

LE 1^{ER}
CONGRÈS
UAF
& FA

AU-DELÀ
DES ASSISES
DU TRANSPORT
AÉRIEN

MERCREDI 7 ET
JEUDI 8 NOVEMBRE
2018

DOSSIER PARTICIPANT

LES PARTENAIRES

amadeus

Lagardère
TRAVEL RETAIL

UNION DES AÉROPORTS FRANÇAIS
& FRANCOPHONES ASSOCIÉS

En savoir + WWW.AEROPORT.FR

« 2018, premier congrès de l'Union des Aéroports Français & Francophones Associés »

Sommaire

Le mot du président	p. 4
Le programme.....	p. 5
Les intervenants	p. 6
Les partenaires du congrès	p. 15

Les partenaires du Congrès

Aéroport Lemag des aéroports francophones, partenaire média du Congrès

UNION DES AÉROPORTS FRANÇAIS

Thomas JUIN

Président de l'UAF

2018 est l'année de l'intégration de l'Union des Aéroports Français (UAF) et de l'Association des Aéroports Francophones (AFACI).

C'est le 1^{er} novembre qu'est née officiellement l'Union des Aéroports Français & Francophones Associés (UAF & FA).

L'UAF & FA reste l'organisation professionnelle des gestionnaires d'aéroports français tout en s'enrichissant d'une forte dimension de coopération avec nos collègues des aéroports francophones et d'une dimension métiers avec l'arrivée des commissions métiers de l'AFACI au sein de l'UAF.

Nous sommes particulièrement heureux de l'organisation du 1^{er} congrès de la nouvelle Union.

2018 est aussi pour notre Profession l'année des Assises du transport aérien. L'initiative de la ministre des transports a été bien accueillie par l'ensemble des acteurs du secteur. L'UAF a, pour sa part, activement participé aux travaux des différents groupes de travail. Nous avons placé au cœur de ces Assises la compétitivité de nos aéroports, le rôle du transport aérien dans l'aménagement du territoire, la question du contrôle aux frontières ainsi que le développement durable. Nous espérons avoir été entendus. Nous attendons aujourd'hui les conclusions de ces Assises.

Nous avons souhaité pour notre 1^{er} congrès porter notre regard au-delà de ces Assises afin d'évoquer les ruptures et défis auxquels nos entreprises auront à faire face dans les années à venir.

Deux thématiques y seront abordées : la question des capacités de la navigation aérienne, ainsi que celle des capacités aéroportuaires. Deux sujets d'importance, tant au niveau européen que national, qui pèseront sur le développement du transport aérien.

Le programme

La matinée sera animée par **Stéphane BERGOUNIOUX**, journaliste.

Jean-Baptiste DJEBBARI, député de la Haute-Vienne, sera le Grand Témoin de cette assemblée plénière.

8h30 - 9h15	Petit-déjeuner d'accueil
9h15 – 9h30	Ouverture de la journée
9h30-10h [Eclairage]	Horizon 10 ans : de nouveaux paradigmes pour les aéroports français Mathieu BLONDEL , Partner en charge du secteur Aviation Cabinet Arthur D. Little
10h00 – 10h15 [Le Grand Témoin]	Jean-Baptiste DJEBBARI , député de la Haute-Vienne
10h15 – 11h [Table ronde]	La navigation aérienne en questions David MCMILLAN , Chair, ATM Policy Institute - Maurice GEORGES , directeur des services de la navigation aérienne, DGAC - Luc LAVEYNE , Conseiller principal Ciel Unique Européen, ACI EUROPE - Gaël POGET , Délégué aux affaires aéronautiques, aéroport de Genève.
11H00 – 11H30 [L'Entretien]	Contrôle aux frontières et Brexit : qu'est ce qui va changer pour les aéroports ? Rodolphe GINTZ , directeur général des douanes, DGDDI Fernand GONTIER , directeur central, PAF
11h30 – 12h15 [Table ronde]	Vers une pénurie des capacités aéroportuaires ? Morgan FOULKES , directeur général adjoint, ACI EUROPE - Claire LELEU , responsable du projet STATFOR, Eurocontrol - Valérie VESQUE-JEANCARD , Directrice déléguée France & Caraïbes, VINCI Airports - Robert CHAD , Area Manager France, Belgium, The Netherlands, IATA
12h15-12h30 [Focus]	Ville aéroportuaire et liens avec le territoire , Augustin DE ROMANET , Président-directeur général, Groupe ADP
12h30 – 13h15 [Clôture]	Discours de Thomas JUIN , Président de l'UAF Discours d' Elisabeth BORNE , Ministre chargée des Transports
13h15 – 15h	Cocktail déjeunatoire

Les intervenants

Stéphane BERGOUNIOUX

Animateur de la matinée

Stéphane BERGOUNIOUX est journaliste-réalisateur. Il dirige l'agence DFITV depuis 1994.

Son activité est partagée entre l'animation de conventions d'entreprise, d'événements grand public, la réalisation de reportages institutionnels et de documentaires pour la télévision.

Jean-Baptiste DJEBBARI

Député de la Haute-Vienne et grand témoin de la matinée

Jean-Baptiste DJEBBARI est depuis juin 2017 député La République en Marche de la 2^e circonscription de Haute-Vienne. Il occupe à ce titre la fonction de responsable politique du groupe majoritaire (whip) pour la Commission développement durable et Aménagement du territoire. Diplômé de l'École nationale de l'aviation civile (ENAC), il a débuté comme fonctionnaire de la direction générale de l'aviation civile (DGAC), est devenu pilote de ligne, avant d'occuper les fonctions de directeur des opérations aériennes d'un groupe privé. Il a été, en outre, expert judiciaire aéronautique près la cour d'appel de Paris et administrateur du Conseil supérieur de l'aviation civile.

Dans le cadre de son mandat parlementaire et de par sa spécialisation, Jean-Baptiste DJEBBARI préside l'atelier « Performance au service des passagers » des Assises du transport aérien.

Mathieu BLONDEL

Partner au sein de la « practice cabinet Travel & Transportation » d'Arthur D. Little

Mathieu est le responsable mondial du centre de compétence Aviation d'Arthur D. Little et accompagne les acteurs du transport aérien (compagnies aériennes, aéroports, prestataires de services...) depuis plus de 15 ans pour définir de nouveaux modèles d'affaires et opérationnels et conduire leur transformation. Dans le secteur des aéroports, Mathieu apporte une perspective mondiale enrichie par des projets en Europe, au Moyen-Orient, en Afrique, en Asie et en Amérique Latine pour des aéroports de 1Mpax à 60Mpax+, sur des thématiques de stratégie, de croissance, de performance opérationnelle ou d'optimisation des investissements.

Mathieu a également été impliqué dans d'importants projets de transaction, évaluant et optimisant le business plan et les opportunités de création de valeur pour les vendeurs et les acheteurs. Mathieu est diplômé d'HEC Paris.

Maurice GEORGES

Directeur des services de la navigation aérienne, DGAC

Maurice GEORGES, 53 ans, Ingénieur général des Ponts, Eaux et Forêts, ancien élève de l'École Normale Supérieure, diplômé de l'ENAC et du Collège des Ingénieurs, a commencé sa carrière au Service Technique des Programmes Aéronautiques de la DGA comme chargé du suivi des programmes Airbus, A400M et Falcon de surveillance maritime.

En 1996 il a poursuivi à la DGAC dans les services de la navigation aérienne d'abord au contrôle de gestion et redevances, puis en 1999 comme chef du centre en-route de la navigation aérienne Ouest (CRNA-O).

En 2003 il a alors intégré l'équipe de direction successivement comme chargé des relations internationales, directeur de cabinet, sous-directeur planification et stratégie, adjoint à la directrice des opérations, et directeur des opérations. Fin juillet 2009 il est nommé directeur des services de la Navigation Aérienne (DSNA).

Luc LAVEYNE

Conseiller principal Ciel Unique Européen, ACI EUROPE

Luc LAVEYNE joined ACI EUROPE in an advisory capacity – as Senior Advisor for Single European Sky. A recognized aviation industry expert, he holds diplomas in Aviation Law, Senior Civil Aviation Management and a MA's both in Political Science and Public Law. He also attended a masterclass at Harvard Kennedy School of Government on public private partnerships in the transport sector

Luc has been a member of ACI EUROPE's Policy Committee since 2005 and of the Technical Operations Safety Committee since 2008. He leads the work on the Single European Sky. He also established, for ACI, the SESAR Related Deployment Airport Grouping and is the Managing Director of it.

He is a member of the Board of Belgocontrol, the Belgian ANSP, Vice Chair of the EC Network Management Board and member of the Board of the SESAR Deployment Alliance and member of the Air Navigation Services Board of EUROCONTROL. He has also consulted on projects led by the European Commission and The Brussels Airport Company.

A Belgian national, Luc speaks Dutch, French, English and has a more passive knowledge of German. He lives with his family in Brussels and in his spare time he enjoys eating out, travelling and reading.

David MCMILLAN

Chair, ATM Policy Institute and Non-Executive Director, Gatwick Airport Limited

David MCMILLAN has had a long career in the transport sector, with a focus on aviation. He is the Chair of the ATM Policy Institute and a Non-Executive Director of Gatwick Airport Ltd. He was the first European to chair the global Flight Safety Foundation from 2012 to 2015 and was Director General of Eurocontrol, which coordinates air traffic across 40 European states from 2008 to 2012. Before that he was UK Director General of Civil Aviation and spoke for Europe on environmental issues at ICAO. Earlier in his career, he led for the Government on the establishment of both the Public Private partnership for NATS – the UK’s Air Navigation Service Provider - and of Network Rail – the UK’s rail infrastructure company. He spent five years as Transport Secretary at the British Embassy in Washington DC.

David started his career in the Diplomatic Service and is a fellow of both the Chartered Institute of Transport and the Royal Aeronautical Society.

Gaël POGET

Délégué du Directeur général aux affaires aéronautiques, Aéroport de Genève

Gaël POGET, né à Genève en 1977, est licencié en droit de l’Université de Genève. Il est aussi titulaire d’un LLM en droit aérien et spatial délivré en 2004 par l’Université McGill de Montréal. Il a ensuite rejoint le service droit et affaires internationales de l’Office fédéral de l’aviation civile, en qualité de conseiller juridique. A ce titre, il a notamment conduit plusieurs négociations internationales et représenté les autorités fédérales au sein de différents comités de l’OACI, de la CEAC, de l’UE et d’EUROCONTROL.

Gaël POGET est aujourd’hui délégué du Directeur Général de l’Aéroport International de Genève (AIG) chargé en particulier des affaires aéronautiques. Dans ce cadre, il représente le Directeur général pour les affaires stratégiques et institutionnelles de l’AIG. Il est également engagé au sein d’ACI EUROPE, notamment au comité politique, et préside la « task force » juridique. Il contribue par ailleurs aux activités d’ACI WORLD dans le cadre de la revitalisation du fonds ACI pour les aéroports en voie de développement et apporte son expertise au sein de l’association des aéroports francophones. Il copréside la commission juridique de cette dernière.

Il contribue régulièrement à diverses revues spécialisées dans les domaines touchant la sûreté aéroportuaire, la facilitation ou le contrôle aérien.

Gaël POGET est officier supérieur au sein des Forces aériennes suisses et titulaire d’une licence de pilote privé.

Rodolphe GINTZ

Directeur Général des Douanes et Droits Indirects (DGDDI)

Rodolphe GINTZ a été nommé Directeur Général des Douanes et Droits Indirects (DGDDI) à compter du 6 février 2017.

Auparavant, il était le conseiller finances et comptes publics du Président de la République. Il définissait la politique budgétaire et fiscale des administrations publiques.

Il a exercé antérieurement la fonction de conseiller auprès du directeur du Budget au ministère de l'Économie et des Finances (2014-2015) et celle de conseiller budgétaire du Premier ministre (2012-2014). Il a ainsi piloté la préparation des lois de finances. De 2010 à 2012, Rodolphe GINTZ a donné des conférences en finances publiques et sociales à l'École Nationale d'Administration (ENA).

Rodolphe GINTZ a commencé sa carrière au ministère de l'Économie et des Finances. Il a travaillé pendant dix ans à la direction du Budget en tant que chef de bureau, sous-directeur puis directeur adjoint dans différents domaines tels que l'éducation, l'emploi, les transports et les politiques sociales. À ce titre, il a été membre de nombreux conseils d'administration dont ceux du Centre national d'études spatiales (CNES), du Centre national de la recherche scientifique (CNRS), du Commissariat à l'énergie atomique et aux énergies alternatives (CEA), d'OSEO et de l'Agence nationale de la recherche.

Rodolphe GINTZ est diplômé de l'École polytechnique (1999) et de l'École Nationale des Ponts et Chaussées (2002). Il est marié et père de deux enfants.

Fernand GONTIER

Directeur central de la Police aux Frontières (PAF)

Directeur des services actifs de la police nationale

Né le 19/02/1960 à Arles (57 ans)

35^{ème} promotion des Commissaires de police – Antoine BECKER

Formation :

Études de droit – Licence en droit – Aix en Provence

Major du concours d'inspecteur de police

Concours de commissaire de police

ENSP Saint-Cyr-au-Mont-D'Or (69)

Diplômé de l'école nationale supérieure de police (ENSP Lyon) -1983

Auditeur à session nationale de l'Institut National des Hautes Études de la Sécurité Intérieure et de la Justice - 2007

Auditeur session IHEDN -2001

Carrière :

- 14/07/2017 : Directeur des services actifs
- 09/02/2015 : Inspecteur général
- 19/12/2008 : Contrôleur général
- 23/10/2000 : Commissaire divisionnaire
- 01/01/1992 : Commissaire principal
- 05/09/1983 : Commissaire de police

Postes occupés :

- 12/07/2017 : DCPAF - Directeur central de la police aux frontières
- 02/02/2015 : DCPAF - Directeur Central Adjoint de la Police Aux Frontières- Paris
- 28/03/2011 : DCPAF – Directeur Central Adjoint de la Police Aux Frontières, Chef de l'état-major Paris
- 18/06/2007 : DCPAF – Sous-directeur de l'Immigration Irrégulière et des Services Territoriaux – Paris
- 17/05/2004 : DZPAF Sud-Est et DDPAF du Rhône (69) – Directeur Zonal
- 31/01/1999 : DCPAF Directeur départemental de la PAF de Perpignan (66)
- 25/08/1997 : DICCILEC – Département des Pyrénées Orientales(66) – Directeur Départemental
- 02/03/1993 : DICCILEC – Département de l'Ain (01) – Directeur Départemental
- 01/03/1993 : DCPAF Chef service départemental Prevessin (01)
- 31/08/1992 : DDPN Chef circonscription départementale Prevessin (01)
- 01/09/1987 : DCPAF Département du Haut-Rhin (68) - Adjoint au Directeur Départemental Chef aéroport de Bâle-Mulhouse
- 05/08/1985 : SPAF de Dunkerque (59) – Chef de Service

Décorations :

- 1983 : Médaille de bronze de la défense nationale
- 2003 : Médaille d'honneur de la police nationale
- 2008 : Chevalier dans l'ordre national du mérite
- 2012 : Chevalier dans l'ordre de la Légion d'honneur
- 2016 : Officier de l'ordre national du mérite
- 2018 : Médaille d'honneur de la police nationale échelon or

Robert CHAD

Area Manager France, Belgium, The Netherlands, IATA

Robert CHAD, âgé de 44 ans et diplômé de l'Université Paris-la Sorbonne a rejoint l'Association Internationale du Transport Aérien (IATA) début juillet 2017 où il est en charge de 3 pays : la France, la Belgique et les Pays-Bas, basé en France à Boulogne-Billancourt. Il reporte directement à Rafael SCHVARTZMAN, Regional Vice President Europe basé à Madrid.

Responsable du développement d'IATA, Robert CHAD est en outre le point de contact pour le marché sur les différents sujets d'actualité de l'aérien, notamment de la mise en œuvre de la stratégie triennale européenne articulée autour du lobbying pour une compétitivité du transport aérien, la sûreté et la sécurité, l'environnement et le social, ainsi que la mise en avant des différents produits et services IATA.

Avant de rejoindre IATA, Robert a occupé le poste de Directeur Général d'Etihad Airways pour la France & l'Espagne entre 2012 et 2017, supervisant le développement de la compagnie sur ces marchés, et ce, après avoir occupé le poste de Directeur Général des Ventes pour Abu Dhabi basé aux Emirats Arabes Unis entre 2008 et 2012.

Précédemment, Robert CHAD a travaillé dix ans chez Air France-KLM dans la région du Golfe : en Arabie Saoudite, puis à Dubaï aux Emirats Arabes Unis où il occupait les fonctions de Country Manager.

Morgan FOULKES

Deputy Director General, ACI EUROPE

Tel: +32 (0)2 552 0971

Fax: +32 (0)2 502 5637

E-mail : morgan.foulkes@aci-europe.org

Morgan FOULKES a rejoint ACI EUROPE en mai 2007 en tant que Directeur de la Politique.

Morgan a précédemment occupé au sein d'UPS le poste de Directeur des Affaires Européennes (politique des transports européens, incluant la représentation de la société lors de négociations d'accords aériens ainsi que les licences d'exploitation, les affaires sociales et environnementales).

Auparavant, Morgan était à la banque de New York à Bruxelles et a travaillé à la Commission européenne, à l'unité Politique du Transport Aérien (Direction Générale des Transports).

Dans le cadre de ses fonctions chez UPS, Morgan a présidé le Comité du Transport et de l'Energie d'AMCHAM EU à Bruxelles et a également été membre du Conseil et Trésorier du Syndicat Européen de l'Express (EEA).

Né à Paris, en France, Morgan est franco-américain. Il est titulaire d'un troisième cycle en droit maritime et aérien (ULB) et diplômé de l'Institut de Droit aérien et spatial de l'Université McGill.

Claire LELEU

Prévisionniste, responsable du projet STATFOR, Eurocontrol

Claire LELEU est prévisionniste au siège d'EUROCONTROL, l'Organisation européenne pour la sécurité de la navigation aérienne, et dirige le projet STATFOR (Statistics and Forecasts). Depuis 2008, elle assure la publication de prévisions de trafic objectives pour tous les pays de l'Europe et même au-delà.

Elle participe également à la publication d'études stratégiques (série « Les défis de la croissance »), d'analyses du marché et de statistiques pour la communauté de l'ATM. Elle est devenue experte en prévisions, à court, moyen et long termes et elle a

également produit des analyses concernant le développement de divers segments de marché (low-cost, cargo, aviation d'affaires...).

Après un doctorat en Mathématiques Appliquées de l'Université Paris-IX Dauphine en 2001, sa carrière a débuté en tant qu'analyste au Centre Expérimental d'EUROCONTROL où elle a développé des indicateurs de complexité dans le domaine de l'ATC, qui sont maintenant utilisés par la PRB (Performance Review Body) pour caractériser les centres de contrôle en Europe.

Valérie VESQUE-JEANCARD

Directrice déléguée France & Caraïbes, VINCI Airports

Valérie VESQUE-JEANCARD est, depuis mai 2018, directrice déléguée pour la France et les Caraïbes au sein de VINCI Airports.

Diplômée de l'Ecole Polytechnique, de l'Ecole nationale des Ponts et Chaussées, et titulaire d'un DEA de l'Ecole d'Economie de Paris (ENS Ulm, EHESS, ENSAE), Valérie a consacré les huit premières années de son parcours professionnel au financement de projets internationaux et au soutien à l'exportation des entreprises françaises, d'abord à la Banque mondiale (Washington DC) puis au Ministère de l'économie et des finances français.

Après cinq ans à la Cour des Comptes, au cours desquels elle a conduit audits et contrôles dans le secteur des transports et du développement durable, elle a rejoint le secteur culturel dans lequel elle a exercé pendant douze ans des responsabilités de direction générale dans plusieurs grands établissements (Bibliothèque nationale de France, Réunion des musées nationaux-Grand Palais).

Valérie VESQUE-JEANCARD est membre des conseils d'administration de l'Institut national de l'audiovisuel et de l'Ecole nationale supérieure d'architecture de Paris-Malaquais.

Augustin DE ROMANET

Président-directeur général, Groupe ADP

Né le 2 avril 1961, Augustin DE ROMANET est diplômé de l'Institut d'études politiques de Paris et ancien élève de l'École Nationale de l'Administration.

Il a été Directeur général de la Caisse des Dépôts et Consignations de mars 2007 à mars 2012 et a présidé le Fonds stratégique d'investissement de 2009 à 2012. Auparavant, il a exercé la fonction de Directeur financier adjoint du Crédit Agricole SA, membre du comité exécutif. Il fut précédemment Secrétaire général adjoint de la Présidence de la République, de juin 2005 à octobre 2006 et a exercé des responsabilités au sein de différents cabinets ministériels. Entre 2002 et 2005, il fut notamment Directeur du cabinet d'Alain LAMBERT, ministre délégué au Budget, Directeur adjoint du cabinet de Francis MER, ministre de l'Économie, des Finances et de l'Industrie, Directeur de cabinet de Jean-Louis BORLOO, ministre de l'Emploi, du Travail et de la Cohésion sociale et, enfin, Directeur adjoint de cabinet du Premier ministre, Jean-Pierre RAFFARIN.

Augustin de ROMANET, nommé par décret du 29 novembre 2012 Président-directeur général du Groupe ADP, a été renouvelé dans ses fonctions par décret en date du 24 juillet 2014.

Concernant ses mandats, Groupe ADP détenant une participation au sein Groupe TAV (soumis au droit turc), Augustin de ROMANET est administrateur et Vice-président du conseil d'administration de TAV Havalimanlari Holding A.S (« TAV Airports » – société cotée en Turquie), de TAV Yatirim Holding A.S (« TAV Investment ») et de TAV Tepe Akfen Yatirim Insaat Ve Isletme A.S (« TAV Construction », filiale de TAV Yatirim Holding). Il est Vice-président du comité de la gouvernance d'entreprise, du comité des risques et du comité des nominations de TAV Havalimanlari Holding A.S (« TAV Airports »). Au sein du Groupe ADP, il est également Président et administrateur de Média Groupe ADP (SAS, co-entreprise avec JC Decaux), membre du Conseil de Direction de Relay@ADP (SAS, co-entreprise avec Lagardère) et membre du Conseil de la Société de Distribution Aéroportuaire (SAS, co-entreprise avec Lagardère).

Depuis le 10 avril 2015, il est Président de la Fondation d'Entreprise du Groupe ADP. En outre, Augustin DE ROMANET est administrateur à la Régie autonome des transports parisiens (RATP), établissement public à caractère industriel et commercial, administrateur de la société européenne cotée, SCOR, et depuis le 11 février 2016, membre du Conseil de surveillance de la société Le Cercle des économistes SAS.

Augustin de ROMANET est chevalier de la Légion d'honneur et détenteur de la Médaille de la Défense nationale.

Les partenaires du Congrès

SECURITAS AVIATION

L'offre Securitas Aviation s'adresse à l'ensemble des acteurs économiques d'un aéroport : **gestionnaires, compagnies aériennes, compagnies de fret et autres occupants de la zone aéroportuaire**. Nos services couvrent les domaines de la **sûreté, de la surveillance humaine, de la sécurité incendie et de l'accueil**.

Dans le Monde

36

Présent dans 36 pays

Securitas Aviation

- N°1 sur le marché mondial de la sûreté aéroportuaire
- 736 millions d'euros de CA en 2017 / 26 000 agents aéroportuaires
- Pays structurés autour d'un centre d'expertise mondiale dédiée à l'aviation
- 11 offres de sûreté et de sécurité innovantes :

Checkpoint Environment Management – Centralized - Image processing – General Security - Auxiliary Aviation Services - Consulting & Advisory Services – Perimeter Security - Risk Based Differentiation - K9 EDD - Fire, Rescue and Safety - Passenger experience for screening - Access Control

En France

Respect de nos engagements :

- 32 500 000 passagers traités en 2017
- Tps d'attente <10 min dans 98% des cas
- 97% de taux de satisfaction par passager
- Partenaire du Programme Vision Sûreté

Présent sur 10 plateformes

2 000 collaborateurs
spécialistes de l'aérien

Pilote du projet d'industrialisation
du savoir - faire

Amadeus est le leader mondial des solutions technologiques pour l'industrie du voyage et du tourisme. Les prestataires de voyages (compagnies aériennes, aéroports, compagnies d'assistance aéroportuaire, hôteliers, compagnies ferroviaires et de location de voitures, tour-opérateurs et agences de voyages) bénéficient de nos solutions technologiques et notre puissance de traitement des transactions. Croissance rapide, clients de plus en plus exigeants, concurrence accrue, pression sur les marges, le secteur du tourisme et aéroportuaire connaît de multiples changements.

Depuis plus de 30 ans, Amadeus accompagne les acteurs de l'industrie afin d'offrir les meilleures solutions technologiques pour faire face aux défis et aborder le futur avec confiance.

Depuis 2011, Amadeus est entré dans l'arène informatique des aéroports et propose une nouvelle approche de gestion et développement des aéroports et des services d'escale. Aujourd'hui, nos systèmes, tels que la solution innovante ACUS (Airport Common Use System) et Altéa DCS for Ground Handlers, sont utilisés dans le monde entier. Amadeus sert les besoins en informatique de plus de 120 assistants aéroportuaire, 131 exploitants d'aéroport et 770 compagnies aériennes dans le monde entier.

Amadeus est une société internationale comptant plus de 16 000 collaborateurs au service de clients répartis dans plus de 190 pays. Son siège social est à Madrid, en Espagne. Les principaux centres de recherche et de développement sont situés à Nice, en France. Nous sommes particulièrement attachés à la notion de partenariat qui nous a permis de construire avec nos clients des relations sur le long terme.

Yannick BEUNARDEAU a été nommé depuis le 1^{er} février 2018 à la tête d'Airport IT pour la région Europe, Moyen-Orient et Afrique. Auparavant, il était directeur des ventes et du marketing depuis 2011. Au sein d'Amadeus, Yannick a également occupé différents postes dans la promotion de solutions informatiques, en Europe, en Amérique latine et en Asie.

Avant de rejoindre l'équipe Amadeus, Yannick était employé chez Air France. Il y a occupé plusieurs postes de direction, notamment celui de responsable de la maintenance des flottes B747 et B737 et de gestionnaire d'aéroport.

Il est titulaire d'une maîtrise en Génie Aéronautique de l'École Nationale de Mécanique et Aérotechnique, d'une maîtrise en Aérodynamique et en Mécanique de Vol et

d'une maîtrise en Gestion. Passionné de vol, Yannick est également titulaire de plusieurs licences de pilotage.

Lagardère Travel Retail France est l'entité française de Lagardère Travel Retail, une des quatre branches du Groupe Lagardère ; **opérateur global** du Travel Retail avec plus de 4 500 points de vente dans 34 pays, en **Travel Retail, Duty Free & Mode et Restauration** dans les gares, aéroports, sites touristiques et autres concessions. Lagardère Travel Retail a une approche unique et globale visant à **offrir une expérience shopping mémorable aux voyageurs** et à **être le partenaire de référence pour les concédants et les marques**. Lagardère Travel Retail réalise un chiffre d'affaires de 4,5 milliards d'euros (géré à 100%).

Lagardère Travel Retail France opère un **très large portefeuille d'enseignes** développées en propre (*RELAY, Hubiz, Air de Paris, Relais H Café, Trib's, Bread& co, AeliaDuty Free, Buy Paris Duty Free...*) ou gérées en partenariat (*Fnac, L'Occitane, Marks & Spencer, L'Etoile du Nord par Thierry Marx, Eric Kayser, Pret à Manger, Starbucks, Burger King, Hermès, Lacoste, Nespresso...*).

Présent dans **26 aéroports francophones** avec plus de **350 boutiques et restaurants** sur les 3 métiers (Travel Essentials, Duty Free & Mode, Restauration), Lagardère Travel Retail France propose à ses clients, dans l'univers du voyage principalement, **des offres adaptées à toutes leurs attentes**.

Experience new horizons, every day.

Lagardère Travel Retail France

55 rue Deguingand • 92689 Levallois-Perret Cedex • France • T: +33 (0)1 40 87 26 00 - lagardere-tr.fr

SÛRETÉ, ASSISTANCE DES PERSONNES & DES BIENS

SAMSIK AIRPORT MET TOUT
EN ŒUVRE POUR GARANTIR
VOTRE SÉRÉNITÉ.

ASSISTANCE TECHNIQUE
& HUMAINE

Votre partenaire au quotidien

> Samsic Airport engage chaque jour tous les moyens humains et techniques pour intervenir dans cet environnement complexe, exerçant son professionnalisme au plus haut niveau d'exigence.

ASSISTANCE
AÉROPORTUAIRE

SÛRETÉ
AÉROPORTUAIRE*

ASSISTANCE
PMR

PROPRETÉ

ACCUEIL
AÉROPORTUAIRE

TRAVAIL
TEMPORAIRE

* Expertise cynotechnique et profiling

samsic.com

SAMSIK AIRPORT

6 rue de Châtillon - ZA La Rigourdière - 35510 CESSON-SÉVIGNÉ
Tél. : 02 99 86 92 90 - direction.generale@samsic-aeroportuaire.fr

Un regard francophone sur le monde aéroportuaire.

Depuis 2005, **aéroport lemag** est le seul média qui vous offre un regard francophone sur le monde aéroportuaire. Reconnu unanimement par la profession, il est le lien indispensable entre ses acteurs de par sa couverture de l'ensemble des métiers aéroportuaires mais aussi parce qu'il est le partenaire des événements forts du secteur.

Aéroport lemag vous donne rendez-vous tous les deux mois pour vous proposer un autre regard sur l'actualité aéroportuaire. Au mois de mai de chaque année, il se transforme en une édition « spécial trafic » afin de vous offrir toutes les clés du trafic aérien de l'année précédente à travers des analyses et des statistiques trafic pour porter la voix des aéroports francophones dans le reste du monde.

Dorénavant, **aéroport lemag** devient également un rendez-vous online tout à fait complémentaire de la version papier. Il vous permet de retrouver des extraits des numéros parus et un concentré d'actualités adaptées au média internet.

UNION DES AÉROPORTS FRANÇAIS

Union des Aéroports Français &
Francophones Associés
35, rue Vaugelas – 75015 Paris
Tel. : 01 40 65 98 68
Fax. : 01 47 34 16 07
Mail : secretariat@uaf.aeroport.fr

www.aeroport.fr