


AGENDA SEMINAR

Time	Agenda Item	Main Speaker
09:30	Registration & Welcome coffee	
<i>Start 10:00</i>		
10:00	Opening address (20')	Maurice Georges , DSNA Directeur des Services de la Navigation Aérienne
COLLABORATIVE PERFORMANCE REVIEW		
10:20	NM performance review (20')	Iacopo Prissinotti , Eurocontrol, Network Manager Director
	DSNA 2019 operational achievements, summer 2019 ATFCM expectations and perspectives for 2020. (20')	Geoffroy Ville , DSNA, Deputy Director of operations
	Airlines feedback Tour de table (20') Q/A session (20')	Robert Anton , facilitator
11:40	<i>Coffee break (30')</i>	
12:10	Civil/military coordination from the current network situation towards the future airspace architecture (20')	Colonel Christophe Hindermann , DSAé/DIRCAM, Head of Airspace Division in Military Air Traffic Management Directorate
	Debate panel (40') <i>panel member : Colonel Hindermann, Razvan Bucuroiu (EUROCONTROL - Head of Network Strategy and Development), Gerd Mattes (Lufthansa - Senior Manager Dispatch), René Feillet (DSNA – Head of Airspace Department)</i>	Robert Anton , facilitator
<i>Lunch 13:10 (65')</i>		
COLLABORATIVE WORKSHOPS		
14:15	Workshop's presentations (15'+15')	Yannick Meston , Program Director 4-FLIGHT Erwan Page , Program Director CDM
	<i>Workshops will be carried out simultaneously. Participants are invited to attend one of the two workshops</i>	
14:45	Workshop A : 4-FLIGHT deployment (75') <i>panel member : Razvan Bucuroiu (EUROCONTROL - Head of Network Strategy and Development), Geoffrey Kingston (EasyJet - Flight planning Manager), Raphaël Eyrolles (Air France - ATC Manager - CCO and AOG chair), Vital Bride (ATS Manager for Reims ACC), Benoît Mathieu (ATS Manager for Marseille ACC), Sarah de Mazancourt (Deputy Head of Airspace Department)</i>	Workshop B : CDM at regional airports (75') <i>panel member : Alain Mardsen (Representative of Head of Airport Unit at NM), Anne Vincent (ATS Manager for Bordeaux APP), Guillaume Blandel (Head of Paris CDG-LB), Fabien Masson (Météo France - Aeronautical Director,) Olivier Sciara (Chargé de mission Safety, Air Navigation and Technique for UAF)</i>
16:00	<i>Coffee break (30')</i>	
16:30	Wrap up and open discussions (15'+15')	DSNA facilitators
17:00	Highlight of the day and insight of 2020 (30')	Eric Bruneau, Ops Director for DSNA
<i>End 17:30</i>		