

AUSTRALIAN
AIRPORTS
ASSOCIATION

AUSTRALIAN AIRPORTS
ASSOCIATION

NATIONAL CONFERENCE ADELAIDE 17

13-17 NOV

PROGRAM AND REGISTRATION

550 +
ATTENDEES

60 +
SPEAKERS

65 +
EXHIBITION
BOOTHS

Australian Government
Civil Aviation Safety Authority

WELCOME FROM THE NATIONAL CHAIRMAN

ONCE AGAIN WE ARE OFFERING A STRONG PROGRAM INCLUDING A GREAT MIX OF AUSTRALIAN AND INTERNATIONAL PRESENTERS.

The program has been carefully designed to be relevant to all business areas of airports. However, in keeping with the successful format of previous years, Day 2 will again feature a concurrent stream focussing specifically on issues relevant to regional airports. This year, for the first time, Regional Airport Scholarships are available to support regional aerodrome staff who may not otherwise be able to attend conference.

Networking opportunities are a key part of the AAA National Conference, and this year is no different. The Networking Program includes events at iconic venues such as the National Wine Centre and the Adelaide Oval. Not only will delegates have ample opportunity to network with industry leaders at these events but the venues themselves will provide lasting memories.

On behalf of the AAA, our partners and our exhibitors we look forward to seeing you at the 2017 AAA National Conference in Adelaide.

Guy Thompson
National Chairman
AAA

THE AUSTRALIAN AIRPORTS ASSOCIATION

The Australian Airports Association (AAA) is a non-profit organisation that was founded in 1982 in recognition of the real need for one coherent, cohesive, consistent and vital voice for aerodromes and airports throughout Australia.

The AAA represents the interests of over 380 members. This includes more than 260 airports and aerodromes Australia wide – from the local country community landing strip to major international gateway airports.

The AAA also represents more than 120 aviation stakeholders and organisations that provide goods and services to airports.

The AAA facilitates co-operation among all member airports and their many and varied partners in Australian aviation, whilst contributing to an air transport system that is safe, secure, environmentally responsible and efficient for the benefit of all Australians and visitors.

The AAA is the leading advocate for appropriate national policy relating to airport activities and operates to ensure regular transport passengers, freight, and the community enjoy the full benefits of a progressive and sustainable airport industry.

CONTACT US

P: 02 6230 1110 E: info@airports.asn.au W: www.airports.asn.au

ADELAIDE IN 2017 WILL BUILD ON THE SUCCESS OF THE 2016 NATIONAL CONFERENCE IN CANBERRA

630 ATTENDEES

from capital city, major
and regional airports
across Australia and
New Zealand benefited
from the event

70 EXHIBITION BOOTHS

showcased the
latest technologies,
products and
services available to
the industry

AIRPORT INDUSTRY AWARDS

acknowledged 27 airports,
organisations and individuals
achieving excellence
within Australia's
airport industry

65 PRESENTATIONS

covered all aspects of
airport operations
and the latest
international
trends

80 SPEAKERS

from senior
leadership roles
across industry and
government

92% RESPONDENTS VERY OR EXTREMELY SATISFIED

with 2016 AAA
Conference

WOMEN IN AIRPORTS BREAKFAST

provided support for
aspiring leaders in the
airport industry

**"THERE WERE SOME
EXCEPTIONAL PEOPLE
TO ENGAGE AND
NETWORK WITH. THAT
IS THE GREATEST
VALUE FROM SUCH
EVENTS"**

Visit **ADELAIDE**

SA Tourism site offers many ideas and options if you would like to extend your stay in Adelaide

WHAT'S ON IN ADELAIDE: EVENTS AND FESTIVALS

Find out what's on in Adelaide. For events, markets, gigs, concerts, sport, festivals and exhibitions. Check out our events calendar today.

INDULGE IN ADELAIDE'S FABULOUS FOOD AND WINE SCENE

In Adelaide, fantastic food and wine is a way of life. Further afield you'll find unbeatable gourmet produce and regional charm. Find out more today.

WHAT TO DO IN ADELAIDE: UNIQUE EXPERIENCES

Wondering what to do in Adelaide? Find a list of great activities here. Australia's capital of food and wine, art, shopping, bustling bar scene and events.

ADELAIDE WINERIES: 200 CELLAR DOORS IN OUR WINE REGIONS

Adelaide is surrounded by its famous wineries. You'll find world-class wine regions and over 200 cellar doors only a short drive away. Find out more.

MUSEUMS, ART GALLERIES AND EXHIBITIONS IN ADELAIDE

Adelaide's arts and cultural heritage offers museums and galleries with international, colonial, indigenous and modern culture. Learn more today.

<http://southaustralia.com/places-to-go/adelaide>

REASONS TO ATTEND 2017 AAA NATIONAL CONFERENCE

KEY BENEFITS OF ATTENDING THE AAA NATIONAL CONFERENCE.

THE
PRE-EMINENT
AVIATION
CONFERENCE AND
EXHIBITION IN
THE ASIA PACIFIC
REGION.

HEAR the latest
innovations in
airport technology.
What they are, how
to use them, where
to use them.

Hear from
industry about
the **NEWEST
ADVANCES**
in airfield
pavements and
lighting.

DISCOVER
ways to increase
non-aeronautical
revenue at
airports of all
sizes.

LEARN about the
latest developments
in best practice
principles in the
industry.

Learn about the
LATEST safety
products, practices
and principles and
how to apply them
at your airport.

Discover how
to **INTEGRATE**
wildlife hazard
management
into all aspects
of airport
business.

NETWORK with
industry leaders,
professionals
and stakeholders.

**REGISTRATION IS
AVAILABLE**

<https://airportsconference.asn.au/registration>

**CLICK
HERE**

INTERNATIONAL SPEAKERS

MARTIN MOODIE **FOUNDER MOODIE REPORT**

Martin Moodie is the Chairman of The Moodie Davitt Report (formerly The Moodie Report), which he founded in 2002. The Moodie Davitt Report is the world's leading business intelligence source on airport commercial revenues.

Martin, born in Christchurch, New Zealand and now based in London and Hong Kong, has been covering the sector for 30 years. His company owns and organises the airport commercial revenue sector's most influential conference, The Trinity Forum, now a joint venture with Airports Council International (ACI) and the annual Airport Food & Beverage (FAB) Conference & Awards.

When: Wednesday 15 November 1100-1130 Major Airport Stream

Business Intelligence Source - Airport Commercial Revenue

JOANNE PATERNOSTER, CEO **BUTTERFLY CONSULTING**

Joanne Paternoster's career has afforded her the opportunity to serve in both line and staff functions in the Aviation industry. Jo's recognised for her organisational and management experience as well as her customer experience management and customer service, expertise.

Before launching a successful career as a management consultant with her own firm Butterfly Consulting in 2004, Joanne served as director of Customer Services and Standards for the Port Authority of New York and New Jersey which owns and operates John F. Kennedy International, Newark Liberty International, Atlantic City International, Stewart International, Teterboro, and LaGuardia Airports. She was responsible for spearheading the development and implementation of the Port Authority's Airport Customer Service Improvement Program, the foundation of which is still utilised there today and the first Airport Customer Service Manual that has been used as a benchmark by airports around the world. Jo presented at the ACI in Australia.

When: Tuesday 14 November 2017 1400-1430

**Enhancing Airport Customer Satisfaction is Great -
Making an Emotional Connection with Airport Customers
is Even Better!**

International Speaker Partner

CONFERENCE PROGRAM SNAPSHOT

WELCOME RECEPTION		Exhibition build and bump in
Monday 13 November	1700-1900	Evening Welcome Reception in the Industry Exhibition Hall
DAY ONE		
Tuesday 14 November	0730-0900	Women in Airports Breakfast
	0800-0915	Breakfast in the Industry Exhibition Hall
	0915-1730	National Conference Sessions
	1900-2200	The Taste of South Australia at National Wine Centre
DAY TWO		
Wednesday 15 November	0800-0845	Breakfast in the Industry Exhibition Hall
	0845-1600	National Conference Sessions
		Major Airport Stream
		Regional Airport Stream
	1600-1630	AAA Annual General Meeting
	1900-2300	AAA National Airport Industry Awards 2017 and Gala Dinner at the Adelaide Convention Centre
DAY THREE		
Thursday 16 November	0800-0900	Breakfast in the Industry Exhibition Hall
	0900-1700	Technical and Professional Development Sessions
	1900-2230	Evening Networking Function at Adelaide Oval
DAY FOUR		
Friday 17 November	0800-0830	Arrival Coffee
	0830-1600	Technical and Professional Development Sessions
	1230-1400	Seated Lunch

KEYNOTE SPEAKERS

TUESDAY 14 NOVEMBER

JOHN O'SULLIVAN

MANAGING DIRECTOR TOURISM AUSTRALIA

Tourism Australia promotes the country internationally through a broad range of trade and consumer marketing activities – all underpinned by the global positioning of message There's nothing like Australia.

Since joining TA, John has overseen the successful evolution of There's nothing like Australia through its most recent campaigns iterations, Restaurant Australia (launched in 2014) and Aquatic and Coastal (2016). Significantly, John has focused on growing the organisation's partnership marketing effort and partner contributions to more than \$65 million annually, while building Tourism Australia's digital capabilities to reflect changing visitor's behaviours.

When: Tuesday 14 November 0945 -1015 Major Airport Stream

PETER HARBISON

EXECUTIVE CHAIRMAN CENTRE FOR ASIA PACIFIC AVIATION

Peter Harbison is Executive Chairman of CAPA - Centre for Aviation ("CAPA"), formerly the Centre for Asia Pacific Aviation), headquartered in Sydney, with offices in Delhi, Hong Kong, London and Singapore and representation in Washington DC and Wellington NZ.

CAPA was established in 1990. It is now the world's largest daily publisher of B2B commercial and corporate aviation information and executive analysis, CAPA publishes 400 news stories every day, along with industry reports, fleet, MRO, airport and financial data, covering the global airline, airport, corporate travel and air navigation services industries. CAPA produces the hard copy bi-monthly Airline Leader executive journal, distributed exclusively to industry CEOs.

When: Tuesday 14 November 1015-1045 Major Airport Stream

ROB SHARP

CHIEF EXECUTIVE OFFICER TIGER AIR

Rob is an experienced senior aviation executive, having held a number of executive positions in the Australian airline industry over the past 20 years. Rob has a wealth of commercial expertise including specialist experience in operating in a multi-brand environment, is backed by strong operational credentials and has a track record of innovation. Previously, Rob spent eight years in various commercial roles at one of Australia's largest airlines, including Strategy and Innovation, and Global Airport Infrastructure and Services. Rob commenced in his role as CEO of Tigerair Australia in May 2013 and is Tigerair Australia's longest serving CEO.

When: Tuesday 14 November Major Airport Stream 1530-1600

WEDNESDAY 15 NOVEMBER

SHANE CARMODY

CHIEF EXECUTIVE OFFICER AND DIRECTOR OF AVIATION SAFETY, CIVIL AVIATION SAFETY AUTHORITY

Shane's most recent appointment was as Deputy Secretary, Department of Infrastructure and Regional Development. In this position his responsibilities included the Office of Transport Security, Aviation and Airports, Local Government and Territories and the Western Sydney Airport project.

Shane has extensive experience at senior levels in the Australian Public Service. His roles have included Deputy Secretary/Chief Operating Officer (COO) at the Department of Veterans' Affairs (DVA), Deputy Secretary Intelligence and Security and Deputy Secretary Strategy in the Department of Defence, Deputy CEO of the Civil Aviation Safety Authority (CASA) and Deputy President of the Repatriation Commission. He has significant policy, regulatory and business management experience.

Mr Carmody joined the APS in 1989 after a 15 year career as an Army Officer, where he served in various Australian and overseas locations.

Mr Carmody studied Bahasa Indonesia at Gadjah Mada University in Yogyakarta, Indonesia. He has a BA from the University of Queensland, an MBA from Monash University and is a graduate of the Australian Institute of Company Directors.

When: Wednesday 15 November Major Airport Stream 0900-0930

NORRIS CARTER

CHIEF EXECUTIVE OFFICER NORTH QUEENSLAND AIRPORTS

Norris Carter is responsible for growing Cairns and Mackay airports as gateways to the unique natural assets of the Great Barrier Reef, Daintree Rainforest and the Bowen & Galilee Basins. He joined NQA as a member of the Board of Directors in 2015, and was appointed Chief Executive Officer in December 2016. Norris has extensive experience in aviation, including leading airline business development at Auckland Airport and international network planning, revenue management and loyalty at Qantas.

When: Wednesday 15 November Major Airport Stream 0930-1000

'THE TASTE OF SOUTH AUSTRALIA' AT THE NATIONAL WINE CENTRE

Tuesday 14 November

National Wine Centre Networking Function

Networking Partner

This networking function will be held at the National Wine Centre. Watch the sun set from the patio area or mingle out in the open lawns. This function will include the 'Tastes of South Australia' with a selection of award winning local wines and produce.

The National Wine Centre is an architecturally unique venue situated on the edge of Adelaide's stunning Botanic Gardens.

National Wine Centre, Networking Function

Networking Function at the Adelaide Oval with Australia's cricket coach Darren Lehmann

Thursday 16 November

Networking Partner

One of Adelaide's most impressive venues delegates will be spending the evening with Australia's cricket coach Darren Lehmann for a Q and A in the Bradman Room at Adelaide Oval. Enjoy the SA themed menu taking in the views of the oval and antique score board. A unique setting for the final evening function of the Conference and an incredible opportunity to meet Lehmann, and for delegates to relax and network in this world class venue.

NOMINATIONS ARE
NOW OPEN

AAA NATIONAL
AIRPORT INDUSTRY
AWARDS

2017

AWARDS

**AAA NATIONAL AIRPORT
INDUSTRY AWARDS AND
GALA DINNER**

**WEDNESDAY
15 NOVEMBER 2017**

**Celebrate and honour
contributions and achievements
made by AAA members during
2016-2017.**

e: awards@airports.asn.au

AUSTRALIAN
AIRPORTS
ASSOCIATION

SOCIAL NETWORKING FUNCTIONS

2016 Exhibition Space, Welcome Reception

2016 Women in Airports Breakfast

National Wine Centre, Networking Function

Monday 13 November

Welcome Reception

The Welcome Reception is the first official conference function. Join delegates for drinks and refreshments. This is a unique opportunity to meet delegates, sponsors and exhibitors at Adelaide Convention Centre in the Exhibition Space.

Australian Government
Civil Aviation Safety Authority

Welcome Reception Partner

Tuesday 14 November

Women in Airports Breakfast

The Women in Airports Breakfast is a relaxing, sit down breakfast featuring an inspiring guest speaker. The purpose of this breakfast is to recognise the women in the airport industry in both leadership and aspiring to leadership roles. This is one of the highlights of the Conference and offers an engaging and informative speaker for 2017 and a great opportunity to network.

amadeus

Major Partner

Tuesday 14 November

'The Taste of South Australia' at National Wine Centre

This networking function will be held at the National Wine Centre. Watch the sun set from the patio area or mingle out in the open lawns. This function will include the 'Tastes of South Australia' with a selection of award winning local wines and produce.

The National Wine Centre is an architecturally unique venue situated on the edge of Adelaide's stunning Botanic Gardens.

**ADB
SAFEGATE**

Networking Partner

2016 Gala and Awards Dinner

Adelaide Oval, Bradman Room

2016 Technical Program

Wednesday 15 November

AAA National Airport Industry Awards and Gala Dinner at the Adelaide Convention Centre

The AAA National Airport Industry Awards acknowledge organisations and individuals achieving excellence within Australia's airport industry. The Gala Dinner will provide the perfect platform at which to present these prestigious awards and celebrate the success of the recipients and the success of the 2017 Conference. There are seven opportunities to sponsor awards at this exclusive event.

Gala Dinner Partner

Thursday 16 November

Networking Function at the Adelaide Oval with Darren Lehmann

One of Adelaide's most impressive venues delegates will be spending the evening with Australia's cricket coach Darren Lehmann for a Q and A in the Bradman Room at Adelaide Oval. Enjoy the SA themed menu taking in the views of the oval and antique score board. A unique setting for the final evening function of the Conference and an incredible opportunity to meet Lehmann, and for delegates to relax and network in this world class venue.

Networking Partner

Friday 17 November

Technical Lunch at the Adelaide Convention Centre

This event is the first of its kind to bring Technical Forum delegates together to hear a keynote speaker to bring a more formal element to the program on the final day. This is a special initiative to provide even more value for Technical Forum attendees.

Technical Lunch Partner opportunity available.

CONTACT DETAILS

Marketing and Events
Australian Airports Association

P: 62301110
E: eventst@airports.asn.au

2017 NATIONAL CONFERENCE PARTNERS

Airport Partner

Australian Government
Civil Aviation Safety Authority

Platinum Partner

Premium Partner

Premium Partner

Gala Dinner Partner

Gold Partner

Gold Partner

Silver Partner

Silver Partner

Silver Partner

Silver Partner

Silver Partner

Silver Partner

International Speaker
Partner

Technology Partner

Women in Airports
Major Partner

Coffee Station Partner

Coffee Station Partner

Resource Partner

Pocket Program Partner

Lanyard Partner

Morning After Bar Partner

Media Partner

Media Partner

2017 NATIONAL CONFERENCE EXHIBITORS

TUESDAY 14 NOVEMBER 2017

0730-0900	WOMEN IN AIRPORTS BREAKFAST
0800-0915	REGISTRATION AND NETWORKING BREAKFAST IN INDUSTRY EXHIBITION HALL
	KEYNOTES
0915-0945	Welcome and overview of AAA activities Guy Thompson, Chairman, Australian Airports Association
0945-1015	John O'Sullivan, Managing Director, Tourism Australia
1015-1045	Aviation Outlook 2018 Peter Harbison, Executive Chairman, Centre for Asia Pacific Aviation
1045-1145	MORNING TEA
1145-1230	Panel: Aviation Hot Topics 2017 Chair: Rachel Crowley, Head of Corporate Relations, Brisbane Airport Caroline Wilkie, Chief Executive Officer, Australian Airports Association
1230-1330	LUNCH
1330-1400	Exceptional Customer Experience Through Smart Design Greg Fordham, Managing Director, Airbiz
1400-1430	Enhancing Airport Customer Satisfaction is Great - Making an Emotional Connection with Airport Customers is Even Better! Jo Poternaster, Director, Butterfly Consulting
1430-1500	Panel: Customer Experience Chair: Greg Fordham, Managing Director, Airbiz Jo Poternaster, Director, Butterfly Consulting David Blackwell, Executive General Manager - Customer Service, Adelaide Airport Peter Pallot, General Manager, Sunshine Coast Airport
1500-1530	AFTERNOON TEA
1530-1600	Rob Sharp, Chief Executive Officer, Tiger Air
1600-1630	Front of House Protection – How do we protect people against a constantly changing threat? Will Thickett, Blast and Security Leader, Arup
1630-1700	Resilience & Business Continuity in an Aviation Environment Geoff Askew, Principal, Askew and Associates
1700-1730	Airport cybersecurity and the issues to be considered by regional and major airports Stuart Rattray, GM Technology, Sydney Airport
1730-1830	FREE TIME
1830-1900	BUS TRAVEL TO WINE CENTRE
1900-2200	EVENING FUNCTION THE TASTE OF SOUTH AUSTRALIA AT THE WINE CENTRE

*Program is subject to change

WEDNESDAY 15 NOVEMBER 2017

0800-0845	NETWORKING BREAKFAST IN INDUSTRY EXHIBITION HALL
0845-0900	The Importance of Aviation in South Australia Hon Jay Weatherill MP, Premier of South Australia
0900-0930	Changing and challenging times for CASA and industry Shane Carmody, Chief Executive Officer and Director of Aviation Safety, Civil Aviation Safety Authority
0930-1000	Customer Focus at North Queensland Airports Norris Carter, Chief Executive Officer, North Queensland Airports
1000-1030	Jason Harfield, Chief Executive Officer, Airservices Australia
1030-1100	MORNING TEA
	MAJOR AIRPORT STREAM
1100-1130	Business Intelligence Source - Airport Commercial Revenue Martin Moodie, Founder, The Moodie Report
1130-1200	Working together in a competitive global tourism and aviation economy Andrew Parker, Group Executive Government, Industry and International Affairs, QANTAS
1200-1230	Why Adelaide Airport became Australasia's first airport to move its entire airport management system to the cloud Carl Rogers, Head of Airport Solutions Global Business Development, Amadeus and Adelaide Airport
1230-1330	LUNCH
1330-1400	Runway capacity development in England and lessons for Australia Howard Bassford, Partner, DLA Piper - UK
1400-1430	The implementation of ACDM at Auckland Airport Mark Croudace, Manager - Passenger and Terminal, Auckland Airport Mark Wilson, Service Delivery Manager, Auckland Airport
1430-1500	Capital Efficiency - Creating Shared Value Stephen Goodwin, General Manager - Operations, Brisbane Airport
1500-1530	Ensuring the economic and operations suitability of airports into the future Gary Gibb, President Asia Pacific, Landrum & Brown
1530-1600	AFTERNOON TEA
1600-1630	AAA ANNUAL GENERAL MEETING
1630-1900	FREE TIME
1900-2300	AAA NATIONAL AIRPORT INDUSTRY AWARDS AND GALA DINNER AT THE ADELAIDE CONVENTION CENTRE

*Program is subject to change

WEDNESDAY 15 NOVEMBER- REGIONAL STREAM

0800-0900	NETWORKING BREAKFAST IN INDUSTRY EXHIBITION HALL
1030-1100	MORNING TEA
1100-1130	Overcoming planning constraints at small regional aerodromes Joanne McLoughlin, Property and Business Coordinator, Upper Hunter Shire Council
1130-1200	Growing general aviation and recreational flying at regional airports Simon Lockie, Airport Manager, West Auckland Airport
1200-1230	Regional airport route development Oliver Lamb, Managing Director, Ailevon Consulting
1230-1330	LUNCH IN EXHIBITION HALL
1330-1400	Issues for consideration in staff management at regional airports Rob Porter, General Manager, Mackay Airport
1400-1430	How to introduce technology efficiently and cost effectively at regional airports Beau Tydd, Head of IT, Queensland Airports Limited
1430-1500	Case Study - Bendigo Airport - Regional airport project management Phil Hansen, Manager, Bendigo Airport
1500-1530	Case Study - PORT LINCOLN AIRPORT – Retrofitting for water savings and Smart Utilities Monitoring (SUMS) in airports. Paul Marsh, Managing Director, SUMS Group Barrie Rogers, Airport Manager, Port Lincoln Airport
1530-1600	AFTERNOON TEA
1600-1630	AAA ANNUAL GENERAL MEETING
1630-1900	FREE TIME
1900-2300	AAA NATIONAL AIRPORT INDUSTRY AWARDS AND GALA DINNER AT THE ADELAIDE CONVENTION CENTRE

*Program is subject to change

REGISTRATION IS
AVAILABLE<https://airportsconference.asn.au/registration>CLICK
HERE

THURSDAY 16 NOVEMBER

0800-0900	NETWORKING BREAKFAST IN INDUSTRY EXHIBITION HALL
0900-0930	Airport Safety in a global context- the ACI Safety Committee Stephen Goodwin, General Manager - Operations, Brisbane Airport
0930-1000	Understanding PFAS and the Environment - a Global Prospective Greg Harrison, Infrastructure Advisory Director, Arcadis Jason Lagowski, Technical Director/Vice President, Arcadis
1000-1030	The emergency management plan at Essendon Airport in practice Chris Cowan, Chief Executive Officer, Essendon Airport
1030-1100	MORNING TEA
	EMERGENCY MANAGEMENT
1100-1130	Protecting the Aviation Industry: The True Value of Aviation Rescue Fire Fighting Services Michelle Bennetts, Executive General Manager, Aviation Rescue Fire Fighting Services, Airservices
1130-1215	Panel: Practical Learnings Arising from Emergency Incidents Chair: Caroline Wilkie, Chief Executive Officer, Australian Airports Association Chris Cowan, Chief Executive Officer, Essendon Airport Paul Hodgen, General Manager, Launceston Airport
1215-1245	How to get the most from your emergency exercise Jill Brix, Principal Consultant, Avisure
1245-1400	LUNCH
	WILDLIFE HAZARD MANAGEMENT
1400 - 1430	Wildlife hazard risk assessment and management for off airport sites Jeff Follett, Manager, Avisure
1430-1500	Case Study - Brisbane Airport - Mowing reduction and the impact on Wildlife Hazard Management Nick Bloor, Chief Executive Officer, IVM Group
1500-1530	Managing Wildlife through Thermal Imagery Calista Cameron, Operations Manager - Aviation, Naturecall
1530-1600	AFTERNOON TEA IN EXHIBITION HALL
1600-1630	Case Study - Identifying the Risk Joe Hain, Team Leader Aerodromes - Air Navigation - Airspace & Aerodromes Branch, Civil Aviation Safety Authority
1630-1700	Lighting the Way: Case studies in the implementation new Airfield Lighting technologies at airports around the world – Risks, Outcomes and Lessons Learnt. Jimmy Maitland, General Manager, ADB Safegate
1700-1800	FREE TIME
1800-1830	BUS TO ADELAIDE OVAL
1830-2230	NETWORKING AT ADELAIDE OVAL

*Program is subject to change

FRIDAY 17 NOVEMBER

0830-0900	Airport Collaborative Decision (A-CDM) - Coming to an airport near you. Matt Shepherd, Senior Aviation Consultant, To70
0900-0930	Part 139 Post Implementation Review update Darren Angelo, Senior Standards Officer (Aerodromes and Heliports), Civil Aviation Safety Authority
0930-1000	T2 Incident Cairns Airport Tony Shephard, Security Manager, Cairns Airport
1000-1030	Developing a positive culture at your airport - the Adelaide Airport experience Sue Doyle, Executive General Manager - People and Culture, Adelaide Airport
1030-1100	MORNING TEA
1100-1130	Lightning & Airports - Safety and Operational Implications from a World-First Climatological Lightning Risk Study Casey Palmer, General Manager, UBIMET
1130-1200	Case study - Kangaroo Island Airport Development Andrew Boardman, Chief Executive Officer, Kangaroo Island
1200-1230	The good, the bad and the challenges of runway lighting LED upgrades Mai Yeung, Senior Associate – Airports, Beca
1230-1400	SIT DOWN LUNCHEON - GUEST SPEAKER PAVEMENTS
1400-1430	Recent Experiences with Foam Bitumen Basecourse and Expedient Pavement Construction Jim Parsons, National Airports Manager, Fulton Hogan Dr Bevan Sullivan, National Technical Manager, Fulton Hogan
1430-1500	Airport Pavement Technology Update Greg White, Adjunct Associate Professor, Pavement Engineering, University of Sunshine Coast
1500-1530	Binder and Asphalt Performance Jalal Soufi, Airport Engineer, Aurecon
1530-1600	Emerald Airport Surface Enrichment – Maximising the life of Pavement Infrastructure David Voss, Manager Airport, Central Highlands Regional Council Shane Ritchie, Associate Director - Transport, AECOM
1600-1630	Cost effective life cycle maintenance of asphalt pavements for regional airports Rod Sullivan, Operations/Technical Advisor, Burnie Airport Corporation Richard Knott, Airport Pavements Specialist, Aerodrome Design Services

*Program is subject to change

REGISTRATION RATES

	EARLY BIRD	STANDARD	GROUP
	Closes 28 July		Applies from the fourth registration from the one organisation

DAYS 1 TO 4 - AAA NATIONAL CONFERENCE 14 - 17 NOVEMBER 2017

Airport Member	\$2495	\$2795	\$1995
Corporate Member	\$2995	\$3295	\$2495
Non Member	\$3995	\$3995	

DAYS 1 & 2 - AAA NATIONAL CONFERENCE 14 - 15 NOVEMBER 2017

Airport Member	\$1695	\$1995	\$1295
Corporate Member	\$1950	\$2795	\$1595
Non Member	\$2995	\$2995	

DAYS 3 & 4 - AAA NATIONAL CONFERENCE TECHNICAL PROGRAM 16 - 17 NOVEMBER 2017

Airport Member	\$1295	\$1695	\$1295
Corporate Member	\$1950	\$2195	\$1595
Non Member	\$2995	\$2995	

DAYS 1 TO 3 - AAA NATIONAL CONFERENCE 14 - 16 NOVEMBER 2017

Airport Member	\$1995	\$2495	\$1695
Corporate Member	\$2495	\$2795	\$2115
Non Member	\$3595	\$3595	

DAYS 2 TO 4 - AAA NATIONAL CONFERENCE 15 - 17 NOVEMBER 2017

Airport Member	\$1995	\$2495	\$1695
Corporate Member	\$2495	\$2795	\$2115
Non Member	\$3595	\$3595	

**“ THE 2016 CANBERRA
AAA CONFERENCE
HAD VARIETY AND AN
INTERESTING CHOICE OF
PRESENTATIONS ALLOWING
DELEGATES FLEXIBLE
CHOICE OF ATTENDANCE.
GREAT WORK!”**

**REGISTRATION IS
AVAILABLE**

<https://airportsconference.asn.au/registration>

**CLICK
HERE**

ACCOMMODATION

INTERCONTINENTAL HOTEL NORTH TERRACE, ADELAIDE

The InterContinental Adelaide is conveniently located next to the Adelaide Convention Centre and is the closest accommodation to the AAA National Conference. Located beside the banks of the River Torrens, it is also adjacent the Casino, Adelaide Festival Centre, and directly opposite Adelaide Oval. A quick walk from the hotel door will lead you into the cultural area of North Terrace, home to many attractions including the Parliament House, botanical gardens, the Art Gallery of South Australia and the Museum. Less than five minutes to Rundle Mall shopping. Amenities include award winning restaurants, heated outdoor pool, fitness centre and a business centre.

King Superior Room \$245 p/n

Spacious 35 square metre, well-appointed King Superior Room offer clean designs and an elegant marble bathroom featuring a walk-in shower, separate bath and a large vanity area. Stay in touch with high-speed internet access and a well-situated work desk to take the advantage of the natural light and cityscape. A full buffet breakfast can be added at a rate of \$25.00 per person per day. Please indicate if you would like to book this within the special requirements area below.

MERCURE GROSVENOR 125 NORTH TERRACE, ADELAIDE

Mercure Grosvenor Hotel Adelaide is a 4-star hotel superbly situated on North Terrace in the heart of the city, close to Adelaide Convention Centre & Adelaide Oval. Offering a wide range of rooms & suites makes this the ideal choice for business, meeting & leisure travellers. Facilities include Federal Restaurant & Bar, 24 hr reception, parking available & meeting facilities.

Standard Room \$169 p/n

Comfortable accommodation option perfect for guests seeking superb value in the heart of Adelaide City. Ideal for up to 2 adults. Rooms are appointed with all the standard amenities you would expect to find in a 4 star hotel. A full buffet breakfast can be added at a rate of \$20.00 per person per day. Please indicate if you would like to book this within the special requirements area below.

OAKS EMBASSY 96 NORTH TERRACE, ADELAIDE

Oaks Embassy offers contemporary serviced apartments in Adelaide's vibrant west end. Combining stylish apartments with the comfort of first-class amenities and facilities, Oaks Embassy is an easy choice for travellers looking to stay in central Adelaide with easy access to local attractions and hot spots with an onsite Coffee Club for your convenience.

One Bedroom Deluxe Apartment \$210 p/n

Spacious One Bedroom Deluxe Apartments are fully self contained and include use of the pool, gym, spa, sauna and steam room.

One Bedroom Executive Apartment \$240 p/n

The 1 Bedroom Executive Apartment includes stunning views, spacious living and dining area, spa bath, flat screen TV and designer kitchen.

Two Bedroom Deluxe Apartment \$270 p/n

Spacious 2 bedroom apartments are fully self-contained with kitchen and laundry facilities and boast contemporary furnishings, cable TV, and internet access. The 2 Bedroom Deluxe Apartment includes use of the pool, gym, spa, sauna and steam room.

OAKS HORIZONS **104 NORTH TERRACE,** **ADELAIDE**

Oaks Horizons is a spacious and stylish apartment-style hotel conveniently located on North Terrace in the heart of Adelaide's CBD, opposite the Adelaide Convention Centre and Sky City Casino.

One Bedroom Apartment **\$210 p/n**

Modern self-contained apartment with fully-equipped kitchen and laundry facilities, a private balcony with city views, writing desk, cable TV, broadband internet access air-conditioning and an in-room safe.

Two Bedroom Apartment **\$270 p/n**

The 2 Bedroom Deluxe apartment boasts a generous balcony, open plan living and dining area with full kitchen and laundry facilities.

ROCKFORD ADELAIDE **164 HINDLEY STREET,** **ADELAIDE**

Discover contemporary comfort and warm, personalised service at the Adelaide Rockford. A 4-star hotel located in the bustling West End arts precinct, we offer stylish, boutique-style accommodation and superb amenities in the heart of the Adelaide CBD. Just 5 kilometres from Adelaide Airport, the hotel is an easy walking distance to all major attractions, including the Convention Centre and is central to all public transport links. As part of the Accor Group, Rockford Adelaide provides the highest levels of guest comfort and quality, including our spacious, contemporary rooms, exquisite restaurant, relaxing lounge bar and rooftop pool.

Superior King Room **\$179 p/n**

A modern, spacious room with one king bed, LCD TV, complimentary wireless Internet access, indulgent amenities, bathrobes, slippers, in room movies and satellite channels. Up to 2 adults and 2 children. A full buffet breakfast can be added at a rate of \$22.50 per person per day. Please indicate if you would like to book this within the special requirements area below.

THE PLAYFORD HOTEL **120 NORTH TERRACE,** **ADELAIDE**

The Playford, MGallery by Sofitel, is a boutique accredited 5-star hotel in the heart of Adelaide which offers the perfect blend of classical style and contemporary luxury

Deluxe Guestroom **\$265 p/n**

Superior guest rooms located on our higher floors with increased living space, in-room safes and enhanced amenities.

Playford Guestroom **\$225 p/n**

These comfortable and classically designed guest rooms are typically larger and better positioned.

Superior Guestroom **\$205 p/n**

Relax in award-winning luxury accommodation. Wonderfully detailed guest rooms provide classical elegance and style.

WHY PARTNER + EXHIBIT

THE AUSTRALIAN AIRPORTS ASSOCIATION NATIONAL CONFERENCE LOOKS AT THE CHALLENGES AND OPPORTUNITIES FACING AUSTRALIA'S AIRPORT SECTOR AND THE WIDER AVIATION INDUSTRY AS A WHOLE.

It provides a **platform for industry** to discuss the **big issues** and share best practice experiences which **deliver results** when attendees return to their airports.

The AAA National Conference provides **maximum exposure** at the only major forum dedicated to the airport sector in Australia. Exhibiting at the AAA National Conference shows your commitment to the future development of the airport sector.

The AAA National Conference **provides direct access to the highly sought after airport audience** in one location and venue, sparing you the need to travel around to meet your future clients and conveniently touching base with your current ones.

The conference provides access to **regional airport managers, regional council representatives, and major airport executives**. Importantly it provides access to those who will use your product and/or services on the ground and who will take the critical information of what you have to offer back to their key decision makers.

The AAA National Conference is organised by and for the airport sector - if you are a part of it, you must be in attendance.

Be Quick!

There are still some Partnership and Exhibitor Booths remaining contact the AAA Marketing and Events Team to discuss partnership opportunities and amplify your brand at the 2017 AAA National Conference

events@airports.asn.au or
+61 02 6230 1110

EXHIBITION BOOTH PACKAGES INCLUDE:

STANDARD EXHIBITION BOOTH

- 3m wide by 3m deep by 2.4m high back and side walls.
 - Company name on quality fascia on all open sides.
 - One 4 amp general purpose power outlet (additional requirements may be ordered).
 - Two x 120 watt LED spotlights.
- » Your organisation included in the exhibitor listing in the Program and Exhibition Guide including contact details, company logo and product/service description.
- » The Welcome Reception on 13 November, and all catering in Exhibition space.
- » Two Exhibitor Passes for Days 1 to 3.
- » Exhibition opportunity for Delegate Passport this is optional for exhibitors.

DOUBLE EXHIBITION BOOTH

- 6m wide by 3m deep by 2.4m high back and side walls.
 - Company name on quality fascia on all open sides.
 - Two 4 amp general purpose power outlet (additional requirements may be ordered).
 - Four x 120 watt LED spotlights.
- » Your organisation included in the exhibitor listing in the Program and Exhibition Guide including contact details, company logo and product/service description.
- » The Welcome Reception on 13 November, and all catering in Exhibition space.
- » Four Exhibitor Passes for Days 1 to 3.
- » Exhibition opportunity for Delegate Passport this is optional for exhibitors.

- » Listing in the Conference App including contact details and a brief description (80 words maximum) of products and services. Link to Company Website.

The exhibition package now includes what we refer to as 'Exhibitor Passes' which provides access to the exhibition for days 1-3, the Welcome Reception on the Monday evening and includes all catering in the exhibition.

We now have a distinct split between 'Conference Passes' which provide access to sessions and 'Exhibition Passes' to better reflect the needs of our exhibitors and conference attendees. Following feedback we received from the 2016 Exhibitors will be bringing back the Exhibition Passport in 2017, with exhibitors having the choice of whether they wish to 'opt in' to this initiative.

EXHIBITION	BOOTH
3m wide x 3m deep (9m ²)	\$5,500
6m wide x 3m deep (18m ²)	\$11,000
Additional space	\$500 per m ²

All prices are GST Exclusive
Larger booth sizes are available (POA above 20m²). A surcharge of 10% on total value applies to shared spaces.

**EXHIBITION
LIMITED TO 70
BOOTHES**

Lady Burra, Adelaide

Something new AROUND EVERY CORNER

Lose yourself in Adelaide's network of laneways that wind their way from the busy eateries in Chinatown to the pubs and clubs of the West End. Down well-worn steps, and between old stone facades, the chatter of gin bars and cocktail lounges blends in with jazz bands and deep house. With something new around every corner you'll never know what you'll trip over. And as the sun sets and your stomach rumbles you'll find the best food trucks parked next to fine dining while tapas is served nearly as late as the all night takeout joints.

Visit southaustralia.com

Australian Airports Association (AAA)
Unit 2/4 Brindabella Circuit | Canberra Airport ACT 2609

www.airports.asn.au

