


Air passenger trends for Middle East and Africa

MEADFA Conference

January 2018


30.238.647Travellers monitored each day


80.125Daily flights monitored

17.234.787Booking transactions a day


International arrivals in Middle East and Africa consolidated recovery in 2017


Africa: inbound growth welcomed by both traditional and rising destinations


International arrivals in top destination countries in Africa in 2017, YoY %Var.


International arrivals in top destination countries in Middle East in 2017, YoY %Var


Only considered visitors staying 1 to 21 nights. Excluded one way trips, day trips and transfers.


Geographic categories follow UNWTO definitions.


Super connectors: Dubai and Istanbul grew during crisis in Doha


International traffic through Dubai, Abu Dhabi, Doha and Istanbul, before and after the Qatar diplomatic crisis in 2017


Busiest hours at Dubai airport during 2017: early mornings saw most departures


Distribution of dwelling time in Dubai


Busiest hours at Dubai airport during 2017: early mornings saw BRIC departures

Distribution of dwelling time by key nationalities in 2017


© Forward Data SL, 2018. All Rights Reserved.


Forward looking Q1 2018: inbound Middle East & Africa see positive trend

International arrivals in Middle East & Africa by origin region and two rising countries Q1 2018


Shifting dynamics on super-connectors


Hub airports in terms of TRANSFER PASSENGERS from selected origin markets Q1 2018

Dubai	-0.5%	Doha	-0.1%	Abu Dhabi	-14%
USA	-20%	China	- 15%	UK	-6%
UK	-8%	India	- 32%	USA	-20%
Russia	-29%			Germany	-20%

Istanbul +21%


UK	+ 30%	India	+ 17%
USA	+ 52%	China	+ 5%
Germany	+ 35%	Russia	+ 70%


Transfer passenger volume comparison


International arrivals on the book from Jan 1st to Mar 31st 2018 with bookings issued as of 18th Jan 2018 vs. same period previous year.


Special focus: Chinese arrivals in Dubai Sep 2017 to Mar 2018


YoY variations of monthly arrivals from China to Dubai


Chinese to Dubai has a very short lead time


TRAVELLERS


30.5 days


GROUP TRAVELLERS


21.1 days

Forward looking Q1 2018 China to Dubai

As of Jan 18th +4%

As of Ian 24th


March 2018 turns positive, with group bookings from Urumqi


International arrivals on the book from Jan 1st to Mar 31st 2018 with bookings issued as of 18th Jan 2018 vs. same period previous year.


Only considered visitors staying 1 to 21 nights in the destinations. Excluded one way trips, day trips and transfers


Special focus: outbound China for Chinese New Year 2018 (Cont.)


Top 15 busy airports for departures from overseas back to China during Chinese New Year 2018


Daily departures from China & departures from overseas back to China during Chinese New Year 2018


UU

Int'l departures from 25th Jan to 28th Feb 2018 vs. 6th Jan to 9th Feb 2017 with bookings as of 15th Jan 2018.

Only considered visitors staying 1 to 21 nights, transfers, or make day trips at the destinations and the visitor next stop is back in China.


Outlook 2018 for Middle East and Africa: the knowns and unknowns...


- UAE <> China visa waiver
- Saudi offers tourist e-visas
- Russia <> Egypt flights resume
- FIFA World Cup in Russia
- Rwanda visa waiver for all nationalities


- Qatar crisis continues
- US impact on the regional affairs
- [


THANK YOU!


Olivier Jager CEO

Olivier.jager@forwardkeys.com


