Krul, The Netherlands
84. Single European Sky vs Next Gen (US): from a regulatory perspective. Roderick Van Dam, EUROCONTROL

2013 MONTREAL

85. A Day in the Life of an Airport Lawyer. Pierre Gagnon, Canada. Susana Carbajal, USA; Steve Michoulas, Canada & Philip G. Sunderland, USA
86. Airlines's bankruptcy. Impact on Airports. Mexicana de Aviacion's bankruptcy process. Manuel de la Torre Melendez, Mexico
87. Airport IT – Regulations and their impact on innovation and technological development. Tatiana Arima, SITA
88. Airport Operator's Liability. Dr. Ruwantissa Abeyratne, Sri Lanka
89. Airport Privatization and Business Models: What Brazil has and what Brazil needs. Respicio Espirito Santo, Brazil
90. Airports and Competition Law: is it the end of the world? Éric Vallières, Canada
91. Airports and its environment. John Parkerson, USA
92. Airports Council International's current priorities, Angela Gittens. ACI World
93. Airports Package. Update and looking forward. Alan Meneghetti, United Kingdom
94. Environmental law and sustainability in international aviation. Mr. Paul Dempsey, McGill University
95. Estado actual de la industria de las líneas aéreas. Patricio Sepulveda, IATA
96. New economic regulation regime for Gatwick Airport. Robert Herga, UK
97. New Trends in Airports Privatization. Paul Raymond, Norton Rose Fullbright, Arturo Recio, HSBC, United Kingdom
98. Passengers Facilities Charges (PFC) increase and its impacts on airport development in the US. Monica R. Hargrove, ACI-NA
99. Pre-fund new infrastructure from airlines: Brisbane Airport. David Thorpe, Australia
100. Slots: USA legal framework: Ownership- commercialization. Rebecca B. Mac Pherson, USA
101. Some lessons learnt from the Ueberlingen Midair Disaster. Francis Schubert, SkyGuide
102. The handling service contract. Juridical Nature, concept. Relationships. Liability, Assurances &. Environmental aspects, Santiago Mejia Ortiz, Dominican Republic
103. Toward ICAO Airport charges policy review. Diego Gonzalez, Argentina
104. Unmanned Aircraft Systems (UAS): Technical & Juridical involve. Airport issues. Patrick Slomski, United Kingdom
105. Worldwide Airport Management, Germany Indonesian Airports and Colombia. Michael Tegethoff, Wahyuni Bahar & Emiliana Villa Mejía.

2014 BUENOS AIRES

108. Pricing an Airport Company. Javier G. Milei, Head Economist, Corporacion America SA, Argentina
109. A method for resolving disputes during the execution of airports infrastructure projects. María Laura Velazco. Partner, Cappellini & Asociados, Argentina
110. A useful airport law toolbox. Brian Day, Barrister & Solicitor, Canada
111. Evolution of gun (personal firearms) carriage and related security concerns at Hartsfield-Jackson Atlanta International Airport. Kimberly Patrick. Hartsfield-Jackson Atlanta International Airport (ATL), USA
112. Models Around The World: Fuel Consortiums, Fuelling Companies, FBOs. Luis Felipe De Oliveira, IATA Regional Head Airport Inf. & Fuel
113. Doing business as an airport authority in Africa: The inside track. Victor Arika, Chief Legal Officer, Kenya Airports Authority
114. Legal aspects in case of wildlife strike: special reference to airport operator liability. Ante Matijaca, World Birdstrike Association (WBA), Split Airport, Croatia
115. The tourist as airport consumer. Julio Facal. Partner, Yelpeo&Facal, Abogados, Uruguay & Gonzalo Casanova Ferro, Director, Argentina Tourism Ministry.
117. Levelling the hills and valleys of European data protection law: The proposed new data protection regulation and an update on the existing law. Alan Meneghetti, Partner, Locke Lord LLP, United Kingdom and Peter Urwantschky, Partner, Urwantschky Dangel Borst, Germany
118. It's now or never in the most ambitious European Union's Aviation Program. Ilona Crommentuijn. Legal Counsel, Schiphol Group's - WALA VP, The Netherlands
119. Airport risk: Management and Insurance: Diego Savino - Zacharias Brokers - Argentina
120. Malaysian Airlines: The MH370 and MH17 flights. Mystery, Search and Tragedy. Jeremy Shebson, Partner, Holman Fenwick Willan - HFW, Brazil and Joanne McAughtrie, AIG Aerospace, UK
121. Airport Insurance Coverage: Litigation and Settlement of environmental claims. Christopher Barth, Partner, Locke Lord LLP, USA
122. Privatization and reverse privatization int the USA: Tools for private investment in a complex regulatory environment. Peter Kirsch. Kaplan Kirsch&Rockwell LLP, USA

123. San Juan de Puerto Rico Airport: The first test of American airport concession. Varlin Vissepó-Muñoz. AEROSTAR airport Holding, Puerto Rico

124. The Cuzco Airport: The last big Peruvian bet. Juan José Cárdenas. Partner. Rebaza, Alcázar & De Las Casas, Perú

125. Airport strategy in a multi transport combination (Air, road and rail). Matthias Finger, Inst. of Tech and Public Policy (ITPP) /Univ of Lausanne

126. The impact of airport operations on environment: main legal aspects. Griselda Capaldo, Scientific Researcher, CONICET and Pablo Andrés Crimer, M&Mbomchil Abogados, Argentina

2015 ATHENS

127. Airport service & competition. Airport competition in EU: is there a need to revisit the regulatory environment? Emmanuelle Maire, European Commission – DG MOVE Head of Internal Market & Airports Unit; Katerina Christodoulou, Your Legal Partners ; Stamatis Varsamos, Attorney, AIA

128. Airport connectivity and hub developments. The gap between EU hubs, non-EU hubs and gulf hub. The role of airports at international aviation agreements negotiation. Jeremy Robinson, Partner, Watson Farley & Williams LLP; Fayyaz Mahmood, General Counsel, Bahrain Airport Company; Gerard Borel, ACI-EUROPE; Jakob Lundström, Group Legal Affairs, Swedavia; Werner Blau, Partner, ARNECKE –SIBETH

129. Airport SMS implementation. ICAO requirements. Problems of implementation and legal limitations in USA airports. Peter Kirsch, Partner, Kaplan-Kirsch-Rockwell

130. Airport law. Lasted development in Asia. Hedva Melamed Fagadau, Senior Deputy Legal Advisor, Israel Airports Authority; Maria Grigoryan, Legal Counsel, Yerevan International Airport; Wahyuni Bahar, Bahar & Partners, Indonesia

131. Privatization: Concessions and Airport Operators in Latin America & Caribbean. Isabelle Lelieur, Legal Counsel, VINCI Airports; Olga Lucia Ramirez, Founder and President, ACDDA (Colombian Airport Law Association)

132. The relationship between airlines and airports. Alan Meneghetti, Partner, LockeLord LLP, UK; Aniel P. Bangoer, Regulatory Officer- Legal Counsel, Schiphol Group; Claudia Hess, Partner, Urwantschky Dangel Borst – Attorneys at Law; Diego Gonzalez, Legal Manager, Aeropuertos Argentina 2000; Katia Avramidou, LL.M/Legal Counsel, Aegean Airlines; Marie-Christine Brochu, Assistant General Counsel, IATA

133. RPAS Industry. Third party liability. Insurance. Dr. Christos Chrissanthis, Assistant Professor, University of Athens; Anna Masutti Partner, LS Lexjus Sinacta Italy – Attorneys at Law; Kinga Kolasa Sokolowska, THB Group, Poland

134. The “car sharing revolution”: how uber, lyft, zip car and car2go are challenging traditional ground transportation models at airports: Prof. Triant Flouris, Hellenic American University; Steve Michoulas, Director, Legal Service & Counsel, Vancouver Airport Authority

135. Gatwick or Heathrow: the next runway for London and southeast. Davies Commission report. Robert Herga, Gatwick Airport, UK

136. Airport operator civil liability: principles and cases. Eugenia Papathanasopoulou, Director Legal Affaires, AIA, Prof. Pablo Mendes de Leon, Director IIASL, University of Leiden

137. Insurance coverage and cyber security issues – potential issues under airport owners & operators’ insurance. Garret Pendleton, Vice President, AIG Aerospace, Chris Barth, Partner, LockeLord LLP, USA

138. Air accident investigation. Application of an emerging technology in support of legal cases. Paul Jenkins, J2 Aircraft.

2017 BOLOGNA

139. Driving with the brakes on. Can market innovation and government regulation co-exist in the present business environment?, Nazareno Ventola, CEO & Managing Director, Aeroporto G. Marconi di Bologna

140. Aeroporto G. Marconi di Bologna landing at Italian stock exchange "borsa italiana". The recent IPO successful process; Avv. Silvia Piccorossi, Direttore Affari Legali e Societari, Aeroporto G. Marconi di Bologna

141. Third parties access to airports; Aniel Bangoer, 3A Solutions, The Netherlands

142. From the chaos to service. How to effectively respond to unforeseen events to the benefit of our passengers and our commercial partners?; David Sprecher, Rogel Partners, Jerusalem; Julien Lecler, Senior Legal Counsel, Brussels Airport Company, Brussels

143. Security - Russian transport regulations. How this affect the behavior of the airport, the air carrier and the passenger; Oleg Aksamentov, Director, Institute of Air and Space Law AEROHELP, St Petersburg, Russia

144 - Procedures for public procurement & award of concession contracts. The airports' concessions at the light of the Directive 2014/46/EU and directive 2014/23/EU; Professor Stefano Zunarelli, University of Bologna, Italy

145. - Terminal operator's liability. Is an airport an "agent of the carrier" for the purposes of article 30 (1) of the Montreal convention? Vumbaca v. Terminal one group association, L.P.; Stamatis Varsamos, Attorney-at- Law, Athens International Airport

146. Airport privatization. Then. Now. Next; Brian Day; Marcelo Gustavo Pozzetti, Head of Legal, Corporacion America SA, Argentina; Robert Herga, General Counsel & Company Secretary, Gatwick Airport Ltd.; Zane Gresham, Senior Counsel, Morrison & Foerster, LLP, San Francisco

147. Travel & passenger experience. Juan Manuel Cordoves, airport duty manager at Malaga airport.

148. Passenger with reduced mobility (PRM). Regulation 1107/2006. Airport and airlines duties. Limits to its adequate implementation. Berin Ridanovic, Aviation Law & Legal Affairs, Sarajevo International Airport;

149. Tourist as airport consumer; Gianluca Rossoni, Avvocato, TourismLaw.it, Padova

150. Airports competition chair by Rainer Amann, partner, Urwantschky Dangel Borst, MBB, Germany.

151. Small airports vs. big airports; Laura Pierallini, Partner, Studio Pieralini, Roma-Milan; Michael Tegethoff, Munich International Airport, Germany; Ricardo Bernardi, Lawyers Bernardi & Schnapp, Brazil; Rüdiger Franke, Head of Infrastructure, Memmingen Airport, Germany

152. - Airports competition. Public funding of airports: EU guidelines and recent decisions; Prof. Avv. Anna Masutti, LS LexJus Sinacta - avvocati, Milano, Roma, Bologna

153. Airport risk management & insurance. Brian Day, airportlaw.ca, barrister & solicitor, Vancouver.

154. A primer on airport risk management and insurance. state of the industry. New risks, Jette Varnals, Technical and Wordings Manager for Aerospace, XLCatlin, London; Simon Macfadyen, Senior Vice President, Aviation and Aerospace, Marsh, London

155. Airports, bilateral agreements & permits to flight by Diego Gonzalez, Aeropuertos Argentina 2000, Buenos Aires.

156. Consequence of bilaterals on airports: what role airports have to play in the traffic rights negotiation? Isabelle Lelieur, Aviation-Airport Lawyer, Paris

157. Air carrier's permits: how norwegian transatlantic low cost expansion benefit secondary & regional airports. Patricia O'Shea, Group Head of Legal and Secretary, DAA.

2018 LONDON

158. Civil aviation, industry 4.0 and law. WALAX: a contribution to reducing the technology impact gap. Diego Gonzalez, Aeropuertos Argentina 2000.
159. Last development at Gatwick. Stewart Wingate, Chief Executive Officer, Gatwick Airport Limited
- 160 Development and Growth of Airports. Legal Role in Addressing Barriers to Airport Development and Growth. Andrew Charlton, Managing Director, Aviation Advocacy, Peter Kirsch, Partner, Kaplan Kirsch & Rockwell, Tim Norwood, Director of Corporate Affairs, Planning & Sustainability, Gatwick Airport Limited
- 161 Innovation: Is Legal ready for the Autonomous Airport? Technology, Integration, Automation. Abhi Chacko, Head of IT Commercial & Innovation, Gatwick Airport Limited, Mark Gallagher, IT Vice President Americas, Amadeus, Milda Manomaityte, Director, Global AirRail Alliance
- 162 Law Department Responses to Disruptive Technology. Biometric screening: Privacy, Accuracy, Gender, and Race issues. Diana Freeman, Assistant City Attorney, Hartsfield-Jackson Atlanta International Airport & Cheryl Treadwell, Attorney, Kane Treadwell Law
163. Public-Private Partnerships in the Airport Industry. P3 Initiatives in the USA: Government Funding and Streamlining of Regulatory Approvals. Peter Kirsch, Partner, Kaplan Kirsch & Rockwell
164. Airport Risk Management & Insurance. Prof. Avv. Anna Masutti, LS Lexus Sinacta.
165. Emerging Insurance Issues: Terrorism, Cyber Security, New Insurance Program. James Spencer, Global Terrorism Risk Consultant, AIG
- 166 Airport Operator Liability within the concession contracts. Isabelle Lelieur, Partner, Chevrier Avocats
167. Airport Operator Liability: cargo, inadmissible passengers (INAD), bird strikes, and ground handlers. Michal Jaworsky, Partner, Welcome Airport Services, Jaworski Mlynarska Advocates. Berin Ridanovic, Head of Legal Department, Sarajevo International Airport.
168. Airport Law Department Management. Trends and Issues for Law Departments – Presentation and Q & A session. Richard Stock, Catalyst Consulting
- 169 Chief Legal Officer Roundtable. How Chief Legal Officers can Add Value: Akbal Ceyda, General Counsel, TAV Airport, Robert Herga, General Counsel and Company Secretary, Gatwick Airport Limited, Jessie Loong, Senior VP Legal, Changi Airport Group & Marcelo Pozzetti, Head of Legal, Corporacion America

170 The General Data Protection Regulation (GDPR): Contracts and airports: Joining the dots. Jonas Bartlett, Senior Legal Counsel, SITA, Navdeep Gill, Director Legal Geo, EUR, SITA , Alan Meneghetti, Partner, Katten Muchin Rosenman UK LLP & Treasurer WALA

171 Airport Networks. Regulatory and legal implications. Simon McNamara, Area Manager UK and Ireland, IATA

172. What's next in Brazil? Jose Eduardo De Melo, Head of Legal, Inframerica

173 Airport Law, Diversity & Inclusion. Elizabeth Albergoni, Investment Director, HRL Morrison & Co. Diana Freeman, Assistant City Attorney, Hartsfield-Jackson Atlanta International Airport. Cheryl Treadwell, Attorney, Kane Treadwell Law

174. Airline Insolvency: Air Berlin, Alitalia & Monarch. The impact on airports and consumers. Robert Herga, General Counsel & Company Secretary, Gatwick Airport Limited. John Middleton, Assistance General Counsel, IATA, Laura Pierallini, Managing Partner, Studio Pierallini & Michael Tegethoff, Attorney-at-Law (German Bar), LL.M., Munich Airport

DELEGATES LIST

Abecasis Joana
Abeyratne Ruwantissa
Acevedo Romero Consuelo
Acosta Javier
Adán Serrano Ana Maria
Adjiman Marisela
Aganaba-Jeanty Timiebi
Akbal Ceyda
Aksamentov Oleg
Al- Noaimi Abdulla
Al Subur Dedi
Alanís Marcos Isidoro J.
Albergoni, Elizabeth
Alegre Calero Sergio
Alejandre Entrenalgnacio
Aleman Sharon
Alimena Ilir
Allard Stéphanie
Allen Clive
Allen Henry Lisa-Kaye
Almeida da Cunha Manuel Joaquim
Almeida e Sousa Carla
Alonso Julieta
Alpami Evridiki
Alvarado Victoria
Alvarado Danelia
Alvarado Maria Isabel
Alvarado Llanos Lilian Carolina
Alvarson, Karl
Alves Paula
Alves Lara Emiliana
Amann Rainer
Angosto Luis
Antero Silva
Antoniadou Emma
Aranda Pérez Tomás
Aravanis Alexandros
Arbulić Renata
Arce Hernández Patricia
Argerich Guillermo
Argyris, Nikolakakis
Arika Victor
Arima Tatiana
Arnaud Frank
Arroyo Emilio Javier
Arroyo Jiménez Luis
Arroyo Zapatero Luis
Arteche Gil Cipriano
Arto Carlos
Arzuaga Hernan
Assis de Almeida Jose
Astengo Maria Jose
Astengo Victoria
Attesli Christina
Avramides Joseph
Ayllon Ezequiel
Backer Joris
Bahar Wahyuni
Baiardini Fabio
Baigorri Martin Roberto
Baird Stephen
Baladron Manuel
Balyasnikova-Smith Aleksandra
Baneasa Dorin
Bangoer Aniel
Baptista Paulo
Barada Gordana
Bardaro Antonio
Barletta Mariella
Bar-Lev Dror
Barroso Crespo Jesús
Barth Christopher
Bartlett, Jonas
Bazigou Rania
Beerman Philippine
Belenguer Belenguer José
Bellavance Pierre
Benavente Donayre Silvia
Bennett Jeremy
Benoît Suzanne
Bergman Dan
Bermúdez Trigo Manuel Angel
Bernardi Ricardo
Beltic. Otilia

Bianchi Carlos
Bielsa Rafael
Billorou Pedro
Bisschop Ronald
Blau Werner
Boampong Rosemary
Bocchetti Maria Teresa
Bochnia Michelle
Bomchil Maximo
Borel Gerard
Borges Cohelo Alda Maria
Boutiere Catherine
Bracho Rojas William Jesús
Bravo Abanto Edda Yrina
Brochu Marie Christine
Brusseleers Stijn
Budd Matthew
Burgué Juan Luis
Burgué Pérez Juan Luis
Burgueño César
Caballero Alberto
Cáceres Navarro Alberto
Caldeira Dias Maria João
Calderaro Elizabeth
Calderón Peguero Quisqueya
Callejas Albiñana Fernando
Campos Cynthia
Canedo Alexandre
Cano Jose
Canzonieri Federico
Capaldo Griselda
Capelli Mariana
Carbajal Susana
Cárdenas Juan Jose
Cardoso Viana Gonçalves Livia
Caron Kevin
Carrasco Moreno José Antonio
Carvalho Fausto
Casanova Gonzalo
Cascão Vanda
Casero Borges Maria
Castillo Jocelyn

Castillo Cristibel
Castillo Leonardo Charlin
Castillo Ruiz Francisco
Castro Mariano
Cavaco Patricia
Cavallazzi Ron Galea
Cervantes Acosta Jose Anronio
Chacko, Abhi
Chant Rebecca
Charles Natascha
Charlton Andrew
Chatzinastasiadou Katerina
Chatzipanagiotis Michael
Chavarria Martha
Cher Keng NG
Cherry James
Chiodi Miguel
Chouldjian Aram
Chrissanthis Christos
Christodoulou Katerina
Cisneros Velázquez Fernando
Coelho dos Santos Jerónimo
Cogen Selcuk
Coira Pereira Milagros
Colac Anita
Comunale Javier
Constantin Roger
Cordovés Rubí Juan Manuel
Cornejo Rita
Correia Vincent
Correia Andreia Rubina
Correia Guedes Fragoso Ana
Cosentino Eduardo
Costa Antonio
Cote Loaiza Diana
Cotes Castilla Tatiana
Cremades Javier
Crespo Leonardo
Crespo Daniela
Crimer Pablo
Crispe Daniel
Crommentuyn Ilona

Crompt Genevieve
Croon Jochem
Cubilla Francisca
Cubillo Medrano Maria Daysi
Cysneiros Maria Isabel
Da Costa e Silva Filho Carlos
Da Silva Adyr
Daneri Emilio
Dapena Fernández Nicolas
Davies Anne
Davis Simone
Dawes-Monthrope Damia
Dawson Paul
Day Brian
De Almeida Luis
De Freitas Mauricio
De La Torre Manuel
De Mello Junior Renato
De Moura Marques Paulo
De Oliveira Luis Felipe
De Paz Martín Jesús Luis
De Pree Jolling
De Sousa e Brito Carlos
Deiana Massimo
Deiro Giselle
Delpino Pereira Blinder Beatriz
Dempsey Paul
Despines Maria
Di Giuseppe Julio
Di Rosa Emanuela
Días de Mera Antonio
Dias Solipa Pedro Isaac
Díaz Outón, Raquel
Díaz Peco Maria del Prado
Diaz Rafael Gema
Dillmann Heinz
Dmitriev Dmitry
Do Faro Freitas Adriana Nedo
Drago José
Drumonad Andrade, Camila
Dube Chantal
Dufour Andre

Dumoulin Philippine
Duque Cristian
Duran Xavier
Echevarria Casilda
Eleftherakos George
Eleizalde Javier
Engberts, Lisa
Engels Marie Claire
Escobar Crespo Alvaro
Eslava Luis Roman
Espina Martin
Espirito Santo João
Espirito Santo Jr Respicio
Essed Fons
Estaún Sanz Eva Maria
Estévez Rodríguez Francisco
Etcheverry Agustin
Evans, Lisa
Evtimova Spaseska Emilija
Facal Julio
Fagadau Hedva Melamed
Fahlstrom Karin
Falcón Abel
Fargosi Diego
Fastuca Florencia
Faulin Leticia
Feijao Mauricio Joao
Félix Martínez José
Fernandes Magalahas Ricardo
Ferracutti Sofia
Ferrari Diego
Ferrari Graciela
Ferreira de Lima Tiago
Ferreira Joaquim Alexandra
Ferreiro Pella Gonzalo
Figueiredo Teófilo
Figueiredo Carlos
Filippou Evdokia
Finger Mathias
Fitzgerald Paul
Fleitas Yoanna
Flieger Arthur

Flores Eduardo
Flores Ochoa Sergio Enrique
Flouris Triant
Folchi Mario
Fonseca Cleso José
Fontes Cristina
Fournillier Karen
Fraga Rodriguez Hector Nicolas
Franca Denis
Francisco Castillo-Ruiz
Francisco Luis S.
Franco Laura
Francq Arnaud
Franke Ruediger
Franklin Robert
Freeman, Diana
Freitas Paulo Jorge
Freitas Gonçalves Paulo
Fryd Philippe
Furtuna Mihai
Fuster Francisco
Gagne Gilles
Gagnon Pierre
Gaitan Yamileth
Galea Ron
Gallagher, Mark
Galván Lamet Angel
García Santiago
Garcia Arboleda Jose Ignacio
García Córdoba Jesús
García de Blas Luis
García Gomez Isabel
García Gómez Jesus
García Pérez María Pía
Garcia Rodriguez Pablo
García Salas Juan
García Valdivieso Pedro
Gardner Darren
Gavilán Enrique
Georgiou Evangelos
Ghiretti Guido
Giancolo Carlos

Guill, Navdeep
Giovani Christina
Gittens Angela
Glock, Martin
Golfinopoulou Maria
Gomes da Silva Jose carlos
Gomes Lopes Luis Jorge
Gomez Juan Manuel
Gomez Hernan
Gómez Aguado Felix
Gondar Ana Luisa
Gongora Jorge
Gonsalves Maria
Gonzales Nicole
González Escolástico
Gonzalez Leandro
González Diego
González Escolástico
González Eduardo
González García Maria Jose
González García Eduardo
González Ramos Cesar
Gonzalez Toranzo Fernando Luis
González-Lebrero Rodolfo
Gordon Marva
Goucha Gabriel
Graça Évora Dicla
Grammatidis Yannis
Granados Alejandro
Green Brian
Gresham Zane
Grigoryan Maria
Guazzone Stefano
Guidone Luigi
Guitierrez Francisco
Guzmán Hurtado Oscar
Haineault Jeannine
Hájková Jana
Halperin David
Han, Jen Li
Hargrove Monica
Hayashi Micheal

Healey Caroline
Heath Kevin
Henderson Elizabeth
Herga Robert
Hernández Rodríguez Erady
Herrera Díaz Diana
Herrera Enciso Edilberto
Herrera Herrera Leidy
Herrera Herrera Yully
Hervera Iglesias Monica
Hess Claudia
Hiriart Marion
Hirvijoki, Laura
Holanda Noronha, Daniel
Honnebier Patrick
Hopping William
Hora Athayde Andrea
Huising Pieter
Humele Peter
Ibáñez Aranibar Olga
Idiart Diego
Iglesias Edgar
Imellou katerina
Jacobs Edwina
Jacobs Jeanne
Jakutis Svajunas
Jarzemskienem Ilona
Jáuregui Lorda Hernan
Jaworski Michal
Jégouzo Laurence
Jenkins Paul
Jenkins de Lemos Ronaldo
Jennigs Canedo
Jeon Hyeon Mi
Jeong Seung Wook
Jimenez Garcia Milagros
Jones Gareth
Juknaite Laimute
Kahagalle Harshane
Kalligianis Konstantinos
Kallimasias George
Karachaliou Teta

Katsafourou Panagiota
Keilpart Norman
Kheng Whee Tan
Kiguta Elizabeth
Kirsch Peter
Kleinhout Arjan
Koimtzoglou Ioannis
Kolasa-Sokotowska Kinga
Konev Biljana
Konstantinidou Valia
Köppchen Christoph
Koskos Leonidas Phoebus
Kriswanto Hary
KrmeK Paula
Krul Joop
Kumpulainen Heli
Kunst Freeke
Kunst-Denteuling Laetitia
Kwek Luke
Kyriakiopoylos Georgios
Kyttari Evy
Lafosse Lucas
Lalonde Eric
Lam Edward
Lam Jonathan
Lambrou Charles
Lamela Manuel
Landau Larissa
Lanford Jordan
Larocque Bernard
Lavia Laura
Lawrenson Thomas
Layly Olivier
Leandro Solange
Lecler Julien
Lee, Geraldine
Lefrançois Sophie
Lelieur Isabelle
León Jose
León Triviño Juan Antonio
Leroux Jocelyne
Letosa Zabaleta Ricardo

Liberotti Ana Maria
Libersan-Laniel Manon
Lima Nilson
Lima Renato
Lino Santos Margarida
Lins Angelika
Lintzerakos Konstantinos
Lipking Gustavo
Lisa-Kaye Federica
Liu Sern Yang
Liveres Guggiari Pablo
Lizama Carlos
Llorens Luis
Lobera Espinal Carlos
Longworth Jeffrey S.
Loof Willem
Loong Jessie
López José
López Herrans Pilar
Lopez Lax Maria Angeles
Lorenz Gunther
Lossen Kamran Radjab
Lourenzo Sebastian Francisco
Louro Maricato João Carlos
Low Calderon Rafael
Lozano Blas Giancarlo
Lucas Paula
Lukowski Jorge
Lundstrom Jacob
Luongo Roberto
Lupetti Gustavo
Luzcando Marilyn del Car men
Mac Pherson Rebecca
Macara Peter
Macfadyen Simon
Macías Bárcenas Hector
Maciel Maria Laura
Magalhães, Vivianne
Maglio Graciela
Mahmood Fayyaz
Maire Emmanuelle
Maluf Ricardo Elias

Manomaityte, Milda
Mantzoukis George
Maquez Jorge
Marconi Roberto
Marican, Zarinah
Marinho e Pinto António
Marini Henrique Celso
Marino Paolo
Maron Gustavo
Marrone Loaiza Juan
Martin Patrice
Martin Patricio
Martín Serrano Jose Maria
Martín-Carrillo Antonio
Martinez Jessica
Martínez Ataz Martínez Ataz
Martínez Espinosa Abdel
Martínez Prado Salvador
Martínez Sanz Fernando
Martins Jorge
Marzac Sergiu
Masutti Anna
Mathuca Ranu
Matijaca Ante
May Alan
Mazoni Andrade, Isabelle
McAughtrie Joanne
McCulloch Kathryn
Mcnamara, Simon
Medina Jose Luis
Mejia Santiago
Melamed Fagadau Hedva
Melo Jose Eduardo
Melo João
Mendes Barroqueiro Andreia
Mendes de Leon Pablo
Mendonza Timothy
Meneghetti Alan
Menéndez Martínez Jose Maria
Mera Zirotti Raul
Messina Federico
Messineo Alejandro

Meznarsic Jure
Michalarogiannis Panagiotis
Michalopoulou Melina
Michoulas Steve
Middleton, John
Mikayelyan, Armine
Milei Javier
Milenese Alejandro
Miles Chris
Minoliti Marcelo
Mitsotakis Chara
Mobilier Mariano
Mohan Anil
Mohd Hashim Sabrina Layla
Molin Stefan
Moncada Alejandro
Monsão Mollo José Marcio
Monteiro Duarte
Montero Beatriz
Montes Milagros
Morales José Antonio
Morales Francisco Javier
Moreira Cortez Luis
Moreno José António
Morris, Ben
Mosquera Martínez Fernando
Moya Vilasante Cesar
Munhoz Ana
Munoz Giovanni
Muñoz Hidalgo Alberto
Muñoz Jiménez Giovanni
Muñoz Muñoz Rosa Istmenia
Muñoz Torres Alejandro
Muriel Fernando
Nalvarte Salvatierra Pierre
Napoli Diego
Navalporto Pedro
Nayak Sumant
Neiderer Nathalie
Nevado Peña Domingo
Neves Pedro
Newton Hayden

NG Fiona
Niatsou Vasiliki
Nielsen Dorthe
Nikas George
Nikolakakis Argyris
Nissila Petteri
Noronha Jorge
Norwood, Tim
Nunes João Rodrigues
Núñez-Astray Adolfo
Núñez-Barranco Fernández
Nuno Miguel Luis
Oberda Gaston
Ocampo Fernando
Ocampo Rivarola Ruben
Oei Arlene
Oh Kongmyoung (Nicole)
OKWALINGA Joseph Joel
Oliveira Vera
Olmeda Pablo
Orenstein Rosa
Ortega Expósito Maria del sol
Ortiz Luis
O'Shea Patricia
Osorio Fernando
Osorio Muñoz Juan Ramón
Othman Nor Aida
Oude Alink Wouter
Ouellet Louise
Oyhanarte Horacio
Pagani Florencia
Pan Fernández Jorge
Panagiotakopoulos Alexander
Pantaleão Maria del Carmen
Papadopolou Ioanna
Papaevangelou Kali
Papathanasopoulou Eugenia
Paraschis Yannis
Pardal Monteiro Duarte
Parier Cristophe
Park, Ga Eun
Parkerson John

Pascual Margot
Pastura Sabrina
Patiño Sainz Blas
Patrick Kimberly
Peces Virginia
Peixoto Oliveira Márcia Cristina
Peña García-Pardo Isidro Maria
Pendleton Garret
Perea Miguel
Pereira Freire Esperanza
Perestrelo Diogo
Pérez David
Perez de Mejia Lucy
Pérez Gil de la Serna Juan
Pérez Muñoz Dionisio
Perrone Campos Mello Patricia
Petit Laval Maria Victoria
Petravicius Andrius
Petroula Teta
Piccorossi Silvia
Piedalue Josee
Piera Alejandro
Pierallini Laura
Pietrolatti Antonela
Pinchinatti Sebastian
Plá Puello Paola
Plaza Martin Roberto
Poa Nicholas
Polanco Jorge
Pont Juan
Port Rachel
Postiglione Julio
Pozzetti Marcelo
Prakke Jan-Willem
Prejean Margulis Barbara
Prescott Joy
Puscinska Aleksandra
Quintana Mendibe Gabriel
Quiroz Carlos
Rachioti Ariadni
Radonjic dejan
Rahmadiani Liza Anindya

Rajguru Jagdish Prasad
Ramirez Elida
Ramirez Olga
Ramkhalawon, Vishal
Ramos Galvez Juan carlos
Ramos Morales Roy
Ranelli Ricardo
Raupp Bocorni Leonardo
Raymond Paul
Rebadulla Natalia
Recio Arturo
Reed Sandra
Reis Patricia
Reyes Rosso Franklin
Richards Gillian
Ridanovic Berin
Rijna-Kunst Frederike Florence
Roberts Christopher
Robertson Fiona
Robinson Jeremy
Rocha Facundo
Rockette Larisa
Rodrigues Fabio
Rodrigues António Guilhermino
Rodrigues Vicky
Rodríguez María Laura
Rodríguez César Felipe
Rodríguez Arlina
Rodriguez Brianza Carlos
Rodríguez Ferla Alfonso
Rodriguez Grellet Agustin
Rodríguez Herrera Jose
Rodriguez Orenstein Rosa
Rodríguez Ruiz Jose Miguel
Roels Emmanuel
Rojas Garcia Maria Isabel
Romero Nazareth
Romero Gustavo
Romero Chocano Rafael
Romero Navarrete Carlos
Romero Sánchez Rosa Istmenia
Roque de Pinho Rita

Rosales Mara
Rosas Alfonso
Rossell Michael
Rossoni Gianluca
Rostworowski Antoine
Roumeliotis Panagiotis
Rousseau Emmanuelle
Rubio Gómez Venancio
Ruiz Navascués Apolo
Ruiz Román Rocío
Runcan Petru Stefan
Rutten Matthe
Ruttley Philippe
Ryoo Hae Deok
Sá Ricardo
Saba John
Sabán Antonio
Sacikauskas Vitas
Salajeva Viktorija
Salas Roche Francisco Javier
Salatino Diego
Salvatori Laura
Sanches Falcão Mena Mariana
Sánchez de Bustamante Maria
Sánchez del Río Moreta Irene
Sanchez Rivas Víctor Manuel
Sanchez Tabra Carla
Sánchez Torres Marcel Carolina
Sanchez Vega Julio
Sanders Charlene
Sandoval Rodríguez Magdalena
Santacatterina Jean
Santana Espinosa
Sant'Anna João Marcelo
Santini Jose Vicente
Santos Joao Ricardo
Santos José Manuel
Santos Pato Alda Maria
Santos Vítor Manuel
Sapateiro Nuno Luís
Sarilar Enver
Satyamurni Aryani

Sauca Fernández Manuel
Savino Diego
Schimm Andreas
Schinca Fabian
Schlottmann, Shannon
Schmidberger Lobo Antunes
Schnapp Carla
Schnitker Ronald
Schouten Monique
Schubert Francis
Schvartzman Rafael
Seabra do Amaral Ana
Sebastian Francisco
Sebunya Sarah
Senor, Alejandrina
Sepulveda Patricio
Sequera Duarte Alvaro Antonio
Serrano, Marcos
Severino Francisco
Shachan Ariel
Shebson Jeremy
Shible Steven
Siebold Michael
Sijanec Bostjan
Sikorska Paulina Ewa
Silva Assunçao Elsa José
Simula Janne
Singamsetty Sagar
Sioris Alexis
Siqueira Francisco
Sivori, Silvestre
Skjervem Mark
Slomski Patrick
Soares Romão Luís Miguel
Soriano Mariano
Soto garcia, Veronica
Sottomayor Maria
Soucis Marie-Andrée
Sousa Ana Luis
Sousa Uva Rita
Spencer, James
Sprecher David

Stancu, Diana
Stanzione Luciano
Stav Anat
Steele Andrew
Steele Paul
Stock, Richard
Stotler Charles
Strode, James
Stroka Kamila
Stuckert Lima Leonardo
Stukert Neto Eduardo
Sunderland Philip
Taboada Calatayud Miguel
Tachet John
Tamburelli Paola
Tanveer Ahmad
Tanzini Cara
Tara Jhon
Taubas Veronica
Tavares Paes Eduardo
Tegethoff Michael
Telles Torrie Sherise
Thaimo Salvador
The Stephanie
Theis Ulrich
Thijssen Charlotte
Thorpe David
Timmerman Jeroen
Tolosa Natalia
Tondo Marin Jaume
Torendell Jaime
Torres Ana
Torres Poveda Jose Manuel
Torres Ramón Ana
Touceda Facundo
Tovar Teresa
Tranchida Marianna
Treadwell Cheryl
Trindade Madalena
Triper Moreno Jose Maria
Tsibanoulis Dimitris
Tuculet Maria Victoria

Tunteng Verki
Tzavaras George
Ugwu Victor Chibueze
Urwantschky Peter
Valerio Corder Magdalena
Vallejo Bernal Jose
Vallieres Eric
Van Dam Roderick
Van de Biggelaar Nicolien
Van Den Bergh Robert
Van Der Wijngaart Thomas
Van Erp Sjet
Van Hasselt, Melanie
Van Lacke Carlos
Van Lare Ruth
Van Zuijlen Etienne
Vande Zande Roxanne
Varnals Jette
Varsamis George
Varsamos Stamatis
Vasilis Alexandris
Vasilogeorgi Isavella
Vassallo Carlos
Vaugeois Mathieu
Vayas Ioannis
Vazquez Claudio
Veenema Arno
Veiga Jessica
Velarde Castolfi-Salvoni César
Velazco Maria Laura
Velazquez y Corona Hector
Veldink Rene
Velez Juliana
Velez Salinas Roberto
Ventola Nazareno
Verhaegen Benoît
Verschoor Alex
Vertogen, Bob
Viale María Marcela
Viaña Remís Enrique
Vidal Gómez Jose Manuel
Viegas Maria de Fátima

Vieira Rubens
Vieira Vasco
Vila Maria
Villa Hernando Angel
Villa Mejia Emiliana
Villalon vara Javier
Villamizar Ortega Juan Manuel
Villanueva Inmaculada
Villar Abucha, patricia
Villar Camacho Beatriz
Vinagre e Silva Patrícia
Vissepo Varlin
Viudes Servet federico
Von Der Dunk Frans
Vrbaski Lazar
Walls Sarah
Wang Xiao
Wanke Paulo César
Wat Yok Yieng
White James
Whittington Kieren
Wielewicki Luis
Williams, Gavin
Willshire Susan
Wilson Mark
Wingate, Stewart
Wiswe Tinka
Wormsbecher Julianne
Wuytack Hilde
Wyse Conor
Xirogianni Nadia
Yanar Ozlen Burcu
Young, Carrie
Zabala Di Tomaso Carlos
Zacharias Rene
Zenarruza Andres
Zevallos Ugarte Juan
Zunarelli Stefano

PHOTO GALLERY

2008 | CIUDAD REAL

2009 | CIUDAD REAL

2010 | LISBOA

2012 | AMSTERDAM

2011 | DALLAS

2013 | MONTREAL

2014 | BUENOS AIRES

2017 | BOLOGNA

2015 | ATENAS

2018 | LONDRES

10 YEARS PROMOTING AIRPORT LAW

www.wala.aero

Main Sponsor:

Aeropuertos **Argentina 2000**