

Inspection access &
surface water drainage


Ports and Airports

Infrastructure projects at ports and airports worldwide

- Gatic Slotdrain project
- Gatic Access Covers project
- Projects that use both Gatic Access Covers and Slotdrain systems

Gatic Access Covers and Slotdrain systems have been used on many ports, airports and military bases around the world.

International Civil Airports

Europe – United Kingdom

- Heathrow (All Terminals)
- Gatwick
- Edinburgh
- Birmingham
- East Midlands
- Jersey
- London City
- Luton
- Newcastle
- Stornaway
- Robin Hood Airport
- Bournemouth
- Guernsey
- Manchester
- Stansted
- Glasgow
- Bristol
- Farnborough
- Leeds/Bradford
- Liverpool
- Manston
- Norwich
- Lydd Airport
- Londonderry (Derry) Airport, Northern Ireland
- Southampton
- Aberdeen
- Southend

Europe – Spain

- La Coruna Airport
- Fuerteventura Airport, Canary Islands
- Monfiorite (Huesca) Airport
- Sevilla Airport
- Burgos Airport
- Alicante Airport
- Tenerife North Airport
- Girona Airport
- Reus Airport
- Valencia Airport (Various Phases)
- Vitoria Airport
- Barcelona Airport
- Murcia (Corvera) International Airport
- Malaga Airport
- Palma, Majorca

Europe – Sweden

- Arlanda Airport, Stockholm (Various Phases)
- Executive Jet Apron, SAAB, Sweden
- Skavsta Airport
- Kiruna Airport

Europe – Other Countries

- Shonefeld, Berlin, Germany
- Athens, Greece
- Paphos (Pafos) Airport, Cyprus
- Hamburg, Germany
- Oporto, Portugal
- Dublin, Eire
- Shannon, Eire
- Tallin Airport, Estonia
- Charles De Gaulle, Paris (A380 Terminal)
- Larnaca Airport, Cyprus
- Lisbon Airport, Portugal
- Dusseldorf, Germany
- Joao Paulo II, Azores Islands
- Orly, France

Middle East

- Bahrain International Airport (Various Phases)
- New Doha International Airport, Qatar
- Sharjah Airport, UAE
- Royal Airport Terminal, Bahrain
- Al Duqm Airport, Oman
- Abu Dhabi, UAE
- Baghdad, Iraq
- Sohar Airport, Oman
- Al Ain, UAE
- Jet Aviation Facility, Kuwait Airport
- Sakhir Airbase, Bahrain
- Sir Bani Yas Airport, UAE
- Al Maktoum (Jebel Ali) Airport, UAE
- Dubai Promenade Airport, UAE
- Dubai, UAE
- Doha, Qatar
- Fujairah Airport, UAE
- Muscat Airport, Oman
- Zirku Airport, UAE
- Madinah Airport, Saudi Arabia

New Zealand & Australia

- Auckland International Airport
- Christchurch Airport
- Wellington Airport
- Sydney Airport
- Edinburgh RAAF, Australia
- Rotorua Airport, New Zealand
- Hamilton Airport
- Blenheim Airport
- Launceston Airport, Tasmania
- Canberra Airport, Australia
- Perth Airport

Asia

- Chek Lap Kok, Hong Kong
- Kandahar Airport, Afghanistan
- Changi, Singapore
- Kota Kinabalu, Malaysia
- Macau
- Hyderabad Airport, India
- Mumbai Airport, India
- Ashgabat, Turkmenistan
- Kuala Lumpur, Malaysia
- Bangkok, Thailand
- Brunei
- Bangalore Airport, India
- Delhi Airport, India
- Seletar, Singapore
- Mactan-Cebu Airport, Philippines

Africa

- OR Tambo Airport, Johannesburg, South Africa
- Alexandria Airport, Epypt
- Tripoli, Libya
- Tamale Airport, Ghana
- Kigali Airport, Rwanda
- Harare, Zimbabwe
- Lilongwe, Malawi
- Zanzibar, East Africa
- Maun Airport, Botswana
- Kotoka International Airport, Ghana
- Nairobi, Kenya
- Gaberone, Botswana
- Benghazi, Libya
- Cairo Airport, Egypt
- Hurghada Airport, Egypt
- Algiers Airport
- Dar Es Salaam Airport, Tanzania

Other International Markets

- Podgorica Airport, Serbia and Montenegro
- Anguilla Airport, Virgin Islands
- Lynden Pindling International Airport, Bahamas St. Maarten
- RL Bradshaw Airport, St Kitts
- Majuro Airport, Marshall Islands
- SSR International Airport, Mauritius
- Tocumen Airport, Panama
- Ottawa Airport, Canada
- St Helena Airport
- Mauritius Airport

United States

- McCarran Airport, Las Vegas
- Hickam Air Force Base, Hawaii
- San Francisco Airport
- Hartsfield-Jackson Atlanta Airport
- Fort Lauderdale Airport
- Miami Airport
- Los Angeles Airport

Military Airbases

Europe – United Kingdom

- Coningsby
- Boscombe Down
- Kinloss
- Lossiemouth
- Marham
- Mildenhall
- Waddington
- Cosford
- Brize Norton
- Lakenheath
- Wittering
- Middle Wallop
- Valley
- Cardiff RAF St Athan, Wales
- RAF Airbase, Gibraltar

Other Projects

- Hickam Air Force Base, USAHelicopter
- Ohakea Airbase, NZ
- Akrotiri Airbase, Cyprus
- Sakhir Airbase, Bahrain
- Udeid, Qatar
- RAF Airbase, Falkland Islands
- RAF Airbase, Ascension Islands
- Minhad Airbase, UAE


Infrastructure projects at ports and airports worldwide

- Gatic Slotdrain project
- Gatic Access Covers project
- Projects that use both Gatic Access Covers and Slotdrain systems

Gatic Access Covers and Slotdrain systems have been used on many ports, airports and military bases around the world.

International Ports

Europe – United Kingdom

- London Gateway Port
- Southampton Container Port
- Birkenhead Ro-Ro Ferry Station
- Felixstowe Port Project
- Vosper Thornycroft Ship Yard, Portsmouth
- Port of Aberdeen
- HMNB Portsmouth
- Trinity Terminal, Felixstowe
- HMNB Coulport
- Immingham Docks
- Tilbury Docks
- Severn Bridge Project
- Associated British Ports, Port of Tyne
- HMNB Devonport
- Port of Liverpool
- HMNB Faslane

Europe – Other Countries

- Mallorca Port, Palmas Mallorca, Spain
- Container Terminal Tercat, Barcelona Port, Spain
- Container Terminal TCB, Barcelona Port, Spain
- Toll Plaza, Dublin Port
- Mersin Port, Turkey
- Södertälje Harbour, Sweden
- Dublin Port
- Limassol Port, Cyprus
- Mahon Port, Menorca, Spain
- El Ferrol Port , Galicia, Spain (various phases)
- Marina in Vilanova Port, Barcelona, Spain
- Sundsvall Harbour, Sweden
- Västerås Harbour, Sweden
- Gibraltar Port
- Ibiza Port

Middle East

- Port Facility, Qatar Petroleum, Ras Laffan, Qatar
- Nakilat Ship Repair Yard, Ras Laffan, Qatar
- Erhama Bin Jaber Al Jalahma Shipyard, Qatar
- Marina, Yas Island, UAE
- Aden Port, Yemen
- Dammam, Saudi Arabia
- Doha, Qatar
- Dubai, UAE
- Jubail, Saudi Arabia
- Kuwait
- Khor Fakkan, UAE
- Sohar Port, Oman
- Jebel Ali Port, UAE

New Zealand & Australia

- Port Taranaki, New Plymouth, N.Z
- Sydney Container Terminal
- Coffs Harbour, Australia

Africa

- Dar Es Salaam, Tanzania
- Mombasa, Kenya
- Tripoli, Libya
- Misurata, Libya
- Tema, Ghana
- East Port Said, Egypt
- Maputo Port, Mozambique
- Nacala Port, Mozambique

Asia


- River Trade Terminal, Hong Kong
- Kuala Lumpur, Malaysia
- Changi Naval Base, Singapore
- Tanjung Pelepas, Malaysia
- Saigon Container Terminal, Vietnam
- International Cruise Terminal, Singapore
- Terminal 9, Hong Kong
- Kuching, Malaysia
- Sapangar Bay, Malaysia
- Gujarat Pipavav Port, India
- JNPT Mumbai, India
- Kai Tak Cruise Terminal, Hong Kong
- Karachi Port, Pakistan

United States

- Louisiana Avenue Port of New Orleans
- Port Newark

Other International Markets

- Bridgetown, Barbados
- Seychelles
- Moin Port, Costa Rica
- Port Quetzal, Guatemala
- Port Guaira, Venezuela
- Port of Callao, Peru
- Port Louis, Mauritius


Gatic, Poulton Close, Dover CT17 0UF England

Tel: +44 (0) 1304 203 545 • Fax: +44 (0) 1304 215 001

Email: info@gatic.com • Website: www.gatic.com


All reasonable care has been taken in the preparation of this brochure, all information, recommendations and guidance notes on the use of The Products are made without guarantee since the conditions of use are beyond the control of Alumasc Exterior Building Products Limited (The Company). The customer is responsible for ensuring that each product is fit for its intended purpose and that conditions for use are suitable. The information contained in this brochure and advice arising therefrom is free of charge and accordingly on the terms that no liability nor liability for negligence will attach to the Company or its servants in relation to any such service arising out of or in connection with this brochure. The Company pursues a policy of constant product development and information contained in this publication is therefore subject to change without notice.