tant, possible strategies and consequences for airlines and

airports. Stefan Pichler, President / CEO Royal Jordanian Airlines, gave an insight to an airline success in the Midd-

le-East. He took the participants to the trip with lots of fi-

gures and facts, but also with his rich experience. Prof. Dr.

Adrian von Dörnberg, Founder and Managing Partner, The Travel Consulting GmbH, hosted the event knowledgably

and eloquently. According to him, frankness and depth

of the Aviation-Event 2018 makes a clear statement: The

Aviation industry needs such event not only as a building

platform of the industry, but also to estimate the achieved results, to constructively share best practices and to look

Marcel Riwalsky, initiator of Aviation-Event and manager of

DA! Ltd, adds: "The Aviation-Event celebrates its 10th An-

niversary this year and is completely booked up. We had

three fantastic Keynotes with Oliver Wagner, Christoph

Debus and Stefan Pichler for our visitors. And the topics

really hit the target with their reflections on clue issues of

the industry. "The next year the Aviation-Event will offer

a summary again, many questions and answers will be

brought up, and we'll have a look at the future. Perhaps

we'll have Uber-air taxis as a serious talk, as Claus Unterkir-

cher, Head of Operations and Logistics, Uber Austria, have

The Aviation-Event 2019 will take place in June and again in an Airport – "if everything works out in the way we ima-

gine it", according to Marcel Riwalsky. And with the new media partner Handelsblatt Global the internationalizati-

beyond the limits.

said jokes aside.

and a promising tomorrow.«

Stefan Pichler, President / CEO Royal Jordanian Airlines

Kim Flenskov, Senior Adviser & Interim Manager

by using new technologies.«

aviation

#AviationEvent

aviation

FNT

Jens Koenen, Journalist Handelsblatt GmbH

on will be developed worldwide.

more successful than ever. 2018 has many challenges for aviation industry. The Chief Commercial Officer ch-aviation, the next Panel is issues are obvious: security, reliability, costs and dithere to contravene this issue. Rüdiger Kiani-Kress, Aviagitization. All these questions, in addition to Brexit, tion journalist for Wirtschaftswoche, discussed together were brought up in the agenda of the Aviation-Event with Heike Birlenbach, Deutsche Lufthansa AG, Simone 2018 in the Dusseldorf airport. Schwab, Fraport AG, and Michael Garvens, Senior Consul-

The Conference centre "DUSconference plus" in Dusseldorf airport became a meeting place of the aviation branch for this day. With a view to the runway leading experts, insiders and representatives of the aviation industry talked over and gave an open insight of the branch's clue topics. The first highlight of the morning was the Keynote "Eurowings: Our Way Forward" of Oliver Wagner, Managing Director and CCO Eurowings. He underlined that Eurowings

Neue Webseite

www.aviation-event.de

will continue its growth and promised to set up stable flight schedules by the middle of July. After the Keynote the topic of Security was discussed. Ralph Beisel, CEO German Airport Association ADV: "We haven't been very cre-

ative. We put traditional security on top. We are far away

from risk based security." Problems of the responsibilities (State, airport, airlines) and issues like costs, staff, processes and high-class standards were primary. "European Union: Brexit - and then what?" this was the title of the Christoph Debus' Keynote, Chief Airlines office of Thomas Group Cook plc. For him and for the participants in the next panel it is certain: Brexit comes. So, to create a smooth air traffic, and what everybody is interested in, we need to elaborate clear frames and bilateral agreements. In addition, everyone has to join the discussions. The afternoon was the time for issues like "Ground Transportation: Airport bottlenecks and Terminal capacity",

"How to manage aviation in a digital era?" and "Low-cost Long-haul - the next step". At the moment "Low-cost longhaul" leads the industry. Does this strategy have future? Is there a market for it? How can this model be realized successfully? According to a detailed analysis of Max Oldorf, »The panel discussion about LCC long haul confirmed again, the current dynamics in our industry are enormous, moreover looking at all the players in Europe we believe a further consolidation is due as stand alone solutions in that segment have not yet proven to be profitable. The LH Group Airlines with the Multi-Hub structure and our P2P Eurowings Group are positioned well to play an active role in this game« Heike Birlenbach, CCO Hub Frankfurt, Deutsche Lufthansa AG »Global hubs will be the center of the future - the places where big compa-

nies, big money, big talent, big science, big culture come together. Airports

and airlines play a key role. More than ever they become the plug for growth Frank Dopheide, Managing Director HANDELSBLATT MEDIA GROUP GMBH & Co. KG »From my point of view, The Conclusion of the great Panel "Ground Transportation: Airport Bottlenecks and Terminal Capacity" is, that all service provider have seen that they should try to improve the Collaboration, to continue working hand in hand in order to maximize the customer satisfaction. The technical environment und digital movement is evolving very fast and with it the expectation of the customers grow. Of course it is also a matter of costs to cover the requirements but my experience agree that the customer really

appreciate it and as we all know the Customer is always right.« Sabine Richartz, Managing Director, A2B Business Service GmbH

»Much as low cost long haul seems an important field, there is no prove that it's sustainably profitable – especially as compared to the established carriers the disadvantage in yields seems bigger than the advantage in cost.« Rüdiger Kiani-Kress, Aviation Journalist, Wirtschaftswoche »Key success factors in the Middle East are to stay out of irrational competition and be tight on your capacity.«

»Although the low cost long haul model has yet only achieved a minor market share and is still in a pilot phase, growth prospects especially on transatlantic route network are looking extremely encouraging. However the economic viability of the new long haul model has still to be proven.« Michael Garvens, Aviation-Event Supervisory Board Member »Aside from the technological aspects driving efficency and customerorientation aviation leaders must commit time and attention to change, people and culture to facilitate a successful digital transformation journey.«

»Ground transportation will remain a bottleneck in aviation, since the limited infrastructure will not change fast. So the only answer to address this situation is increasing the utilization of the existing infrastructure – Impressions Aviation–Event 2018

aviation

aviation

tion

NT

nEvent

aviati

FVFI

#AviationE

aviation

VENT

aviation

EVENT

Fotocredits: © Zübeyde Kopp, www.studio-zeta.de If you are looking for pictures of yourself, speak to Zübeyde Kopp directly.

Chief Airlines Officer

of Thomas Cook Group plc.

Jouni Juhani Oksanen

Senior Vice-President E-Commerce,

Sales and Marketing airBaltic

Dr. Gerhard Ott

CEO of Security Company

at Munich Airport

Sabine Richartz

Managing Director, A2B

Business Service GmbH

Prof. Dr. Christopher

W. Stoller

ACD President, DHBW Lörrach

Journalist Handelsblatt GmbH

President / CEO Royal Jordanian

Airlines

Frank Dopheide

Managing Director HANDELSBLATT

MEDIA GROUP GMBH & Co. KG

Senior Consultant, Member of

Aviation-Event Supervisory Board

Dr. Karsten Benz

Senior Advisor Aviation, Senior

Consultant, Member of

Aviation-Event Supervisory Board

Max Oldorf

Chief Commercial Officer

ch-aviation

Sebastian Letz

Head of Business Development

Anywhere.24 GmbH

KEYNOTES

Oliver Wagner

Managing Director & CCO Eurowings

Jochen Schnadt

CCO

bmi regional

Angeles Pozo

CCO Hub Frankfurt,

Deutsche Lufthansa AG

Ralph Beisel

CEO German Airport

Association ADV

Ernst G. Walter

Federal Chairman of the Federal

Police Union (DPolG)

Dr. Marco Emmermann

Managing Partner,

Visality Consulting GmbH

PARTNER EVENT

Elmar M. Giemulla

International Aviation

Law Expert

Aviation Journalist, Wirtschaftswoche

SEPTEMBER 22ND, 2018 Wirtschaftsgipfel 2018 Grandhotel Hessischer Hof Frankfurt

wirtschaftsgipfel

DEUTSCHLAND

Matthias von Randow

CEO BDL

Tamara Bullock

Partner & Managing Director

Altitude Strategies

Claus Unterkircher

Head of Operations &

Logistics, Austria Uber

AviationEvent

OPENING SPEECH Chief Executive Officer, Düsseldorf Airport **SPEAKERS Alexis von Hoensbroech** Lufthansa Cargo Board Member Product & Sales

Dirk Lindner Vice-President Chamber of Commerce IHK Düsseldorf **MODERATORS Markus Kopp** CCO. Mitteldeutsche Airport Holding von Dörnberg Founder and Managing Partner, The Travel Consulting GmbH Agenda 08:00 REGISTRATION 09:00 OPENING SPEECH Thomas Schnalke 09:10 **OPENING PANEL** Dirk Lindner, Frank Dopheide 09:45 **HOT SEAT** »INTEGRATORS VS. TRADITIONAL FREIGHT« Alexis von Hoensbroech, Prof. Dr. Christoph W. Stoller Moderation: Markus Kopp 10:15 COFFEE BREAK & NETWORKING **10:45 KEYNOTE »EUROWINGS: OUR WAY FORWARD.«** Oliver Wagner 11:15 **PANEL 1 »SECURITY: CHALLENGES**

AND RISK SCENARIOS« Ernst G. Walter, Dr. Gerhard Ott, Matthias von Randow, Angeles Pozo, Ralph Beisel Moderation: Elmar M. Giemulla **12:00 KEYNOTE »EUROPEAN UNION: BREXIT, AND THEN WHAT?« Christoph Debus** 12:15 **PANEL 2** »EUROPEAN UNION: BREXIT, AND THEN WHAT?« Christoph Debus, Jochen Schnadt Moderation: Dr. Karsten Benz 12:45 LUNCH BREAK & NETWORKING Thanks to our Partners **COOPERATION PARTNER** >> Platinum Düsseldorf Airport **COOPERATION PARTNER** >> Silver

ECONOMY CLASS PARTNER Lufthansa Cargo CRM PARTNER anywhere²⁴ **HOTEL PARTNER** Sheraton^e **BRAND PARTNER SUPPORTER AGENCY PARTNER**

act&react **OUR PARTNERS AT AVIATION-EVENT 2019 COOPERATION PARTNER** >> Silver A2B | mobility in motion (zuhæren) AVIATION EVENT: SUCCESFULL Social Media Communication for aviation industry

nicating via Social Media live.

man face', and strengthen their ties to target groups. State-

Social Media live:

Consulting (Workshop):

municate it, and where.

VERANSTALTER

Specifically:

from the most diverse of branches.

• We devise communications plans and targets. • We identify the right communications channels.

MANAGED.

New challenges – new players

TICKET PARTNER XING X Events **PHOTOGRAPHY PARTNER** STUDIO Z ETA **MEDIA PARTNER** Handelsblatt **WEB PARTNER** Michael Eggenschwiler, CEO Hamburg Airport. Commu-We support your project all the way through – starting with the briefing, right through to implementation and publication via the various channels. Needless to say, we coordinate everything with you in advance, and in detail – at the same time, we leave room for spontaneous ideas. After all, this is the very essence of social media communications. We look behind the scenes, conducting interviews, posting news articles and contributions. We give enterprises a ,hu-

AGENCY PARTNER

Assistant Director APCS Europe, IATA Simone Schwab Senior Vice President Sales & Customer Relations, Fraport AG Kim Flenskov Senior Adviser & Interim Manager Hub for the industry #AviationEvent **JUNE 2019** Aviation-Event 2019 Dr. Karsten Benz Senior Advisor Aviation 14:00 **PANEL 3 »GROUND TRANSPORTATION: AIRPORT BOTTLENECKS AND TERMINAL CAPACITY«** Sabine Richartz, Dr. Karsten Benz, Claus Unterkircher, Dr. Marco Emmermann Moderation: Jens Koenen **14:45 KEYNOTE »HOW TO RUN A SUCCESSFUL AIRLINE IN THE MIDDLE EAST«** Stefan Pichler 15:15 **PANEL 4 »HOW TO MANAGE AVIATION** IN A DIGITAL ERA?« Jouni Juhani Oksanen, Tamara Bullock, Kim Flenskov Moderation: Sebastian Letz 16:00 COFFEE BREAK & NETWORKING **16:30 ANALYSIS** Max Oldorf 16:45 **PANEL 5 Eurowings**

Moderation: Rüdiger Kiani-Kress Moderator of the Conference: Prof. Dr. Adrian von Dörnberg Lufthansa **WEB PARTNER MEDIA PARTNER** Flying Media

COMMUNICATION PARTNER CRM PARTNER anywhere* • We analyse the use of influencers, and will assist you not only in getting them established but also in building up their contribution. We show you how social media works. **Media Posting:** Our services don't stop with editorial work or video production: we will be pleased to disseminate your posts via the channels we cover. For this purpose, we will adapt the postings to the respective format – if appropriate, we may also edit them in coordination with you. We want to make sure your content is right on target. **Outsourcing:** Are you planning an event for the aviation industry? If yes, why not use our experience and inside knowledge of the

»LOW-COST LONG-HAUL - THE NEXT STEP« »LOW-COST LONG-HAUL—THE NEXT STEP« Heike Birlenbach, Simone Schwab, Michael Garvens HOST

of-the-art communications – live and direct: this is what we will realise through social media, for you and your project. Clients for our consultancy services comprise businesses • We provide information on the various social media chan-Sunexpress Social Media Flight. • We show you what to communicate - how to best com-

sector? We not only know the right locations and persona-

lities – we are also aware of relevant topics. Let us help you

inspire the aviation industry with your ideas!

info@dagmbh.de • www.dagmbh.de **REVIEW 2018** www.aviation-event.de

Im Hirtengrund 17 • 64297 Darmstadt **Tel:** +49 (0) 6151 492 35 88 • **Fax:** +49 (0) 6151 538 014