


Mark A. Fields

Mr. Fields retired from Sol Bermuda (formerly Coral Petroleum Company Limited) and General Manager in 2015.

His relationship with Sol began after his thirteen-year stint as Director of Coral Petroleum Limited an affiliate of ExxonMobil. During this time, his quest to learn the Caribbean fuels/energy industry inside out evolved into a very successful and progressive career journey. While working with ExxonMobil, his career highlights included three years as Esso Bermuda's Operations/Terminal Manager followed by a promotion to Lead Country Manger for 11 years. Reflecting on his tenure, Mr. Fields noted that his ascension through the ranks to the Sol Bermuda GM position was a natural progression.

Prior to joining Esso Bermuda Mr. Fields was the Maintenance Manager for the Department of Public Transportation for 13 years.

His membership affiliations include, the Chartered Institute of Transport (CIT), United Kingdom, the Institute of Motor Industry (IMI), United Kingdom, the Institute of Road Transport Engineers (IRTE), United Kingdom, the Engineering Council (EC), United Kingdom Society of Automotive Engineers (SAE), United States, and the Ontario Colleges of Trades Mechanic Technician Certification, Canada from 1981 – 2017. He is also a Board Member of Age Concern Bermuda.


Judith Hall-Bean, OBE, MIPM, ClOD

Judith Hall-Bean, a retired senior Civil Servant, was employed by the Bermuda Government for almost forty-nine years during which she held several administrative, supervisory and management positions.

Ms. Hall-Bean is a qualified Human Resource professional. She holds post graduate qualifications in Personnel Management and recently successfully completed the required examinations for a Certificate in Company Direction with the UK Institute of Directors. Additionally, Judith has successfully completed numerous management/leadership courses and seminars both locally and abroad,

She served in such senior management positions as the Director of Personnel Services, the Permanent Secretary, Ministry of Health, and the Director of Tourism. Her final position, from which she retired in September 2013, was Assistant Secretary to the Cabinet (Deputy Head of the Civil Service).

Her primary duties as Deputy Head of the Civil Service included oversight of all Government Departments, administrative and management functions related to recruitment, selection, industrial relations, retirement and training of all Government employees.

Ms. Hall-Bean will bring a wealth of Human Resource, Leadership and Public Service management experience to the regulatory functions of the Bermuda Airport Authority.


Andrew D. Parsons, MBA, C.P.A., C.A.

Andrew Parsons is a Bermudian who began his career as an Auditor with Touche Ross in 1983. He eventually transitioned to Bermuda Electric Light Company (BELCO) where his 23 year storied career evolved from a Senior Financial Accountant to President.

In addition, other professional affiliations include his role as past President of the Institute of Chartered Accountants of Bermuda, having previously held the Council positions of Chair of the Public Awareness Committee, Secretary and Vice President. Mr. Parsons has also served as Treasurer of the Bermuda Chamber of Commerce and as a member of the Executive and Management Committees of that organization.

Currently, Mr. Parsons is a Director of Harbour International Group of Companies. He also serves as a Director and the Chair of the Audit Committee of Clarien Bank Limited having served in these capacities for the last 13 years. In addition he serves as a Director of Bermuda International Shipping Limited.

Mr. Parsons has served as Chairman of the Duke of Edinburgh Award Scheme of Bermuda, as well as an Executive Committee member of the Bermuda Junior Golf Association. Presently he serves as President of the Bermuda Scout Association.


Robert B. Steynor, C. Eng

Robert Steynor, a Bermudian, is an experienced professional who retired on January 31st, 2016 from the position of SVP Fuels, Logistics, Environment and Safety at BELCO after completing a successful engineering and management career of 32 years.

He joined BELCO in 1983, after completing his education and training in Canada at Mount Allison University and Nova Scotia Technical College and working with Combustion Engineering in Ottawa, Ontario.

During his tenure with BELCO, he was involved in every aspect of power generation, transmission and distribution, including operations, maintenance, technical support and administration. He is a Chartered Engineer and member of both The Bermuda Association of Professional Engineers and the Institution of Mechanical Engineers in the United Kingdom.

Mr. Steynor is a member and treasurer of Sandys Parish Council; he is a member of the Bermuda Church Society Business Committee and Chairperson of the Properties and Capital Development sub-committee and he is Chairperson of Sandys School House Trust – supporting Somerset Primary School. He is a past Treasurer of United World College Bermuda National Committee as well as Past President of Bermuda Association of Professional Engineers.


Ian D. MacIntyre

Mr. MacIntyre has an extensive aviation background and experience in both active flying and administration, including Civil Aviation regulation and safety oversight.

He has eight years' service with the Royal Air Force as a pilot, flying duties in the Middle East based in Aden & Bahrain. He was awarded "Campaign Service" decoration for South Arabia service. He retired in the rank of Flight Lieutenant.

Mr. MacIntyre was Co-Pilot, then Captain on Learjet and Gulfstream aircraft owned by Transworld Oil Company and holds UK Commercial Pilot Licence and US FAA Airline Transport Rating.

He was the Director of Bermuda Department of Civil Aviation until his retirement in 2008. During his tenure he led the transition of UK regulatory oversight of the Overseas Territories following the International Civil Aviation Organization's (ICAO) Universal Safety Oversight Programme (USOAP) audit of the UK in 2000 which included Bermuda and Turks & Caicos. This resulted in the UK Civil Aviation Authority forming Air Safety Support International (ASSI) to regulate the OTs' aviation activities.

He also served as a Director on ASSI's Board for six years and served as Policy Advisor to the Bermuda Ministry of Transport for three years up to 2011 with posts in all MOT Departments including Airport Operations.

Mr. MacIntyre moved to Bermuda with his Bermudian spouse in 1970.


Lester Nelson

Lester Nelson has more than 25 years of experience in aviation and business management. He was the first Bermudian Manager of Air Operations at the Department of Airport Operations with responsibility for overseeing air traffic management, safety, security and emergency planning.

Mr. Nelson was the acting Airport General Manager and he led the department during the events of 9-11 and Hurricane Fabian. He has also worked as an instructor pilot and a regional airline pilot and he was the president of a startup company that reintroduced small aircraft operations to Bermuda.

Mr. Nelson has a solid business and management background with recent experience as a Business Manager at Bermuda Hospitals Board (BHB) and prior to that as a Commercial Banking Relationship Manager at HSBC. At BHB he was responsible for executing the Estates and Facilities Department's strategic business plan and for managing compliance with finance, risk and governance processes.

Mr. Nelson was also a project manager for the BHB's modernization project and he obtained the Facility Management Professional (FMP) designation while at BHB. At HSBC, he delivered banking and working capital solutions to Bermuda's largest businesses and he monitored compliance with construction loan agreements.

Mr. Nelson earned an undergraduate degree from Embry-Riddle Aeronautical University and then an MBA from the Smith School of Business at Queen's University. He serves on the Vestry of St. Mary's Church and he has been a YouthNet mentor. In his free time Mr. Nelson enjoys travelling with his wife April and flying around Bermuda.


Marshall E. Minors

Marshall Minors is currently the Vice President for Facilities Management, Engineering Services, Property Management and Hotel Services for the Bermuda Hospitals Board (BHB). He joined the BHB in 2012

Mr. Minors has an extensive background in infrastructure maintenance, and engineering having worked in the various sections within the Engineering Department at the Ministry of Works from 1975 to 1994.

In 1994 he was transferred to the Bases Transition Office as part of a team to take over the former US Navy Air Base and to transition it into a civilian airport.

From 1995 to 1998 he was the Manager of Maintenance & Engineering, Department of Airport Operations, Bermuda International Airport, responsible for management of the maintenance, engineering and major capital works for all aspects of the infrastructure.

During this time he was the Government of Bermuda representative/Project Manager for Phase I, Phase II, AFL, runway resurfacing, foreshore protection, drainage and building demolition.

From 1998 to 2001 he held the position of Acting General Manager of the LF Wade Bermuda International Airport, and was responsible for the leadership, management, and daily operations of the International Airport.

In 2001 Mr. Minors formed Bermuda Building Services Company, and served as the Managing Director until 2012. The Company specialized in Facilities Management, Waste Water Treatment, Air-conditioning, Building Maintenance and Construction services.

Mr. Minors holds a Bachelor of Engineering Degree in Civil Engineering from the Technical University of Nova Scotia, Halifax, Canada.

Mr. Minors is a member of the Board of Governors for the Bermuda College, a member of the Board of Trustees for the National Sports Centre, President of the Bermuda Shrine Club, and a former Common Councilor for the Corporation of Hamilton.