

LIST OF REFERENCES AXA Power Coil

AIRPORT	Country	Year	Number of Units AXA 2200/2300 Power Coil	Number of Units AXA 2400 Power Coil
Zvartnots International Airport	Armenia	2007	7	
Brisbane Airport	Australia	2013	8	
Melbourne Airport	Australia	2009-11-14	36	
Perth Airport	Australia	2010-11-13	27	
Bahrain Royal Stand	Bahrain	2010	2	
Minsk Airport	Belarus	2014	2	
Dubrovnik Airport	Croatia	2016		2
Larnaca Airport	Cyprus	2008	22	
Copenhagen Airport	Denmark	2008-10	4	
Tallinn Airport	Estonia	2007-08	8	
Finnavia	Finland	2011	2	
Aéroport International Martinique Aimé Césaire	France (French West Indies)	2014	14	
Biarritz Airport	France	2007	2	
Lille Airport	France	2014	6	
Lyon Airport	France	2008-16	16	6
Toulon Airport	France	2008	2	
Erfurt-Weimar Airport	Germany	2016		1
Germania	Germany	2015		1
Hannover Airport	Germany	2006-08-12-16	13	2
Lufthansa Technik, Munich	Germany	2016		2
Hong Kong International Airport	Hong Kong	2011-12-14-15	6	
Bangalore Airport	India	2008-13	22	
Delhi International Airport Pvt. Ltd.	India	2010	83	
Mumbai Airport	India	2015		70
Dublin Airport	Ireland	2016		2
Shannon Airport	Ireland	2006-08	5	
Milan Malpensa Airport	Italy	2011-12	25	
Venice Airport	Italy	2014	11	
Queen Alia International Airport	Jordan	2010-12-15	25	
Jomo Kenyatta Int'l Airport (JKIA), Nairobi	Kenya	2014-15	14	
Almaty Airport	Khazakstan	2008	12	
Astana Airport	Khazakstan	2016		6
Pristina Airport	Kosovo	2013	4	
Kuwait Airport	Kuwait	2008	4	
Riga International Airport	Latvia	2016		5
Bamako-Sénou International Airport	Mali	2012-16	4	2
New Ulaanbaatar International Airport	Mongolia	2016		6
Cacablanca Airport	Morocco	2009	10	
Moroccan Airports Authority	Morocco	2015	4	
Amsterdam Airport Schiphol	Netherlands	2010-11-12-16	59	4
Auckland Intl. Airport	New Zealand	2014	2	
Christchurch Intl. Airport	New Zealand	2016		2
Alta Lufthavn	Norway	2009	3	
Bardufoss Airport	Norway	2012	1	
Bergen Airport	Norway	2009-14	9	
Norwegian Air Shuttle	Norway	2014	3	
Oslo Airport	Norway	2008-09-10-11-12-13-14	32	
Stavanger Airport	Norway	2012-15	7	
Oman Air	Oman	2013	2	
Changsha Huanghua Intl Airport	P. R. China	2013-16	24	2
Chengdu Intl. Airport	P. R. China	2011	55	
Dalian Airport	P. R. China	2013	5	
Erdos Airport	P. R. China	2011	13	
Guilin Liangjiang International Airport	P. R. China	2014	10	
Hefei Xinqiao International Airport	P. R. China	2012	21	
Jingangshan Airport	P. R. China	2016		1
Liuzhou Bailian Airport	P. R. China	2016		6

- the world's leading supplier of Ground Support Equipment with more than 12000 units in operation

LIST OF REFERENCES AXA Power Coil

AIRPORT	Country	Year	Number of Units AXA 2200/2300 Power Coil	Number of Units AXA 2400 Power Coil
Macau International Airport	P. R. China	2011-12	6	
Sichuan Jiuzhaihuanglong Airport	P. R. China	2012	8	
Xiamen & Fuzhou Airport	P. R. China	2014-15	34	31
Xining Airport	P. R. China	2013	10	
Zhengzhou Airport	P. R. China	2015		83
Wroclaw Airport	Poland	2011	2	
Lisbon Airport	Portugal	2008	6	
New Doha Int'l Airport	Qatar	2010-11-12-13	94	
Durban Airport	R. of South Africa	2008-09	37	
Ekaterinburg	Russia	2008	4	
Kaleningrad Airport	Russia	2007	5	
Pulkovo Airport	Russia	2011	1	
Roshino Airport	Russia	2013-14	4	
Rostov-on-Don Airport	Russia	2016		9
Sheremetyo Airport	Russia	2007-09	48	
Sochi Airport	Russia	2012-13	12	
Tolmachevo Airport	Russia	2014	2	
Ufa Airport, Bashkortostan	Russia	2007-14	8	
Vnukovo Airport	Russia	2012-13	23	
Arar Airport	Saudi Arabia	2016		4
Jeddah Int'l Airport	Saudi Arabia	2007	8	
Prince Mohammad Bin Abdulaziz Intl. Airport, Madinah	Saudi Arabia	2013	69	
Riyadh Airport	Saudi Arabia	2013-14-16	62	8
Ibiza Airport	Spain	2012	4	
Madrid Barajas Airport	Spain	2014-16	8	13
Malaga Airport	Spain	2015		3
Palma de Mallorca Airport	Spain	2010-16	1	36
Tenerife Norte Airport	Spain	2016		6
Vigo Airport	Spain	2012	4	
Swiss International Airlines	Switzerland	2016		1
AIDC	Taiwan	2014-15-16	3	4
R.O.C Airforce (Taiwan)	Taiwan	2016		8
Taipei Int'l Airport	Taiwan	2010-11	29	
Julius Nyerere International Airport	Tanzania	2016		20
Bangkok Suvarnabhumi Airport	Thailand	2014	2	
New El Abidine Ben Ali Int'l Airport	Tunesia	2009	18	
Bodrum Airport	Turkey	2011	9	
Diyarbakir and Dalaman Airport	Turkey	2015	7	
Istanbul Atatürk Airport	Turkey	2009-10-11-15	27	8
Istanbul Grand Airport	Turkey	2017-18		147
Izmir Airport	Turkey	2013	9	
Sabha Gocken Airport	Turkey	2009	19	
Ashgabat Intl. Airport	Turkmenistan	2015	36	
Boryspil Airport	Ukraine	2011	17	
Lviv Airport	Ukraine	2011	4	
Dubai Airport	United Arab Emirates	2012	10	
Abu Dhabi - Etihad Terminal	United Arab Emirates	2007-14	24	
Abu Dhabi Intl. Airport	United Arab Emirates	2015-16	17	
British Airways	United Kingdom	2008-11-13	17	
London Heathrow Airport	United Kingdom	2011-12-13-14	18	
Da Nang International Airport	Vietnam	2016		8
Tan Son Nhat Airport	Vietnam	2016		4

- the world's leading supplier of Ground Support Equipment with more than 12000 units in operation