

Lieutenant General Constantin Popov

Chief of Defence

Date and place of birth: 28 August, 1961, Sofia, Bulgaria

Education:

1979 – “G.S. Rakovski” High School, Sofia

1979-1984 – “G. Benkovski” Air Force Academy, Dolna Mitropoliya

1990-1992 – “G.S. Rakovski” National Defence College, Sofia

1999 – English Language Training Course in the Canadian Forces Language School Borden, Canada

2000-2001 – Master’s Degree in Strategic Studies, Air War College, Maxwell Air Force Base, Alabama, USA

2005 – NATO School, Oberammergau, Germany

2010 – PhD in Organisation and Management of the Armed Forces, “G.S. Rakovski” National Defence College, Sofia

2010 – Member of the Union of Scientists in Bulgaria

Military career:

1984-1985 - Junior Pilot in 3rd flight wing, 2nd fighter squadron, 19th fighter regiment, Graf Ignatievo

1985-1986 - Senior Pilot in 3rd flight wing, 1st fighter squadron, 19th fighter regiment, Graf Ignatievo

1986-1987 - Deputy Commander of 3rd flight wing, 1st fighter squadron, 19th fighter regiment, Graf Ignatievo

1987-1988 - Commander of 3rd flight wing, 1st fighter squadron, 19th fighter regiment, Graf Ignatievo

1988-1990 - Deputy Commander of 1st fighter squadron, 19th fighter regiment, Graf Ignatievo

1990-1992 - Student at “G.S. Rakovski” National Defence College, Sofia

1992-1994 - Commander of 1st fighter squadron, 19th fighter regiment, Graf Ignatievo

1994-1996 - Deputy Commander for Combat Training of 3rd Fighter Air Base, Graf Ignatievo

1996-1999 - Commander of 3rd Fighter Air Base, Graf Ignatievo
1999-2000 - Chief of Flight Safety Department in the Air Defence Corps, Sofia
2000-2001 - Air War College, Maxwell Air Force Base, Alabama, USA
2002-2005 - Commander of 3rd Fighter Air Base, Graf Ignatievo
2005-2006 - Chief of Staff, NATO Joint Force Training Center, Bydgoszcz, Poland
2006-2008 - Deputy Chief of Staff of the Allied Air Component Command Headquarters, Izmir, Turkey
2008-2009 - Deputy Commander of the Bulgarian Air Force
2009-2010 - Chief of Staff for Training, Bulgarian Air Force HQ
2010-2011 - Chief of the Bulgarian Air Force
2011-2014 - Commander of the Bulgarian Air Force
2014-2016 - Deputy Chief of Defence of the Republic of Bulgaria

Flight Experience:

Lieutenant General Popov has flown L-29, MiG-15, MiG-17, MiG-21, MiG-29 and has more than 1200 flight hours.

Promotions:

1984 - Lieutenant
1987 - 1-st Lieutenant
1991 - Captain
1996 - Major
1999 - Lieutenant Colonel
2002 - Colonel
2005 - Brigadier General
2008 - Major General
2015 - Lieutenant General

Awards and Decorations:

Commendation Medal for Meritorious Service under the Colors
Commendation Medal for Contribution to the Ministry of Defence
Gold medal of the Polish Armed Forces
US Air University International Honor Roll Inductee

Foreign Languages:

Lieutenant General Popov is fluent in English.

Marrital Status:

Married, with three children.