

Aviati **n** **Outlook Africa**

Opportunity and
strategy for airlines,
airports, investors
and regulators

Conference: 24 – 27 June 2013

Exhibition: 25 – 26 June 2013

Sandton Convention Centre, Johannesburg, South Africa

Platinum partner

Gold partner

created by
terrapinn
use your brain

10 reasons to attend

Taking off

Aviation Outlook Africa has grown to be recognised as one of the region's definitive leadership conventions for African aviation professionals seeking to promote development in the sector. The programme is specifically designed to encourage participants to take advantage of opportunities offered by the African aviation sector.

For the past four years, the Aviation Outlook Africa exhibition & conference has established itself as the leading industry platform in Africa for airlines, airports, regulators, governments, investors and all other industry stakeholders. The event provides a platform where stakeholders can meet, network and discuss latest industry trends, new partnerships and investment opportunities.

- 1 Gain first-hand insight on how to improve your airline's competitiveness
- 2 Hear how to grow profitability in an increasingly maturing and competitive market
- 3 Realise how to expand your airline's routes and how to reach new markets in Africa
- 4 Uncover the business benefits of airline alliances and mergers
- 5 Find out more about innovative distribution strategies and determine what is best for your business
- 6 Learn to redefine revenue management through mastering pricing and yield strategies
- 7 Investigate additional income opportunities through ancillary revenue strategies
- 8 Find ways to establish a loyal customer base through social media and loyalty programmes
- 9 Discover best practices and trends that will strengthen customer engagement and loyalty
- 10 Garner insight into new regulatory standards and how they may impact your business

View the conference website on your phone

Scan this QR pattern with the camera on your smartphone to view the Aviation Outlook Africa website. Don't have a QR reader app? You can download one for free from the App Store. Don't have a smartphone? You can also visit the website on www.terrapinn.com/aviationafrica

08:00 Registration and welcome refreshments

08:45 Opening remarks from the Chairman

James Geldenhuys
Head: Aircraft Finance
Nedbank Capital, South Africa

08:55 Opening address and welcome from The South African Department of Public Enterprises

Nonny Mashika
Deputy Director: Aviation
Department of Public Enterprises, South Africa

BIG PICTURE

09:00 Keynote: The current global market outlook in the aviation sector

João Miguel M. R. Santos, FRAes
Vice President
Boeing International- Africa

09:30 Keynote: Exploring the opportunities and challenges of establishing a profitable LCC in Africa

Ed Winter
Chief Executive Officer
FastJet, United Kingdom

10:00 Exhibition opening & morning refreshments

10:50 Executive Brainstorm: Growing profitability in a maturing market

Tewolde GebreMariam, Chief Executive Officer, Ethiopian Airlines, Ethiopia
Aaron Munetsi, Regional Manager Africa & Middle East, South African Airways, South Africa
Adel Ali, Chief Executive Officer, Air Arabia, United Arab Emirates
Richard Nuttall, Chief Executive Officer, Bahrain Air, Bahrain

INCREASING PROFITABILITY

11:30 How to overcome the challenge of increased costs in a stagnant market

Theo Namasis
Chief Executive Officer
Air Namibia, Namibia

11:50 Key considerations to growing profitability – what has had the most impact on SA Express

Inati Ntshanga
Chief Executive Officer
South Africa Express, South Africa

12:10 Innovation and diversification strategies for future sustainability

Carla Da Silva
Regional Manager
Air Mauritius

12:30 Networking luncheon & exhibition viewing

14:00 How to use fuel hedging to improve your profitability

Juliet Indetie
Deputy Head of Corporate Finance and Administration
AFRAA, Kenya

14:20 Lessons from the Middle-East

Richard Nuttall
Chief Executive Officer
Bahrain Air, Bahrain

14:40 Panel: How to launch a profitable airline in highly competitive emerging markets

Pierre Descazeaux, Vice President Africa & Middle East, Air France, France
Ashraf Hakim, Director of International & Regional Organisations, EgyptAir, Egypt
Chakib Belleili, Chief Executive Officer, Air Algerie, Algeria
Jean- Luc Grillet, Senior Vice President Commercial Operations Africa, Emirates Airlines, United Arab Emirates
Reg Sivsanker, Chief Executive Officer, Fly Go Air, South Africa

15:20 Afternoon refreshments and speed networking

LOYALTY

16:00 How to increase market share and drive revenue from loyalty programme

Temesegan Alemayehu
Director Membership Affairs & Marketing Officer
Ethiopian Airlines, Ethiopia

16:20 How to drive customer engagement using social media initiatives

16:40 How to utilise customer data to target the correct customer profile & to drive sales

Ms. Jenifer Musiime
Head of Sales & Marketing
Air Uganda, Uganda

17:00 Chairman's closing remarks and end of day

18:00 Networking dinner sponsored by

08:00 Registration and welcome refreshments

08:50 Opening remarks from the Chairman

James Geldenhuys
Head: Aircraft Finance
Nedbank Capital, South Africa

M&As AND PARTNERSHIPS

09:00 Executive brainstorm: The business implications of airline alliances and mergers

Fatima Beyina-Moussa, Chief Executive Officer, ECAir, Democratic Republic of Congo
Michael Arumemi-Ikhide, President and Group CEO, Arik Air International, United Kingdom
Jean- Paul Nyirubutama, Deputy CEO & COO, RwandAir, Rwanda

09:40 How to create win-win partnerships for airports, airlines and local authorities when launching a new route in Africa

Nonny Mashika
Deputy Director: Aviation
Department of Public Enterprises, South Africa

10:10 Morning refreshments and exhibition viewing

11:00 Exploring the challenge of aircraft financing for African start-up airlines

Wayne Sprauve
Founder & Chief Executive Officer
African Precision Airlines, Ghana

REDEFINING REVENUE MANAGEMENT

11:20 How franchising sales offices can enhance sales revenue and customer service

Claudio Banze
Commercial Director
Linnaeus Aires Mozambique, Mozambique

11:40 How integrating pricing and yield management strategies can maximise revenue

Elvis Ndomo
Head of Revenue Management
Precision Air, Tanzania

12:00 Best strategies and practices to capture the high-yield corporate traveller

Joy Eluka
Deputy Commercial Manager
Dana Air, Ghana

12:20 Networking luncheon & exhibition viewing

DISTRIBUTION STRATEGIES

14:00 Developing a robust and innovative distribution strategy for an African airline

Michael Arumemi-Ikhide
President and Group CEO
Arik Air International, United Kingdom

14:30 How to use your strong brand to leverage global distribution and to strengthen your distribution strategy

Temel Kotil
Chief Executive Officer
Turkish Airlines, Turkey

15:00 GDS vs Direct Connect - Determining which is best for your business

GertJan Roelands
Vice President Commercial Africa & Middle East
KLM Royal Dutch Airlines, Germany

15:20 Afternoon refreshments and exhibition viewing

ANCILLARY REVENUE AND BRANDING

16:00 Ancillary revenue in the Southern African market: opportunities and challenges

Susan Liebenberg Ancillary Revenue Manager
Comair Limited, South Africa

16:30 How to maximise ancillary income and maintain a competitive advantage

Hassimah Abd Hamid
Head of Revenue Management
RAK Airways, United Arab Emirates

17:00 Chairman's closing remarks and end of day

PRE & POST conference workshop
Pre- conference workshop 24 June 2013
Post- conference workshop 27 June 2013
Go to www.terrapinn.com/aviationafrica

**5th
annual
event**

Speakers include

- | | |
|---|---|
| Dr. Temel Kotil , Turkish Airlines | Mr. James Geldenhuys , Nedbank Capital |
| Mr. Tewolde GebreMariam , Ethiopian Airlines | Mr. Ed Winter , FastJet |
| Mr. Gertjan Roelands , KLM Royal Dutch Airlines | Mr. Inati Ntshanga , South African Express Airways |
| Mr. Jean - Luc Grillet , Emirates Airlines | Mr. Aaron Munetsi , South African Airways |
| Mr João Miguel M. R. Santos , FRAeS, Boeing International Africa | Mr. Pierre Descazeaux , Air France |

Join the conversation

- <http://blogs.terrapinn.com/bluesky>
- @airlinesblog
- www.linkedin.com/groups?gid=124921

Visit the Expo!

The exhibition will host free on – floor learning seminars theatres as well as industry leading solution providers showcasing their products and solutions. Pre-register your free visit today. Bring your entire team along too! Make sure you benefit from all the free content!

**over
30
expert
speaker
sessions**

Who should attend

**GET
involved
AND
make it
HAPPEN**

Who should sponsor

Free Aviation & Airport infrastructure technical seminars:

- How to increase plane turnaround in your airport
- Project update theatre - airport expansion update
- How to select the best social media strategy for your airline
- Learn about the latest innovations in air traffic control
- Airport infrastructure planning - key considerations
- How to ensure safety and security in your airport using the latest technology

“I commend you for the excellent work you are doing in bringing different stakeholders together who share a common interest, because it is all our responsibility to build this continent.”-

Ofentse Sebilo | Deputy Director:
Economic Infrastructure and Logistics |
Department of Trade and Industry, South Africa

Supported by

**Airline CEO's
and senior
executives
attend for
FREE**

contact

Don't leave meeting the best attendees to chance. Contact attendees before , during and after the event using our “contact system”.

The earlier you book the more you save
Reserve your place now
www.terrapinn.com/aviationafrica

A formal 45min session where conference delegates meet each other and exchange business cards. Bring over a 100 business cards to exchange with your peers.

For sponsorship opportunities contact:
Tendekayi Mutandagayi on
+27 (0) 11 516 4028
tendekayi.mutandagayi@terrapinn.com

**over
2500
transport
attendees**

about our sponsors

To sponsor or exhibit contact Tendekayi Mutandagayi on +27 11 516 4028 or email tendekayi.mutandagayi@terrapinn.com

Platinum sponsor

Nedbank Capital is part of the greater Nedbank Group, one of the four major banking groups in South Africa. Based at the group's headoffice in Sandton, Johannesburg, we are well-positioned to take advantage of the vast business opportunities, specifically in Africa, owing to our physical proximity. Our specialist skills and experience make us a great contender in the global market.

Nedbank Capital, considered to be one of the most active aviation banks in southern Africa, is comprised of a number of divisions that together manage Nedbank's structuring, lending, underwriting and trading businesses. Our full-spectrum investment banking offering stretches from debt advisory and specialised funding, such as aircraft finance, to equity trading and research.

We offer our clients in aviation customised, sector-specific solutions, encompassing the full range of investment banking solutions. We offer similarly designed solutions to clients in energy, infrastructure, mining and resources, oil and gas and telecommunications.

Gold partner

Boeing is the world's largest aerospace company and leading manufacturer of commercial jetliners and defense, space and security systems. A top U.S. exporter, the company supports airlines and U.S. and allied government customers in 150 countries. Boeing products and tailored services include commercial and military aircraft, satellites, weapons, electronic and defense systems, launch systems, advanced information and communication systems, and performance-based logistics and training. Boeing has a long tradition of aerospace leadership and innovation. The company continues to expand its product line and services to meet emerging customer needs. Its broad range of capabilities includes creating new, more efficient members of its commercial airplane family; integrating military platforms, defense systems and the warfighter through network-enabled solutions; creating advanced technology solutions; and arranging innovative customer-financing options.

To network with these sponsors and exhibitors register to attend today. For more information on sponsorship and exhibition opportunities contact Tendekayi Mutandagayi on +27 (0) 11 516 4028 tendekayi.mutandagayi@terrapinn.com www.terrapinn.com/aviationafrica

reserve your place today

Airlines attend for FREE. Register online.

The earlier you book the more you'll save.

It's really easy to register online.

And our online calculator will ensure you take advantage of the best deal.

Go to www.terrapinn.com/aviationafrica and hit register now.

I am looking for solutions

	Register before	5 April 2013	17 May 2013	8 June 2013	After 8 June 2013
2 Day Conference plus Nedbank Capital Dinner	Register before	R8095.00 + VAT = R9228.30 (save R6401)	R8995.00 + VAT = R10254.00 (save R5375)	R9445.00 + VAT = R10767.30 (save R4862)	R9895.00 + VAT = R11280.30
2 Day Conference plus 1X Workshop plus Nedbank Capital Dinner	Register before	R11220.00 + VAT = R12790.80 (save R2839)	R12465.00 + VAT = R14210.10 (save R1419)	R13090.00 + VAT = R14922.60 (save R707)	R13710.00 + VAT = R15629.40
2 Day Conference plus 2X Workshop plus Nedbank Capital Dinner	Register before	R 12730.00 + VAT = R14512.20 (save R3226)	R14145.00 + VAT = R 16125.30 (R1613)	R14850.00 + VAT = 16 929.00 (R809)	R15560.00 + VAT = R 17738.40

I provide solutions to the aviation sector

	Register before	5 April 2013	17 May 2013	8 June 2013	After 8 June 2013
2 Day Conference plus Nedbank Capital Dinner	Register before	R14395.00 + VAT = R16410.30 (save R4492)	R15995.00 + VAT = R18234.30 (save R1824)	R16795.00 + VAT = R19146.16 (save R912)	R17595.00 + VAT = R20058.30
2 Day Conference plus 1X Workshop plus Nedbank Capital Dinner	Register before	R17745.00 + VAT = R20229.30 (save R3648)	R19715.00 + VAT = R22475.10 (save R2246)	R20700.00 + VAT = R23598.16 (save R1123)	R21685.00 + VAT = R24720.90
2 Day Conference plus 2X Workshop plus Nedbank Capital Dinner	Register before	R20320.00 + VAT = R23164.80 (save R5147)	R22575.00 + VAT = R25735.50 (save 2575)	R23705.00 + VAT = R27023.70 (save R1287)	R24835.00 + VAT = R28311.90

Remember to quote voucher code CB001 when booking to get the exclusive price

Register now and get the offer price - on your phone

Scan this QR pattern with the camera on your smartphone to register at the special offer price. Don't have a QR reader app? You can download one for free from the App Store. Don't have a smartphone you can also register and get the offer on our website: www.terrapinn.com/cardsafrica - quote voucher code CB001

BOOK NOW

Go to www.terrapinn.com/aviationafrica and click register now

Or call Brian Shabangu on +27 (0) 11 516 4015

To claim your discount quote voucher code OB001 when booking.

Bring your team.

There's so much great content, you can't possibly cover it all alone! Bring your team.

There are special group packages available. Call +27 (0) 11 27 516 4015 for more details or go to www.terrapinn.com/aviationafrica

2013 sponsors & partners

Platinum Partner

Gold Partner

Africa Transport and Infrastructure Show Exhibitors

Media Partners

Contact us today for a tailored sponsorship package to meet your business objectives. Contact Tendekayi Mutandagayi on +27 (0) 11 516 4028 tendekayi.mutandagayi@terrapinn.com

www.terrapinn.com/aviationafrica