

Airport Services

Company History

2008

- Acquisition of 100% of Air Mix Consult and incorporation of its business

2004

- Capital increased to €100.000,00 and expansion into Meet & Assist and Concierge services

2001

- Capital increased to €10.000,00 and expansion into Tourism Office representation & Airport Ticketing

1991

- Expansion into the Cargo & Passenger GSA sectors also with the 50% ownership of Air Mix Consult Srl

1984

- Founding of the company
- Airport Representation Services
- Capital of €2.500,00

Company Facts

- IGHC member
- Passengers GSA
- Cargo GSSA
- Full coverage of the Italian territory
- Offices at main Italian cities
- Presence at US military bases
- Certified by Italian CA in all airports
- Serving more than 75 overall clients
- CA representation
Overflights & Landing permits

February 2012

Organizational Chart

Supervision & Representation

Dedicated passenger & ramp coordination

Full supportort in case of disruptions

Crew & catering handling

Airport ticketing

Dispatch, flight editing & post flight activities

FBO, private & corporate aviation specialists

Airport Management

Designated key account manager

Liason with third parties & troubleshooting

Local security representation

KPI management and reporting

AOC representation

Military flight support, flight riding

Concierge

Meet & Assist

Hotel accomodation & transfer services

Baggage & track-a-bag service

Helicopter and aircraft charter

Rent a car booking and pick up assistance

Security service

Operations & administration

Airport slot handling and strike monitoring

CAA: landing and overflying permits, special clearances, accreditation

Credit facilities

Flight program management and airport setup

Crew management

Contractual SGHA assistance

For more information visit our site

airconsult.it