

AVIATION

SHOW

MENASA

28 – 29 November 2017

The Ritz Carlton DIFC, Dubai

**BUSINESS MODELS.
TECHNOLOGY.
INNOVATION.
FOR THE REGION'S
AVIATION INDUSTRY.**

EVENT OVERVIEW

BUSINESS MODELS. TECHNOLOGY. INNOVATION.

Consumer demands, expectations and demographics are changing drastically in today's world. The wave of technology, digitisation and innovation will continue to disrupt the aviation industry. The future of aviation business requires airlines and airports to provide original, fresh and dynamic offerings to communicate and engage with 21st century millennial travelers.

The Aviation Show MENASA is the dedicated platform for the entire aviation ecosystem to come together to learn, connect and build relationships with key stakeholders in the industry.

Three conference streams will host the largest regional gathering of C-level executives, the biggest range of topics, interactive roundtables, international case studies, and over 100 speakers who are driving the aviation industry into the future.

Join us in Dubai for the region's only conference offering something for every airline and airport department. From low cost travel to millennial marketing, from air retail to IT infrastructure, our 3 stream agenda includes only the most relevant and trending content right now:

CONFIRMED SPEAKERS

Sir Tim Clark
President
Emirates

Paul Griffiths
CEO
Dubai Airports

Bo Lingam
Deputy Group CEO, Operations
AirAsia

Adel Ali
CEO
AirArabia

Amar Abrol
CEO
AirAsia India

Krishnamurthi Shyamsundar
CEO
Air India Express

Dag Skage
CIO
Norwegian

Steven Greenway
CEO, Reward-U
& Deputy CEO
U-Fly Alliance

Ravinder Singh
Chief Information &
Innovation Officer
Air Vistara

Patee Sarasin
CEO
Nok Air

Ahmed Aly
CEO
Nile Air

Alex Nwuba
CEO
Go Smile Air

Teoman Tosun
CEO
Onurair

Captain Thomas W. Hallam II
CEO
Somon Air

Orhan Sivrikaya
CCO & Executive Board
Member
Onurair

Edgardo Badiali
CEO
Libyan Wings

Oliver Wagner
CCO
Eurowings

Lt Gen Mollah Fazle Akbar
CEO
Regent Airways

Zahid Mahmood
CEO
Himalaya Airlines

Greg Johnson
CTO
OneSky

Dr. Jassim Haji
Director of Information
Technology
Gulf Air

Rob McKinney
President
Mokulele Airlines

Hari Marar
President
Bengaluru Airport

Kazi Rahman
Founder & CEO
Firnas

John Strickland
Owner
JLS Consulting

Raheel Ahmed
Chief HR Officer
Pakistan International
Airlines

Yanik Hoyles
Director – New Distribution
Capability Program
IATA

Kamal Hingorani
SVP & Head of InFlight Services
& Customer Experience
SpiceJet

Radoslaw Dutkowski
Director Ancillary & Product
flynas

Jiri Marek
Vice President Alliances &
Ancillary
Alitalia

Rahul Bhatkoti
Head Airport Operations
Regent Airways

Saida Najiollah
VP Marketing
Royal Air Maroc

Peter Glade
Commercial Director
SunExpress

Jaron Millner
Vice President, Direct Business
Finnair

Daryoush Niknam
ICT Director General
IranAir

Bharath Mahadevan
India Head
Scoot

Suresh Nair
General Manager – India, Sri
Lanka & Bangladesh
Air Asia

Patrick Murphy
Executive Advisor
Peach Aviation

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?
Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

CONFIRMED SPEAKERS

Raj Andrade
Vice President of Business Development, Marketing and Strategy
Bangalore International Airport

Chadi Abou Daher
Director Customer Services
Middle East Airlines – Air Liban (MEA)

Syed Asad Hasnain Bukhari
Deputy General Manager ICT
Pakistan International Airlines

Nazneen Patel
General Manager
Go Air

A M Shabeer
Executive Director
Cochin International Airport

David Huttner
Senior Vice President & Partner
Nyras Capital LLP

Deepu Cyriac
Country Manager UAE, Kuwait, Qatar & Oman
Air Canada

Satyendra Pandey
General Manager, Strategy & Planning
Go Air

Narendra Mansukhani
General Manager Guest Experience
Jet Airways

Chris Koomen
Product Owner VR
KLM

Nadine Itani
Managing Partner
Aviation Minds

Axel Reissman
Director Alliances & Revenue
SkyWork Airlines

Anni Ahnger
Head of Ancillary Sales
Finnair

Sanjay Sharma
Manager IT Innovation
Emirates

Fatou Gueye
Head of Product Economy & Premium Economy
Air France

Talal Ben Halim
Managing Director & Partner
Acacus Technologies

Clayton Ulisses Begido
Head of Revenue Management
Salam Air

Dean Wicks
Chief Flights Officer
Wego.com

Huhsam Osman
Technical Director
Royal Jet

George Khairallah
President
JR Technologies

Jagdish Sahra
Senior Design Manager
Virgin Atlantic

Thomas D. Pellegrin
Director
Aviation Center of Excellence

Kurt Suter
Manager, Personalization Programs
Swiss International Air Lines

Joaquim Gonsalves
Head of HR
Bassaka Air

Deepak Gusain
Director Business Development – Mobility, IoT & Manager Services, Middle East, Central Asia and Africa
Tata Communications

Patrick F. Poetzsch
Head of Automated Sales, Product & Programs
Lufthansa

Suren Gunatillake
Head of Platforms & Third Party Channels
Cathay Pacific

Tim Branton
Business Development Director
iCoupon

Richard Kyereh
Deputy Head, Commercial
Africa World Airlines Limited

Ady Guthrie
Global Partnerships Director
Rentalcars Connect

Arnaud Delbary
Regional Director
Rentalcars Connect

Dinesh Hapuarachchi
Manager RM & Distribution
Air Djibouti

Rohit Ramachandran
CEO
Jazeera Airways

Perry Cantarutti
CEO
SkyTeam

Khaled Absi Halab
Travel Lead, CSM
Facebook

Cengiz Degirmenci
Online Sales & Marketing Manager
Turkish Airlines

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?
Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY ONE 1/6

THE NEW ERA OF AVIATION

Host: **John Strickland**, Owner, **JLS Consulting**

09.00

CEO INTERVIEW: Leading the way with the next generation airline

Hear from one of the most dynamic airlines in the sky as Emirates discuss the changing nature of the aviation industry, what the digital wave means for airlines and how FSCs remain successful in the increasingly competitive market

- Grasping the potential for the booming LCC model in MENASA
- New start-up and low cost hubs, models and offerings
- Where are the new opportunities in dense markets?
- Creating a unique LCC offering for the region
- Structuring your fleet for profitability and flexibility
- Leasing vs owning

Sir Tim Clark, President, **Emirates**

09.30

CEO INTERVIEW: Dubai Airports: the innovators

Hear from the busiest airport in the world for international travellers, as Paul Griffiths, CEO Dubai Airports, discusses how digitisation, capacity and the unpredictable nature of the industry effects the hub on a daily basis

- Managing the 100 million capacity by 2020
- Leveraging smart applications to boost capacity and passenger experience
- Collaborating with airlines to drive regional success
- Discussing the Al Maktoum expansion project

Paul Griffiths, CEO, **Dubai Airports**

09.50

CEO INTERVIEW: Discovering the future of LCCs in MENASA

Join us as we interview the inspirational leader of Air Arabia, the first LCC in the Middle East & North Africa, as he discusses leadership in the current aviation market, what the future holds for LCCs and expansion to new routes and regions.

Adel Abdullah Ali, CEO, **Air Arabia**

10:10

KEYNOTE: Going above and beyond to win millennials

- Effectively combatting the dual threat of substitution and commoditisation
- Coordinating with other travel modes to connect the millennial traveler
- Establishing a multi-channel traveler information exchange
- Communicating with passengers throughout their journey
- Personalising marketing on the ground and in-flight with automated systems

Reserved for platinum sponsor

10.40

Speed networking

11.00

Morning tea

11.20

Streams begin: attendees can visit any of the conferences below

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?

Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY ONE 2/6

LCC CONGRESS

ROUTES & REGIONS

11.20

PANEL: Avoiding head-to-head competition through unconnected routes

- Flying to remote and unconnected regions in Asia and Africa
- Working with authorities to fly to remote regions
- Connecting isolated regions with no competition
- Spurring travel with low costs

Clayton Ulisses Begido, Head of Revenue Management, **Salam Air**

Orhan Sivrikaya, CCO & Executive Board Member, **Onurair**

Rob McKinney, President, **Mokulele Airlines**

11.40

Long haul, low cost: redefining the industry

- Balancing comfort with cost effectiveness
- Reaching new destinations and airports with smaller aircrafts
- Connecting the unconnected with new routes
- Competing with dominant FSCs with a "no frills" service vs offering ancillaries
- Examples:
 - Norwegian Air
 - Air Asia X

Dag Skage, CIO, **Norwegian**

11.40

Spreading your wings to new regions

- Identifying the most in demand routes and tourist hotspots
- Investing in new routes as local markets saturate
- Developing cheap routes with hidden destinations and unsociable hours
- Looking at fleet and network expansion for long term success

AVIATION SHOW MENASA

DATA ANALYTICS & AI

Taking the skies: tackling the big data treasure chest

- Exploring the "new electricity" of data and AI
- Ascertaining analytics as the altimeter for the airline business
- Changing the game with end-to-end data collection
- Developing a single integrated data environment
- Identifying vital data in the haystack of information
- Predicting and personalising with analytics
- Revolutionising experience, real time tailor offerings and automated decision making

Ravinder Singh, Chief Information & Innovation Officer, **Air Vistara**

Embracing the growing number of travellers with effective data analytics

- Engaging with travellers throughout their journey
- Enhancing experience through digital interaction
- Collecting masses of data through multiple touchpoints
- Offering a range of benefits personal to the traveller
- Dealing with the increasing volume, velocity and variety
- AI: real time analytics
- Gaining loyalty through a seamless customer experience
- Going beyond personalisation with predictive and prescriptive analytics

IoT

PANEL: Discussing IoT in the aviation industry

- Tapping into the IoT with disruptive technology
- Discovering the endless connected endpoints
- Debating the predictions
 - 25-50 billion connected devices in 2020
 - 90% aircraft connected by 2030

AIRPORT T.EX

SEAMLESS AIRPORT EXPERIENCE

Enhancing the airport journey with biometrics

- Deploying biometrics as a secure, tamper-proof platform
- Building terminals with biometric capabilities
- Discovering facial, iris and finger touch points
- Implementing automated systems
- Identifying the risks and regulatory concerns
- Combining biometrics with blockchain on a secure ledger

Hari Marar, President, **Bengaluru Airport**

Engaging with the omnichannel customer

- Developing multiple airport touchpoints
- Engaging with device technology for Gen-Z
- Identifying the BYOD opportunity
- Driving analytics through omni-platforms
- Increasing airport revenue through real time offerings
- Building the infrastructure to track, monitor and engage with each traveller

Raj Andrade, Vice President of Business Development, Marketing and Strategy, **Bangalore International Airport**

Digital retail: Driving commerce with digital platforms

- Building an all-encompassing omnichannel platform to drive airport revenue
- Integrating airport retail and ecommerce
- Developing customer-centric offerings
- Working with airlines to develop a flexible ecommerce marketplace

MAIN CONFERENCE AGENDA DAY ONE 3/6

- Ensuring ROI with a LCC business model
- Partnering with reliable airports

Peter Glade, Commercial Director, **SunExpress**

- Innovating your legacy systems, technology and infrastructure
- Engaging with smart devices through app development
- Empowering customers and crew with smart app development
- Building intelligent aircrafts with micro and macro sensors
- Satellite systems, weather forecasting, tracking, maintenance

Syed Asad Hasnain Bukhari, Deputy General Manager ICT, **Pakistan International Airlines**

Huhsam Osman, Technical Director, **Royal Jet**

- Unifying commerce with cognitive commerce

12.10

Managing route networks

- Forecasting new market profitability
- Maximising passenger connections
- Determining optimal alliance and codeshare options for LCCs
- Managing a new route network with partnerships

Reserved for sponsor

Managing the shift to a hyper connected digital economy

- Understanding the digital transformation journey
- Managing digital transformation within airlines
- Adopting IoT in the new era of aviation

Deepak Gusain, Director Business Development – Mobility, IoT & Manager Services, Middle East, Central Asia and Africa, **Tata Communications**

Innovating with cross-channel digital platforms

- Providing regular information updates across all platforms
- Revolutionising how customers interact with airport services
- KYC with multi-channel personalisation
- Providing real time airport hospitality information and offerings
- Developing apps for effective app analytics
- Delivering hyper-local tailored experiences
- Identifying customer segments with KYC strategies

Reserved for sponsor

ROUNDTABLES

12.20

1	Identifying the new wave of business models ; ULCCs, Hybrids and Long haul, low cost	2	Driving loyalty in disloyal millennials	3	Engaging with the omnichannel customer
4	Developing super-tech in flight and on the ground			5	Dealing with the global talent gap within aviation successfully
6	Combatting cybersecurity concerns in the digitised era	7	Transforming airport mobility through tracking, beacons and real time offerings	8	Combatting disruption and failure with effective contingency plan

13.00

Networking lunch

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?
Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY ONE 4/6

ANCILLARY REVENUE

14.20

LCC's: Driving success with ancillaries

- Offering a "no frills" service with unbundling
- Becoming a ULCC with "bare fares"
- Allowing more personalisation with package flexibility
- Unbundling the traditionally free items

Kamal Hingorani, SVP & Head of InFlight Services & Customer Experience, **SpiceJet**

OMNICHANNEL

PANEL: Discovering the rise of the omnichannel traveller

- Building a companywide omnichannel strategy
- Engaging across every customer touchpoint
- Utilising omnichannel as an ancillary revenue opportunity
- Realising the data opportunity
- Strategising from the top to the bottom
- Privacy vs personalisation

Jaron Millner, Vice President, Direct Business, **Finnair**

Rahul Bhatkoti, Head Airport Operations, **Regent Airways**

Cengiz Degirmenci, Online Sales & Marketing Manager, **Turkish Airlines**

INFRASTRUCTURE & ANALYTICS

CASE STUDY: Cochin International Airport – powered by solar

- Discovering new technology with solar powered airports
- Decreasing costs and carbon footprint
- Dedicating a strategy for corporate responsibility
- Ensuring end-to-end success

A M Shabeer, Executive Director, **Cochin International Airport**

14.40

Modernising your ancillary revenue strategy with technology

- Personalising each journey with data analytics
- Offering unique services
 - A la carte
 - Self service
 - Park & fly
- Offering tailor-made geo location technology
- Catering for every type of passenger in the new era of hybrid airlines

Radoslaw Dutkowski, Director Ancillary & Product, **flynas**

Thriving in a multiscreen world

- Transforming the passenger experience on the ground and in the air
- Creating a seamless customer-centric experience
- Meeting the expectation with cross-channel sessions
- Collaborating with airports
- Delivering hyper-local tailored experiences
- Developing IFE and device compatibility

Ady Guthrie, Global Partnerships Director, **Rentalcars Connect**

15.00

AR & VR

Dynamic re-bundling: the new ancillary revenue technique

- Looking towards bundle packages to drive premium revenue
- Reaching out to the traditional FSC customer
- Delivering avenues for particular passengers to take advantage of
 - Family seat selection
 - Business priority boarding
- Matching revenue streams with the new hybrid business model

PANEL: Discussing the impact, and importance of VR and AR

- Understanding the uses across the industry
- Complementing safety procedures with AR and VR solutions
- Visualising what matters with AR
- Utilising machines as an additional intelligence
- Discussing the case studies:
 - Qantas & Samsung gear VR

Sanjay Sharma, Manager IT Innovation, **Emirates**

Chris Koomen, Product Owner VR, **KLM**

Developing platforms for analytics and technology innovation

- Looking at software and cloud based infrastructure
- Embracing mass volumes of data with comprehensive IT infrastructure
- Securing virtual systems with effective cybersecurity
- Hybrid platforms: the better alternative?
- Integrating systems for airport wide analytics

Reserved for sponsor

MAIN CONFERENCE AGENDA DAY ONE 5/6

LCC CONGRESS

AVIATION SHOW MENASA

NDC

IN-FLIGHT EXPERIENCE

ROUTES & GROWTH MARKETS

15.20

PANEL: Delivering dynamic offers to increase personalisation and ancillary revenue

- Distributing rich data through NDC aggregators and GDSs
- Discovering the digital channel in the digital world
- Differentiating from competitors with a unique offering
- Battling with the LCCs in modern price bundling
- Blurring the lines between airline distribution and merchandising
- The future: travel retail disruptors and owned channels

Suren Gunatillake, Head of Platforms & Third Party Channels, **Cathay Pacific**

Dean Wicks, Chief Flights Officer, **Wego.com**

The emergence of the 'silent travelling millennial'

- Taking a back seat role in developing a seamless experience
- KYC to only provide relevant offers
- Engaging with the passenger without disturbing their journey
- Developing a fully automated, personalised strategy to engage customers effectively
- Driving personalisation in-flight
- End to end, destination services

Narendra Mansukhani, General Manager Guest Experience, **Jet Airways**

Hidden cities: launching new routes into the sky

- Developing new, permanent and temporary routes for millennial travellers
- Linking with smart and innovative airports
- Connecting the new era of travellers with fastest emerging global cities

Captain Thomas W. Hallam II, CEO, **Somon Air**

15.40

Evolution or a revolution?

- Distributing rich data through NDC aggregators and GDSs
- Discovering the digital channel in the digital world
- Differentiating from competitors with a unique offering
- Battling with the LCCs in modern price bundling
- Blurring the lines between airline distribution and merchandising
- The future: travel retail disruptors and owned channels

Yanik Hoyles, Director – New Distribution Capability Program, **IATA**

On-demand: the key to an exceptional experience

- Ordering airport and inflight F&B, products and services from your seat
- Discovering new inflight innovations e.g. live chat, streaming, inflight games
- Ensuring effective usability for the multi device millennial
- Encouraging passenger engagement with a cross-functional system

Reserved for sponsor

Launching new routes in new territories

- Overcoming the challenges in new regions
- Identifying future growth areas before market saturation
- Driving success through traveller demand and analytics
- Discovering in demand markets across the world e.g. religion, culture, sport etc.
- Building contingency plans

Lt Gen Mollah Fazle Akbar, CEO, **Regent Airways**

LUXURY EXPERIENCES

16.00

Rebutting the NDC initiative

- Suppressing the robust comparison shopping that GDSs facilitate
- Discussing the danger of personal, discriminatory pricing
- Encouraging upselling rather than cheap deal finding
- Balancing the burden of investing and building the technology

Discovering premium economy

- Making luxury affordable
- Diversifying from the traditional 3 classes of flying
- Increasing pitch as an added luxury
- Pulling passengers from economy class rather than business class
- Balancing luxury with costs to remain profitable

Fatou Gueye, Head of Product Economy & Premium Economy, **Air France**

Connecting the African continent

- Developing FSC capable airports across the continent
- Revitalising the continent's transport system
- Taking advantage of the young population in Africa with a dedicated airline strategy
- Partnering with FSC and airports alike

Richard Kyereh, Deputy Head, Commercial, **Africa World Airlines Limited**

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?
Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY ONE 6/6

16.10

NDC enabled airline retailing

- Developing a marketplace model
- Implementing effective payment solutions for successful retailing
- Discovering the impact of IATA one order on delivery systems

George Khairallah, President, **JR Technologies**

Flying on cloud nine with super first class

- Bridging the gap between private jets and first class
- Moving from 'suits' to 'apartments'
- Innovating with immersive in-flight environments
- Discovering the innovations e.g. SkyDeck, Family Suits
- Revolutionising aircrafts with incredible designs
- Creating luxury on the group
- Competing with

Jagdish Sahra, Senior Design Manager, **Virgin Atlantic**

16.20

Networking break and the annual paper plane throwing competition

THRIVING IN TURBULENT EMERGING MARKETS

17.00

KEYNOTE PANEL: Asia: flying high in the newly crowned fastest growing region

- Exploring the booming LCC model in Asia, and the newly formed Value Alliance
- Capitalising on the growing Asian middle class wanting to travel
- Connecting the Middle East and Asia
- Learning from the Asian airline success
- Code sharing and forming alliances with the vast amount of airlines on the continent
- Overcoming the challenges with Asian hubs o Insufficient infrastructure o Airport congestion o High jet fuel prices
- Discovering the room for increased competition, new airlines and ultra LCCs

Bo Lingham, Deputy CEO, **AirAsia**

Patee Sarasin, CEO, **Nok Air**

17.20

KEYNOTE PANEL: Taking off in India's aviation industry

- Driving India as the fastest growing aviation sector in the world
- Leading the surge towards becoming the largest market by 2030
- Ruling the Indian skies as a LCC vs a FSC
- Increasing competition, modernising airports and expanding technology innovation
- Tapping into the 97% of the population not flying
- Competing with other transport methods through cheap, efficient and well connected routes

Amar Abrol, CEO, **AirAsia India**

Krishnamurthi Shyamsundar, CEO, **Air India Express**

17.40

Close of day one

18.00

After-hours networking party

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?
Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY TWO 1/5

THE INDUSTRY REVOLUTION

09.00

KEYNOTE PANEL: LCCs: shaping the future of low cost travel

- Doing what you do best: cut costs, increase revenue
- Discovering new methods of ancillary revenue to capture new customers
- Becoming a hybrid or remain a LCC?
- Looking to the future with low cost long haul travel
- Overcoming the challenges with digitisation
- Collaborating and forming alliances with other LCC

Dag Skage, CIO, Norwegian

Oliver Wagner, CCO, Eurowings

Teoman Tosun, CEO, Onurair

Rohit Ramachandran, CEO, Jazeera Airways

09:30

KEYNOTE PANEL: Alliances: the new aviation brand

- Overcoming the practical limitations on cross-border airline mergers
- Integrating airlines to offer the ultimate convenience for the traveler
- Synchronising schedules, gates, terminals etc. in a combined effort to streamline the customer experience
- Working with airports to create alliance specific terminals
- Building credibility through codeshares with equal and complimenting airlines
- Increasing route networks and FFPs
- Cost sharing through airport lounges, ground handling, marketing and maintenance
- Discovering 'equity alliances' and joint ventures as a replacement to traditional alliances

Steven Greenway, CEO, Reward-U & Deputy CEO, U-Fly Alliance

Perry Cantarutti, CEO, SkyTeam

10.00

KEYNOTE: Managing the threats in the digital age

- Developing an impenetrable cybersecurity system at 30,000 feet
- Combatting threats deriving from the multi-channel, millennial passenger
- Discussing the threat of a single connected platform inflight
- Containing the most precious information in a time of rising IFC
- Proactively developing systems to address security threats in the future

Reserved for platinum sponsor

10.20

Speed networking

10.40

Morning tea

11.20

Streams begin: attendees can visit any of the conferences below

MAIN CONFERENCE AGENDA DAY ONE 2/5

LCC CONGRESS

AVIATION SHOW MENASA

GROWTH MARKETS

DIGITAL MARKETING, RETAIL & LOYALTY

ROUTES & PARTNERSHIPS

11.20

PANEL: Developing LCCs in MENA

- Competing with the luxury FSC in MENA
- Driving aviation in the hub of airline connectivity
- Discussing the potential for LCC routes between the ME and Africa
- Identifying airports in Africa to connect with
- ME: Europe's most eastern hub, Asia's most western hub
- Using the region to develop into growth markets

MODERATOR: **Nadine Itani**, Managing Partner, **Aviation Minds**

Suresh Nair, General Manager – India, Sri Lanka & Bangladesh, **Air Asia**

Patrick Murphy, Executive Advisor, **Peach Aviation**

Satyendra Pandey, General Manager, Strategy & Planning, **Go Air**

PANEL: Together better: Collaborating to become exceptional retailers

- Combining the data collected by airlines and airports to know more
- Creating new retail streams through collaboration
- Finding a balance between revenue streams and flight restrictions
- Increasing passenger spend across their journey
- Looking to the ecosystem

Anni Ahnger, Head of Ancillary Sales, **Finnair**

Suren Gunatillake, Head of Platforms & Third Party Channels, **Cathay Pacific**

Jiri Marek, Vice President Alliances & Ancillary, **Alitalia**

CASE STUDY: Nile Air: Developing private airlines in MENA

- Overcoming the private airline challenges
- Competing with flag carriers effectively
- Discovering hybrid models to capture the traveller population
- Building partnerships and new routes
- Increasing market share in a hypercompetitive industry

Ahmed Aly, CEO, Nile Air

11.40

CASE STUDY: Connecting Africa

- Developing infrastructure in the growing economy
- Overcoming the challenges of jet fuel, currency depreciation and foreign competition
- Building partnerships for innovation in African aviation
- Identifying future plans for long term success
- Combatting the difficult regulatory framework in Africa

Edgardo Badiali, CEO, **Libyan Wings**

Reinventing loyalty programmes

- Offering exclusive, personalised experiences as an alternative to air miles
 - Destination services
 - Trips and experience
- Driving loyalty through smart devices
- Offering a more attractive program to the disloyal millennials

Steven Greenway, CEO, Reward-U & Deputy CEO, **U-Fly Alliance**

Alliances: outdated?

- Discussing the advantages and disadvantages of alliances
- Equity alliances and joint ventures: the new way to do things?
- Have alliances reached their peak?

Axel Reissman, Director Alliances & Revenue, **SkyWork Airlines**

12.00

CASE STUDY: Asia: the golden opportunity for LCCs

- Understanding the exponential growth of LCCs in Asia
- Identifying the decreasing importance of FSC in the region
- Discovering the middle class millennial opportunity in Asia
- Identifying the North as the growth region of Asia

Zahid Mahmood, CEO, **Himalaya Airlines**

Modernising aviation marketing with digitisation

- Attracting the 3.5 billion people connected to the internet
- Connecting to the 60% of the world still offline
- Building a 360 degree view of each customer
- Embracing new channels in content marketing
 - Viral videos
 - Device app
 - AR & VR
- Building brand loyalty and promoting new routes

Saida Najjollah, VP Marketing, **Royal Air Maroc**

Ultra-long haul: the new era

- Balancing passenger comfort with convenience
- No longer engine endurance but passenger endurance
- Developing new routes, new regions and new partnerships
- Debating the benefits of ultra-long haul

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?

Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY TWO 3/5

12.10

Developing partnerships and effective infrastructure in growth markets

- Building relationships between LCCs and FSC across growth markets
- Developing the infrastructure required in emerging markets
- Dealing with cyber-security risks in less developed regions

Reserved for sponsor

Driving retail through customer interaction and personalisation

- Becoming a genuine retailer with extensive customer knowledge
- Leveraging data analytics and web optimisation
- Deconstructing legacy data batches to offer specific, customised products
- Minimising travel inconvenience through data integration and personalised servicing

Kurt Suter, Manager, Personalization Programs, **Swiss International Air Lines**

Managing code shares effectively

- Efficiently managing codeshare flights and marketing
- Maximising revenue with combined systems
- Overcoming passenger connection problems
- Identifying potential new codeshare relationships

Reserved for sponsor

ROUNDTABLES

12.20

<p>1 Revolutionising customer experience with effective partnerships Arnaud Delbary, Regional Director, Rentalcars Connect</p>	<p>2 Discovering dynamic ancillary revenue offerings in the hyper-competitive industry Dinesh Hapuarachchi, Manager RM & Distribution, Air Djibouti</p>	<p>3 Developing new effective routes across MENASA</p>
<p>4 Innovating with unique inflight experiences and luxury travel</p>		<p>5 Utilising data analytics throughout your infrastructure</p>
<p>6 NDC: help or hindrance?</p>	<p>7 Building a future proof IT infrastructure for the future airport</p>	<p>8 Engaging with millennials through digital marketing and KYC systems</p>

13.00

Networking lunch

BUSINESS MODELS	IT INFRASTRUCTURE & CYBER SECURITY	IFE & CONNECTIVITY
------------------------	---	-------------------------------

14.20

PANEL: Revolutionising the short haul market with low cost strategies

- Focusing on revenue management, ancillaries, multichannel and partnerships
- Driving down airline costs with dedicated business and operational practices
- Utilising a single young fleet to reach secondary, lower cost airports

Bharath Mahadevan, India Head, **Scoot**
Clayton Ulisses Begido, Head of Revenue Management, **Salam Air**

Digitising and mobilising the industry

- Updating legacy systems to innovate in the future
- Looking at how IT can connect the entire enterprise
- Building on global standards
- Digitising for operational efficiency
- Accessing elastic IT infrastructure

Daryoush Niknam, ICT Director General, **IranAir**
Greg Johnson, CTO, **OneSky**
Axel Reissman, Director Alliances & Revenue, **SkyWork Airlines**

Connectivity: the road to exceptional in-flight experience

- Connecting customers to the plane services
- Developing mobile synchronisation and pairing
- Engaging with the device explosion to increase available content
 - "Bring your own" content
 - Amazon prime
 - Netflix
- Building the IFE journey

Kamal Hingorani, SVP & Head of InFlight Services & Customer Experience, **SpiceJet**

MAIN CONFERENCE AGENDA DAY ONE 4/5

14.40

Connecting small airports with small aircrafts

- Taking advantage of the narrow body aircraft with small airport destinations
- Building relationships and terminals alongside smaller airports
- Attracting airlines to unconnected regions

Nazneen Patel, General Manager, **Go Air**

Gulf Air case study: Soaring into the cloud with a hybrid cloud

- Virtualising the IT datacenters
- Looking towards IaaS and PaaS with SDS architecture
- Building a hybrid brand for service excellence
- Looking at the cloudscape challenges and security concerns

Dr. Jassim Haji, Director of Information Technology, **Gulf Air**

Discovering the technological developments in IFE

- Offering high-spec entertainment throughout the journey
- Building scalable and portable onboard networks
- Looking to the future with tech advancements
 - In-flight travel planner
 - Device to screen application
 - VR & AR
- Building the IFE journey

SOCIAL MEDIA

15.00

No frills? Full service? Meet the hybrid carrier

- Integrating technology to travel long haul
- Dynamic re-bundling to entice business travelers
- Changing the status quo with new seating arrangements
- Driving ancillary revenue through food, beverage, IFE etc.
- Engaging with a new customer base

Securing masses of IoT generated data

- Discovering the new threat of payment robotics e.g. Alexa, Echo
- Balancing ease of payment with security
- Embracing biometric devices with a secure platform
- Securing onboard smart devices and connectivity
- Collecting data onboard and on the ground with a protected ledger

Social media: A helping hand or slippery slope?

- Looking towards the most influential marketing tool available today
- Balancing heavy social media interaction with careful strategies to retain brand image
- Realising the endless Possibilities with social media investment
- Securing social media platforms

15.10

Revolutionising the LCC business model

- Rebuilding the business model and ethos based on new technology and digitisation
- Transforming into a digital low cost airline
- Wowing customers with low cost and innovative technology

Reserved for sponsor

Remaining above the clouds with aircraft electronic flight folders

- Maintaining flight logs in real time
- Efficiently managing airline documentation, announcements and flight briefing
- Developing an automated check-in
- Providing real time briefing information to cabin crew and pilots
- Managing airport disruptions through operational optimisation

Talal Ben Halim, Managing Director & Partner, **Acacus Technologies**

Engaging with millennials

- Reestablishing relationships through Facebook, Twitter, Snapchat and Instagram
- Creating an authentic brand image
- Interacting with your customer base
- Offering current news and event information via social channels
- Using social media as a brand building platform

Reserved for sponsor

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?

Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

MAIN CONFERENCE AGENDA DAY TWO

5/5

PARTNERSHIPS & DISTRIBUTION

DISRUPTION & FAILURE

HUMAN CAPITAL

15.20

Discovering the importance LCC alliances

- Discussing introduction of the U-Fly and Value Alliance
- Improving customer experience with collaborated booking, ancillary revenue, codesharing and FFPs
- Reaching new destinations with airline and airport partnerships
- Covering more regions with a bigger fleet

PANEL: Discussing the importance of disruption management

- Utilising each arm of the airline to meet customer expectation
- Using digital channels to reach out to all passengers
- Social media as a key customer contact method
- Overcoming disruption with preparation, impact and recovery
- Redefining disruption management with predictive and proactive strategies

Chadi Abou Daher, Director Customer Services, **Middle East Airlines – Air Liban (MEA)**

Deepu Cyriac, Country Manager UAE, Kuwait, Qatar & Oman, **Air Canada**

Solving the talent gap

- Discovering the new skills required in an era of technology and digitisation
- Tapping into talent pools and developing in house education
- Collaborating recruitment and training to ensure ROI
- Discussing the new ideas to overcome the talent gap within the aviation industry

Raheel Ahmed, Chief HR Officer, **Pakistan International Airlines**

15.40

Looking towards GDS

- Offering more and more ancillaries
- Developing relationships to expand your network
- Connecting GDS to airline API

Reserved for sponsor

Approaching disruption with a customer centric strategy

- KYC when it comes to disruption
- Treating each passenger as having different interests and priorities
- Handling passengers priorities first
- Saving the airlines reputation with small changes to disruption management

Tim Branton, Business Development Director, **iCoupon**

Pilot shortage: recruiting in the shrinking pool of future pilots

- Identifying and attracting the best individuals
- Looking towards the tech savvy millennials as the future of the airline
- Building the respectable image of a pilot once again with increased salaries and more benefits
- Investing in training facilities and programs

Joaquim Gonsalves, Head of HR, **Bassaka Air**

16.00

KEYNOTE PANEL: The start-up challenge

Join us as we test CXOs from all corners of the board on their role, best practices and experiences in building a successful airline from scratch

Kazi Rahman, Founder & CEO, **Firnas**

Ravinder Singh, Chief Information & Innovation Officer, **Air Vistara**

Alex Nwuba, CEO, **Go Smile Air**

16.30

Networking break

17.00

End of conference day two

INTERESTED IN SPEAKING AT THE AVIATION SHOW MENASA 2017?

Contact **Joe Worthington** at joe.worthington@terrapinn.com or call + 971 4 440 2560

THE HOTTEST ROUTES AND REGIONS

Middle East, North & East Africa, Central & South Asia

Emirates
 Emirates
 COUNTRY: UAE
 FLEET: 257
 DESTINATIONS: 150+

Etihad Airways
 Etihad
 COUNTRY: UAE
 FLEET: 126
 DESTINATIONS: 114

Air Arabia
 Air Arabia
 COUNTRY: UAE
 FLEET: 38
 DESTINATIONS: 122

flydubai
 flydubai
 COUNTRY: UAE
 FLEET: 57
 DESTINATIONS: 120

Gulf Air
 Gulf Air
 COUNTRY: Bahrain
 FLEET: 28
 DESTINATIONS: 39

Royal Jordanian Airlines
 COUNTRY: Jordan
 FLEET: 26
 DESTINATIONS: 56

Saudi Arabian Airlines
 COUNTRY: Saudi Arabia
 FLEET: 171
 DESTINATIONS: 92

Ariana Afghan Airlines
 COUNTRY: Afghanistan
 FLEET: 4
 DESTINATIONS: 11

flynas
 COUNTRY: Saudi Arabia
 FLEET: 31
 DESTINATIONS: 33

Flyadeal
 COUNTRY: Saudi Arabia
 FLEET: New airline (est. 20-50 by 2020)
 DESTINATIONS: New airline

SaudiGulf Airlines
 COUNTRY: Saudi Arabia
 FLEET: 3
 DESTINATIONS: 3

Kuwait Airways
 COUNTRY: Kuwait
 FLEET: 27
 DESTINATIONS: 40

Jazeera Airways
 COUNTRY: Kuwait
 FLEET: 7
 DESTINATIONS: 19

Middle East Airlines
 COUNTRY: Lebanon
 FLEET: 20
 DESTINATIONS: 31

Oman Air
 COUNTRY: Oman
 FLEET: 50
 DESTINATIONS: 53

Airmanas
 COUNTRY: Kyrgyzstan
 FLEET: 3
 DESTINATIONS: 6

Turkish Airlines
 COUNTRY: Turkey
 FLEET: 294
 DESTINATIONS: 265

Pegasus Airlines
 COUNTRY: Turkey
 FLEET: 79
 DESTINATIONS: 99

Iran Air
 COUNTRY: Iran
 FLEET: 40
 DESTINATIONS: 60

Iraqi Airways
 COUNTRY: Iraq
 FLEET: 31
 DESTINATIONS: 38

Safi Airways
 COUNTRY: Afghanistan
 FLEET: 4
 DESTINATIONS: 9

Air Astana
 COUNTRY: Kazakhstan
 FLEET: 30
 DESTINATIONS: 44

Scat Airlines
 COUNTRY: Kazakhstan
 FLEET: 18
 DESTINATIONS: 33

Air Kyrgyzstan
 COUNTRY: Kyrgyzstan
 FLEET: 2
 DESTINATIONS: 13

Tajik Air
 COUNTRY: Tajikistan
 FLEET: 35 (5 operational)
 DESTINATIONS: 19

Somon Air
 COUNTRY: Tajikistan
 FLEET: 6
 DESTINATIONS: 20

Turkmenistan Airlines
 COUNTRY: Turkmenistan
 FLEET: 23
 DESTINATIONS: 15

Uzbekistan Airways
 COUNTRY: Uzbekistan
 FLEET: 25
 DESTINATIONS: 54+

Novoair
 COUNTRY: Bangladesh
 FLEET: 6
 DESTINATIONS: 8

US-Bangla Airlines
 COUNTRY: Bangladesh
 FLEET: 3
 DESTINATIONS: 8

Regent Airways
 COUNTRY: Bangladesh
 FLEET: 5
 DESTINATIONS: 9

Air India
 COUNTRY: India
 FLEET: 118
 DESTINATIONS: 84

IndiGo
 COUNTRY: India
 FLEET: 109
 DESTINATIONS: 39

SpiceJet
 COUNTRY: India
 FLEET: 40
 DESTINATIONS: 55

GoAir
 COUNTRY: India
 FLEET: 20
 DESTINATIONS: 22

Air India Express
 COUNTRY: India
 FLEET: 20
 DESTINATIONS: 26

AirAsia India
 COUNTRY: India
 FLEET: 6
 DESTINATIONS: 10

Pakistan International Airlines
 COUNTRY: Pakistan
 FLEET: 43
 DESTINATIONS: 50+

Shaheen Air
 COUNTRY: Pakistan
 FLEET: 24
 DESTINATIONS: 20

Ethiopian Airlines
 COUNTRY: Ethiopia
 FLEET: 76
 DESTINATIONS: 85+

Kenya Airways
 COUNTRY: Kenya
 FLEET: 36
 DESTINATIONS: 49

Air Algérie
 COUNTRY: Algeria
 FLEET: 52
 DESTINATIONS: 69

EgyptAir
 COUNTRY: Egypt
 FLEET: 60
 DESTINATIONS: 69

Royal Air Maroc
 COUNTRY: Morocco
 FLEET: 53
 DESTINATIONS: 80

Tunisair
 COUNTRY: Tunisia
 FLEET: 29
 DESTINATIONS: 101

Sudan Airways
 COUNTRY: Sudan
 FLEET: 5
 DESTINATIONS: 15

Biman Bangladesh Airlines
 COUNTRY: Bangladesh
 FLEET: 14
 DESTINATIONS: 520

Jet Airways
 COUNTRY: India
 FLEET: 116
 DESTINATIONS: 68

WHO ATTENDS

100
SPEAKERS

60
EXHIBITORS

300
AIRLINES

30
AIRPORTS

GEOS

JOB TITLES

- CEO/CHAIRMAN/MANAGING DIRECTOR
- CHIEF COMMERCIAL OFFICER
- CHIEF INFORMATION OFFICER
- CHIEF TECHNOLOGY OFFICER
- CHIEF OPERATING OFFICER
- VICE PRESIDENT SALES & MARKETING
- VICE PRESIDENT OF CORPORATE STRATEGY
- VICE PRESIDENT OF CUSTOMER EXPERIENCE
- VICE PRESIDENT DISTRIBUTION/ E-COMMERCE
- SALES & MARKETING DIRECTORS
- HEADS OF ANCILLARY REVENUE
- HEADS OF REVENUE MANAGEMENT
- VICE PRESIDENT OF INFLIGHT SERVICES
- HEADS OF ROUTE/NETWORK DEVELOPMENT
- HEADS OF STRATEGIC PLANNING
- CFO/ FINANCE DIRECTOR
- HEADS OF ONBOARD SALES
- HEADS OF RETAIL OPERATIONS
- HEADS OF LOYALTY

AIRLINES THAT ATTEND

Book now for early bird discount www.terrapinn.com/aviationmenasa

Sponsor the show to get exclusive access to our networking team.
Contact David Dooley at david.dooley@terrapinn.com or call + 971 4 440 2510

TESTIMONIALS

"Excellent and very specific to aviation industry event. It was a fantastic opportunity to speak and learn from the industry experts"

Praful Thummar, AVP IT, **Jazeera Airways**

"The Aviation Show 2016 was a great experience for us, the subjects covered were varied and well executed. We'll be back next year."

Abdul Nasar, Airport Station Manager, **Royal Brunei**

"Excellent networking venue. Very well organized. "

Marwan Atalla, Client Executive Officer, **Ayla Aviation Academy**

"Was very well organized and focused on the various key subjects covered. The speakers from major airlines were excellent."

Suresh Nair, General Manager - India, Sri Lanka and Bangladesh, **AirAsia Berhad**

"Incredibly well organized; great venue; interesting speakers; very professionally managed - the kind of event an industry can focus on each year"

Dominic Nesi, Deputy Director & Chief Information Officer, **Los Angeles World Airports**

"I got to meet carriers from the areas that really matter to me. The attendance from CEOs, CCOs and real decision makers made it more worthwhile."

Dean Wicks, Chief Flights Officer, **Wego.com**

"It is a great opportunity to meet all the key airlines from the region in one place. Sponsoring the event also gives us good exposure and the organisers help us with setting up meetings with our key targets."

David Fedarb, Regional Head of Travel Insurance, Eurasia, **ACE Travel Insurance**

"Perfect platform to address the issues, network, exchange ideas, learn about the latest trends, explore the new vistas and to meet and interact with the experts"

Amir Miraj, Airport Manager, **Go Airlines**

NETWORKING

We don't leave networking to chance.

No other aviation event creates a show entirely around making sure you meet the right people to grow your business. We attract the most senior airline and airport executives from across the Middle East, North & East Africa, Central & South Asia and we have built hours of networking into the agenda.

ROUNDTABLES

Where else can you sit down with senior airline and airport executives from across the region? These interactive sessions are designed to introduce the new techniques and technologies being implemented to transform the aviation industry.

SPEED NETWORKING

With hundreds of potential customers to meet, this is your chance to network with everyone in the room. Quick, efficient and fun, speed networking is a great opportunity to establish valuable relationships in a crowd of potential customers.

NETWORKING PLATFORM

Take control of your time at the show by proactively contacting fellow attendees and arranging meetings in advance with our mobile platform. With an inbuilt matchmaking feature, it's easier than ever to find who you need to meet at the show and pre-arrange those vital meetings.

WORK HARD, PLAY HARD

Networking doesn't always have to be business as usual. Join us for an exclusive evening of **cocktails and canapés** to mingle with your industry peers from across the region whilst battling it out in The Aviation Show quiz.

Or how about showing off your childhood talent for paper airplanes? Join the competition to win prizes for the furthest glide.

"THE FESTIVAL WAS A GREAT PLACE TO NETWORK, DISCUSS THE LATEST CHALLENGES AS WELL AS THE BIGGEST OPPORTUNITIES AFFECTING AVIATION BUSINESS"

Stephen Mburu, Schedules Production Manager, **flydubai**

DO YOU QUALIFY FOR THE AIRLINE/ AIRPORT VIP PROGRAM?

Call Andrew Shoesmith on +971 (0) 4440 2522 or email andrew.shoesmith@terrapinn.com

WHY SPONSOR

- You see the opportunity in the region and the growth of the market
- Your sales force is in need of high quality, decision making leads
- You need to educate prospects about the possibilities created by your product or service
- You want to motivate senior business executives to grow their investment in technology and services

THOUGHT LEADERSHIP PRESENTATIONS

Deliver your message as a thought leader on a chosen topic to a room with hundreds of senior airline and airport executives.

CASE STUDY PRESENTATIONS

Showcase your best customer case study to establish awareness and viability to a room full of prospects.

ROUNDTABLES

Host a roundtable of up to 15 industry professionals around a key topic. The format is a powerful platform to meet qualified, self-selected attendees to debate a problem they have, that you can solve.

PANEL DISCUSSIONS

Join your clients and prospects in key panel discussions highlighting challenges and innovative solutions.

BRANDING

We are already marketing the event. The sooner you join, the more exposure you will get, via our website and other digital channels, print media and online community.

LEAD GENERATION

This is a digital inbound marketing program that uses social marketing and CRM to create awareness for your product or services. It allows you to generate leads that you can add to your sales pipeline.

SPONSORS

EXHIBITORS

WHO SPONSORS EACH BRAND

5 BRANDS, 1 PLATFORM

See a sample of the types of industry players that sponsor the Aviation Show MENASA.

- Aircraft & Engine Manufacturers
- Airports
- Regional Development Authorities
- Revenue Management Systems
- Reservation Platforms

- Cloud, Storage
- Infrastructure
- ERP
- BPO
- Communication Systems
- Network Infrastructure
- Big Data
- Analytics

- IFE & Connectivity
- Mobile Solutions Providers
- Self-service Kiosks
- Baggage Handling
- Check-in Systems
- Digital Signage
- Consultants
- Mobile apps
- Loyalty & CRM

- Branding and advertising agencies
- Digital marketing consultants
- Big data & analytics technology providers
- Customer experience agencies
- Loyalty, branding & CRM companies
- Mobile technology providers
- Marketing consultants

- Biometrics systems providers
- Technology and IT
- Baggage Screening Technology
- Airport Security
- Kiosks and digital signage
- Communication systems
- Traffic management solutions
- Passenger handling and management

2017 EVENT LAYOUT

TOP SPONSORS TAKE PART IN THE WHOLE EVENT

THOUGHT LEADERSHIP PRESENTATIONS

Deliver your message as a thought leader on a chosen topic to a room of up to 600 senior airline executives.

CASE STUDY PRESENTATIONS

Showcase your best customer case study to establish awareness and viability to a room full of prospects.

BRANDING

This event is already being marketed by us. The sooner you join the more exposure you will get, via our website and other digital channels, print media and online community.

PANEL DISCUSSIONS

Join airline and airport executives on key panel discussions.

ROUNDTABLES

Host a roundtable of up to 15 industry professionals around a key topic. The format is a really powerful forum to meet qualified, self-selected attendees to debate a problem they have, that you can solve.

WORKSHOPS

Host an exclusive workshop of up to 30 airline attendees on a topic chosen by you.

SPONSORSHIP & EXHIBITION PACKAGES

Benefits	Title	Platinum	Gold	Silver	Hospitality	Lanyard	Exhibitor
Opening welcoming address	1						
keynote presentation	1	1					
conference presentation			1				
Hosted roundtable	2	2	1	1			
Workshop	1						
Complimentary delegate passes	10	8	6	4	3	3	
Client delegate passes	10	8	6	4	3	3	
Exclusive networking function	1				1		
Exhibitor space	18m ²	12m ²	9m ²	6m ²	6m ²	6m ²	6m ²
Logo on event brochure	✓	✓	✓	✓	✓	✓	
Exclusive lanyard branding						📁	
Logo and profile on website	✓	✓	✓	✓	✓	✓	✓
Seat drop in conference room	✓	✓					
Logo on email blasts	✓	✓	✓	✓	✓	✓	
Logo on signage	✓	✓	✓	✓	✓	✓	
Access to networking platform	✓	✓	✓	✓	✓	✓	✓
Assistance by networking manager	✓	✓	✓				
Access to speed networking	✓	✓	✓	✓	✓	✓	
Guaranteed meetings	10	8	6				
	100,000USD	60,000USD	40,000USD	25,000USD	20,000USD	15,000USD	10,000USD

Sponsor the show to get exclusive access to our networking team. Contact David Dooley at david.dooley@terrapinn.com or call + 971 4 440 2510

Sponsor the show to get exclusive access to our networking team. Contact David Dooley at david.dooley@terrapinn.com or call + 971 4 440 2510

BOOK YOUR DELEGATE PASS TODAY!

The earlier you book the more you'll save.

It is really easy to book your place online.

Our online calculator will ensure you get the best deal - bring your team to save even more.

Go online and book now on www.terrapinn.com/aviationmenasa

AIRLINES COME FOR FREE

If you work are eligible for a complimentary airline pass then lease get in touch with **Andrew Shoemith** at Andrew.shoemith@terrapinn.com or call **+971 4 440 2522**

2 DAY CONFERENCE PASS + LUNCH & REFRESHMENTS + NETWORKING

	1-2 PASSES - PRICE PER DELEGATE	3-5 PASSES - PRICE PER DELEGATE
BEFORE 8 SEPTEMBER	\$1,745	\$1,180
BEFORE 20 OCTOBER	\$2,495	\$1,685
BEFORE 10 NOVEMBER	\$2,620	\$1,770
FINAL PRICE	\$2,745	\$1,855

Contact **Prima Castelino** on **+971 4 440 2535** or prima.castelino@terrapinn.com to book your conference passes now!

SPONSORS AND EXHIBITORS