

April 19th (THU)

9:00 **Welcome and registration**

9:30 **Opening session**
Official speech
Paulo Ferrão, MIT Portugal

10:00 **Keynote speech**
What Future for Airports?
Eddy Van de Voorde (Belgium)
Rosário Macário (Portugal)

10:30 Coffee-break

CASES IN AIRPORT DEVELOPMENT

10:45 **Case Study in Airport Development - The Vancouver Story**
Michael Brown,
Vancouver Airport Authority (Canada)

11:15 **Airport Development in Challenging Times**
Stratos Papadimitriou,
Athens International Airport (Greece)

11:45 **Development of the Prague Airport as a Gate to the Middle and Eastern Europe**
Alexander Chlan (Czech Republic)

12:15 **The airport business in a competitive environment**
Edgar Jimenez Perez (Portugal)

12:45 Discussion period

13:05 Lunch

14:20 **Sessions (Workshops)**
AIRPORT BUSINESS MODELS AND PERFORMANCE

Performance and Efficiency Evaluation of Airports. The Balance between DEA and MCDA tools
Jorge Miguel Reis Silva (Portugal)

Benefits of Turnaround Integration into the Airport Business Trajectory: TITAN
María Valeria Salaris (Spain)

Recent Developments for the Use of Digital Simulation in Airport Performance Evaluation
Miguel Mújica (Spain)

The Business Model of an Airport
Els Struyf (Belgium)

15:35 Discussion period

15:55 Coffee-break

16:15 **Sessions (Workshops)**
FLEXIBILITY IN THE DESIGN OF AIRPORT EXPANSION

Flexible Development of Airports: Where we stand now?
Liliana Magalhães (Portugal)

A new approach in airport business models
Sofia Kalakou (Portugal)

How fair are Landing Fees in terms of Induced Costs on Runways? The Portuguese case
Frederico Morgado (Portugal)

16:55 **Sessions (Workshops)**
AIRPORT, HINTERLAND AND STAKEHOLDERS

Dynamic Processes of Airport Systems. A Value Network Analysis.
Margarida Vaz (Portugal)

The Re-cycle of Secondary Airports and New Opportunities for the Territory - ADES Research (ESPON 2013 Project)
Sara Favargiotti (Italy)

17:45 **Sessions (Workshops)**
AIRPORT FINANCING AND OWNERSHIP

Exploratory Analysis on LCC Potential to Influence Airport Efficiency
Sérgio Domingues (Portugal)

Public-Private Partnerships in the Airport Sector
André Pena (Portugal)

Allocation of Runway Construction Cost to Users based on Required Runway Length
Frederico Morgado (Portugal)

A Case Study on the Selection of Dual Till versus Single Till Charges
João Teixeira (Portugal)

18:25 Discussion period

18:45 **End of 1st day**

20:00 **Conference Dinner**

April 20th (FRI)

9:00 **Flying in 2050: Forecasting Airport Demand**
Yves Crozet (France)

9:30 **Connecting Airport and Hinterland with High Speed Rail**
Peter Wolters, European Intermodal Association (Belgium)

10:00 Coffee-break

CASES IN AIRPORT DEVELOPMENT

10:15 **New Paradigm for Airport Planning**
Antonin Kazda, University of Zilina (Slovakia)

10:45 **Airport PPPs in Challenging Times**
Tiago Lopes, ALG (Portugal)

11:15 **Airport Master Plans - A Peruvian Experience**
Victor Rocha (Portugal)

11:45 Discussion period

12:30 Lunch

14:00 **Plenary session**
Keynote speaker:
Airport Marketing within a highly critical environment
Ioanna Papadopoulou,
Athens International Airport (Greece)

15:15 Coffee-break

15:45 **Final discussion panel**
Are Airports Catalysts for Regional Development?
José Manuel Viegas, Chair (Portugal)
Eddy Van de Voorde, Michael Brown,
Stratos Papadimitriou, Ioanna Papadopoulou,
Rosário Macário

17:00 **Closing session**
Rosário Macário
Luís Trindade dos Santos, Chair of the Board of the National Institute of Civil Aviation (INAC, Portugal)

17:45 **End of 2nd day**