

ddppl.com

TRAVTALIN

THE NEWSPAPER OF THE TRAVEL INDUSTRY

Published from : ★ India ★ Middle East

RIYADH TRAVEL FAIR
Kingdom of Saudi Arabia
April 10-13, 2018
Special

TravTalkMiddleEast

PASS IT ON

NAME _____ SEEN ☐

☐

☐

☐

☐

Tune TRAVEL Baggage
CLAIM UP TO USD 400
when your baggage or personal items are lost or damaged

Insurance Made Easy

Facilitator of Travel Insurance

Seamless health travel in Dubai

Themed on 'Reimagining healthcare in Dubai', the maiden Dubai International Health Tourism Forum brought together around 1,000 experts from the health, tourism and travel arena. The event provided an ideal platform to discuss latest trends in health tourism, methodologies to ensure patient protection, and ways to enhance patient experience to foster medical tourism.

Shehara Rizly

“The Global Health Tourism Council (GHTC) will be spearheading the initiative to develop an assessment, and rating system index and awards for health tourism destinations. An assessment and a rating system index will be fully developed by a working group from the council countries within the GHTC council led by me as the president of the council. The award's scheme would be administered by GHTC while the providers of health-related services and providers of sector supporting services would be assessed on various criteria. The awards will be handed out each year (starting in 2019) at the annual global healthcare travel forum, aimed for the promotion and delivery of healthcare services to all global citizens.”

Dr Layla Al Marzouqi
Director, Health Tourism Council &
President, Global Healthcare Travel Council

“The aim of this forum was regional and global exchange of knowledge along with expertise in the field of healthcare and travel experience to enhance the experience of health travel in Dubai and worldwide. The event brought together prominent leaders and pioneers from both the public and private health and travel sectors. As Dubai's first initiative, this forum gave an opportunity to further understand the strengths, opportunities and trends to develop Dubai as a medical tourism hub in the coming years, whilst giving a comprehensive insight on the global transition in areas like health travel matrix, global index, health travel insurance, technology, patient care and marketing using social media. The event was attended by more than 100 hosted buyers across the region.”

Linda Abdullah Ali Ruhi
Consultant—Health Tourism Council,
Dubai Health Authority & Head of
Organising Committee—DIHTF

Dhiraj Joshi
Partner - PwC ME Health Care
Strategy, Deals

“Dubai has all the right ingredients for making a mark in health tourism. It is equipped with all the first-world amenities one could ask for. Given its strong emphasis on developing high quality social infrastructure, the decision to make this as their base for doctors becomes easier. Dubai could focus on health, wellness and vanity care offering as it gets identified as a viable destination for such services. It can then proceed with the introduction of compelling offers by forging strong partnerships between clinical, travel and tourism industry.”

Akbar Moideen Thumbay
Vice President, Healthcare
Division—Thumbay Group

“We would like to congratulate Dubai Health Authority (DHA)'s His Excellency Dr Humaid Al Qatami and Dr Layla Al Marzouqi for organising this first-of-its-kind event. The event brought all the industry stakeholders together in working towards achieving the strategies set by His Highness Sheikh Hamdan bin Rashid Al Maktoum for creating Dubai as a regional medical tourism hub. Thumbay Hospitals have an aggressive strategy to bring in medical tourists to the country. We have an independent company that takes care of medical tourists into the country.”

Stephen Smith
Operations Director
The Health Bank

“DXH SmartCare provides a single point of contact based in Dubai to assist in finding the right provider based specifically on your personal needs, peace of mind in coordinating your travel and health logistics, and managing every detail of your journey. We are continuing the vision of Dubai to enhance the quality of services at every level available to medical tourists, creating a vibrant marketplace for a comprehensive and unparalleled experience renowned for exceptional quality in care and tourism. We are proud to work alongside DXH and their partners.”

“Dubai has the second highest doctor to population ratio globally of 33.5 doctors for 10,000 people. Medical tourism thrives only in destinations where the quality of care is very high and Dubai ranks high in this aspect. Dubai must strive to occupy the high end, technology driven, super specialised niche of the medical tourism market which is driven by value. Effects of this action will percolate down to volume based moderate and non-invasive procedures. An important metric that has come into prevalence is patient reported outcome scores.”

Dr Benosh Haris
Director
Miresa

“Dubai Health Authority (DHA) has taken the step of introducing a unique travel insurance policy specifically designed for those travellers visiting Dubai for medical procedures and treated at a DXH member medical facility. The policy includes a variety of benefits including coverage for emergency medical expenses. Uniquely, it provides a special coverage that covers the cost of additional medical and repatriation expenses due to an unforeseen medical complication, up to \$25,000, that most “normal” travel insurance policies will not provide.”

Jonathan Cooper
Director
Worldwide Insurance Solutions

“We are delighted to be supporting the vision of Dubai in establishing the destination as a health tourism hub. We work together with various international tour operators to bring in many health and wellness-oriented tourists to Dubai so that they can enjoy their holiday whilst checking on their wellbeing too. We are based in Madinat Jumeirah and our packages define healthcare tourism as we tailor make them in such a way that the treatment schedules are incorporated around the holiday schedule of travellers.”

Sho Ahad-Choudhury
CEO
DNA Health

WHERE THE WORLD COMES TOGETHER.

ITB
CHINA

16–18 May 2018, Shanghai
itb-china.com

Partner Destination:

Partner Hotel:

WYNDHAM
HOTEL GROUP
温德姆酒店集团

Organizer:

MB EXHIBITIONS
SHANGHAI

Co-Host:

环球旅讯
TravelDaily

Media Partner:

TRAVTALK

CHINA
TRAVELNEWS

Partner Event of:

Networking with MiCE professionals

The 5th ACE of MiCE in Turkey brought together global MiCE professionals from over 40 countries over a period of three days. Co-hosted by Turkish Airlines, the new motto for the event was 'Everything you need for your meetings and events organisations is at ACE of MiCE exhibition.'

TT Bureau

The successful fifth edition of ACE of MiCE had over \$100,000 worth of global media coverage value with the support of 170 sponsors and partners, 112 national and 57 international exhibitors from 33 destinations. Congresses, meetings and event organisers from European and Middle East countries, USA, Canada, Argentina, India, China and Russia made necessary negotiations to bring their global events to Turkey in the upcoming chapters.

Istanbul looks promising in the MiCE sector as it already has adequate infrastructure and several proper-

ties that can accommodate tourists. Top officials inaugurated the exhibition at Istanbul Congress Center (ICC), some of who were **Ismail Gültekin**, Deputy Governor of Istanbul; **Volkan Ataman**, President, Tourism Media Group and TETKID; **Pervin Zeydanli Yalazan**, General Manager, ICC;

Elif Balci Fisunolgu, ICCA Director for Europe; **Mat Johnson**, Founder, White Fox Consultancy; among others.

In his speech, Ataman said, "A total of 617 international hosted buyers attended ACE of MiCE Exhibition believing that Turkey had great

potential. They held 1300 B2B meetings in a day, which means an average of 3.6 meetings per minute."

The foreign speakers delivered speeches with 'I Love Turkey' banner. Festi Group founder Valerio Festi, Event Technology expert Corbin

Ball and White Fox Consulting founder Matthew Johnson stated that they love Turkey and perceived it as potentially rich in terms of the dynamics of the MiCE sector.

Explaining the indispensability of transportation in the event industry, **Halil Ibrahim Polat**, President—Domestic Sales, Turkish Airlines said that they would support the sector with new flight networks. Gültekin stated, "Istanbul is a safe harbour for the global MiCE industry. Thus, we mobilised all the facilities for development of this industry in Turkey."

Ziya Taskent, Deputy Undersecretary, Ministry of Culture and Tourism, Turkey,

promised to conduct tourism activities in all seasons to increase income and further increase achievements of the MiCE sector. According to the AME hosted buyer policy, 70 per cent of buyers are renewed every year.

During the period of three days, 29 famous speakers from around the globe inspired the audience in 19 sessions on interesting subjects relevant to the meeting and incentive industry.

Connecting Well

The speakers, exhibitors, buyers and the press members experienced the 'AMEzing Party' on the second day of the exhibition

Abuja is now a flight away

flights starting April 2018

rwandair.com

(+971) 43 555 013

sales.dubai@rwandair.com

TRAVTALK

EDITORIAL

Emerging trends in the ME

Middle East, by far, is the most dynamic and resilient regions in the world. It's hard to keep a count of the number of trends that emerge from this region in the fields of technology, travel, tourism and even hospitality. Currently, some trends creating a buzz are medical tourism, artificial intelligence and millennials.

Under the patronage of His Highness **Sheikh Hamdan bin Mohammad Al Maktoum**, Crown Prince of Dubai and Chairman of the Dubai Executive Council, Dubai, the city is taking all the necessary steps to ensure that they become one of the best medical tourism hubs in the world. To support their initiatives, there are many countries that offer the knowledge and training. For the first time, Dubai Health Authority hosted an international health tourism forum which focused on the theme 'Reimagining Experience.'

Healthcare travel is dedicated to bringing together prominent leaders and pioneers from the public and private health, and travel sectors, to create a platform for global exchange of knowledge and expertise in the field of healthcare and travel experience. The event focused on six main axes: the future of health tourism, health travel metrics and reliable global index, patient centered care, impact of technological innovation on health tourism, medical tourism insurance, areas of health tourism experience and role of social media influencers in the health tourism industry.

Another initiative that would draw crowd towards the Middle East is the Riyadh Travel Fair, set to be held in the Kingdom of Saudi Arabia. With the 2030 tourism vision, KSA is on track to become a more touristic destination. It's known as the largest tourism contributor towards the nation since there are many pilgrim tourists visiting the destination throughout the year. This has a very positive impact on the economy of the country and has been able to sustain amidst challenges of war on one side and lowering oil prices on the other. Today, although the oil prices are on a growth meter, Saudi is well geared to know what their goal should be, hence ensuring the infrastructure to accommodate a sustainable tourism sector. The bilateral relations between the two countries do strive to bring them prosperity in their efforts.

Building on brand trust

Consumers in the GCC persistently lean towards prevalent brands. To keep up with this, hospitality groups need to ensure brand longevity and success in today's consumer environment.

In a dynamic and uncertain world, especially in emerging markets, people are leaning towards the familiar brands they know have maintained their core values, preserved their reputation and will provide expertise, authenticity and uphold their trust. Whether a corporate or single product brand, or even corporate portfolio of brands, a potential customer will ask themselves why they should trust in the promises you're making them.

A brand's provenance is a persuasive, trusted way to maintain and gain competitive advantage, and a strong heritage helps to build credibility, giving credence to a brand's message. However, at its core, the provenance of a business is not about preserving everything from the past, but simply taking the best aspects forward.

In the GCC, consumers are faithful to big name brands they can trust and rely on to deliver exactly what was promised. However, in changing times, smaller boutiques are gaining provenance in the market due to word of mouth and online reviews. To maintain brand longevity, it is imperative for brands to evolve, engaging in open

The Provenance Chain has five stages

- ❖ Provenance is a brand's legitimate source of expertise, authenticity, and authority: It is familiarity, quality, leadership, and trust.
- ❖ Perceived value is the customer's assessment of the trusted quality and worth of the brand. Trust is a critical element of perceived value. Today, customers make business, brand and personal decisions without ever seeing the relationship partner. Engineering trust into the digital experience is essential for building usage, perceived value and profitability.
- ❖ Preference means that customers will choose a brand over equally priced available options, because it consistently delivers a differentiated experience. As preference strengthens, customers will choose that brand even if it is premium-priced. Preference leads to increased purchase frequency and loyal customer relationships – an emotional commitment, not just convenience. Preference generates trust capital.
- ❖ Trust capital is a form of organisational wealth, along with financial, intellectual and human capital. Trust capital is the confidence stakeholders have in the goodwill of an organisation to consistently deliver promises of value. Goodwill is the excess of the price paid for a company over its fair market value and the part of trust capital that appears on the corporate balance sheet. Trust capital leads to high quality revenue growth.
- ❖ High quality revenue growth means increasing both quantity and quality of sales. It comes from having more customers who purchase more often and are more loyal. This leads to increased market share and lower price sensitivity.

dialogue with customers and building upon their heritage, be it old or new. For the consumer, a brand's provenance is not about preserving the past, it is about preserving the best of the past for the present and future. For the hospitality sector of the future, there is no room for those who refuse to advance; brands must commit to cater to the changing needs of guests while maintaining the levels of service that have come to be associated with the brand.

As a part of the 6th edition of IHG's annual trends report, we have focused on how we can ensure brand longevity and success in today's consumer environment, through the increasingly important role of provenance. Synthesising external research, journal articles, internal IHG research, and other studies, IHG has defined 'The Provenance Chain', which links building a strong, provenance-based business to high quality revenue growth.

(The views expressed are solely of the author. The publication may or may not subscribe to the same.)

Pascal Gauvin
Managing Director-India
Middle East and Africa, IHG

HPMF launches ME Chapter in Dubai

India's leading Hospitality Purchasing Managers' Forum (HPMF) marked its first ever global entry by launching the Middle East chapter recently at ibis One Central, Dubai. HPMF is the first professional association spreading wings beyond India to the international arena. The office bearers at the helm include **Bhanu Pratap Singh**, President, Atlantis Hotel, Dubai and **Zahid Aslam**, Vice President, Saadiyat Rotana Resort & Villas Abu Dhabi.

Director : Sumeera Bahl
Managing Editor : Peden Doma Bhatia
Assistant Editor : Shehara Rizly
Assistant Desk Editor : Amrita Ghosh
Design : Nityanand Misra
Business Development Manager : Crisna De Guzman
Sales & Admin Assistant : Angelito Villeza
Manager - Advertising : Gaganpreet Kaur

is printed on behalf of
Durga Das Publications
(Middle East) FZE
at
Cirrus Graphics Private Limited
B-61, Sector-67
Noida, (U.P.) 201 301
UAE : Z1-02, P.O. Box 9348,
Saif Zone, Sharjah, UAE
Ph.: +971 6 5528954, Fax: +971 6 5528956
E-mail: uae@ddppl.com

is a publication of Durga Das Publications (Middle East) FZE. All information in is derived from sources, which we consider reliable and a sincere effort is made to report accurate information. It is passed on to our readers without any responsibility on our part. The publisher regret that he cannot accept liability for errors and omissions contained in this publication, however caused. Similarly, opinions/views expressed by third parties in abstract and/or in interviews are not necessarily shared by. However, we wish to advise our readers that one or more recognised authorities may hold different views than those reported. Material used in this publication is intended for information purpose only. Readers are advised to seek specific advice before acting on

information contained in this publication which is provided for general use, and may not be appropriate for the readers' particular circumstances. Contents of this publication are copyright. No part of or any part of the contents thereof may be reproduced, stored in retrieval system or transmitted in any form without the permission of the publisher in writing. The same rule applies when there is a copyright or the article is taken from another publication. An exemption is hereby granted for the extracts used for the purpose of fair review, provided two copies of the same publication are sent to us for our records. Publications reproducing material either in part or in whole, without permission could face legal action.

The publisher assumes no responsibility for returning any material solicited or unsolicited nor is he responsible for material lost or damaged.

This publication is not meant to be an endorsement of any specific product or services offered. The publisher reserves the right to refuse, withdraw, amend or otherwise deal with all advertisements without explanation.

All advertisements must comply with the UAE and International Advertisements Code. The publisher will not be liable for any damage or loss caused by delayed publication, error or failure of an advertisement to appear.

Unlocking trends of adventure travel

Al Ain became the first Arab city to host the Pacific Asia Travel Association Adventure Travel and Responsible Tourism Conference and Mart (PATA ATRTCM) recently, further cementing the region's commitment to position itself as a leading cultural, leisure and MiCE destination.

TT Bureau

Held on the theme 'Adventure in a New Era', PATA ATRTCM offered delegations from across the Asia Pacific region an opportunity to exchange knowledge and unlock the full potential of the adventure tourism sector in the digital era. The event brought together industry experts and visionaries from across the globe to discuss pertinent issues in the adventure tourism sector. The conference programme included speeches and plenary sessions to debate and explore the nuances, trends and dynamics of one of the fastest growing tourism sectors. Keynote speakers included **Dr Mario Hardy**,

HE Sultan Al Mutawa Al Dhaheer, Executive Director - Tourism Sector, Department of Culture and Tourism - Abu Dhabi

Chief Executive Officer, PATA, Thailand; **Norie Quintos**, Editor at Large, National Geographic Travel and Independent Communications Consultant, USA; and **Sultan Al Mutawa Al Dhaheer**, Executive Director, Tourism Sector, DCT Abu Dhabi.

Hosted by the Department of Culture and Tourism - Abu Dhabi (DCT Abu Dhabi), the PATA Travel Mart 2018 kicked off in Al Ain Region, as part of the PATA Adventure Travel and Responsible Tourism Conference and Mart 2018 (PATA ATRTCM). Al Ain Region's role as host for the event cements the emirate's expanding reputation as a world-class destination for

conducting business and holding high-profile conferences and meetings.

PATA Travel Mart attracts over 230 delegates from 43 representatives of member countries for its unique networking opportunities. Appointment sessions and face-to-face meetings were held with adventure prod-

“Being one of Asia Pacific's oldest travel trade shows, PATA Travel Mart constitutes an important platform for travel and tourism organisations to meet decision makers and new clients”

HE Sultan Al Mutawa Al Dhaheer

uct buyers and sellers from across the world.

HE Sultan Al Mutawa Al Dhaheer, Executive Director, Tourism Sector, Department of Culture and Tourism - Abu Dhabi, said, “We would like to thank all the delegates for taking part at the PATA Travel Mart this year. Being one of Asia Pacific's oldest travel trade shows, it constitutes an important platform for travel and tourism organisations to meet decision makers and new clients. We strongly believe in the need to create strong partnerships between the private and public sectors to drive the industry forward. Our aim to host and attract conferences like these is to make Abu Dhabi the place to engage with all of our international stakeholders, and exchange knowledge which would benefit our economies and communities.”

ism organisations to meet decision makers and new clients. We strongly believe in the need to create strong partnerships between the private and public sectors to drive the industry forward. Our aim to host and attract conferences like these is to make Abu Dhabi the place to engage with all of our international stakeholders, and exchange knowledge which would benefit our economies and communities.”

THAI-STYLE HOSPITALITY IN THE CITY OR ON THE BEACH

#BookCentara

Centara's hospitality and value are well-known in Thailand. Now you can find us in Vietnam, Sri Lanka, the Maldives and Middle East. Each location offers something special: spectacular nature, romantic ambience, shopping or hi-tech style.

Guests enjoy delicious Thai and international cuisine. Pampering in our spas. Family fun at our Kids' Clubs. And they appreciate our graceful, Thai-style service. For an experience your customers will thank you for, contact us.

THAILAND • MALDIVES • OMAN • QATAR • SRI LANKA • VIETNAM

DISCOVER MORE AT

centarahotelsresorts.com/b2b

rsodxb@chr.co.th

+971 (0)4 433 5950

CENTARA
GRAND
HOTELS & RESORTS

CENTARA
HOTELS & RESORTS

CENTARA
RESIDENCES & SUITES

Centara
VACATION COLLECTION

centra
by CENTARA

Air Arabia flies direct from Sohag to Jeddah

■ In an effort to expand its route, Air Arabia has recently added two destinations to its portfolio connecting from Egypt. The new route will connect Sohag in Egypt and Jeddah in Kingdom of Saudi Arabia.

The 1 hour 20 minutes flight, which will be the seventh Air Arabia new route being announced this year, operates thrice a week, on Tuesdays, Wednesdays and Thursdays, departing Sohag International Airport (HMB) at 06:25 hours and arriving King Abdulaziz International Airport (KAIA) at 09:00 hours. The return flight will depart Jeddah at 09:50 hours and land in Sohag at 10:30 hours local time on the same day.

Adel Al Ali, Group Chief Executive Officer, Air Arabia, said, "As air travel continues to grow, especially more so in the Middle East, we will continue to cater to the demand in our core markets. The route to Jeddah from Sohag

Adel Al Ali
Group Chief Executive Officer
Air Arabia

will further contribute in the travel and tourism growth of Egypt and Saudi Arabia offering direct connectivity between both cities. This step also underlines our commitment to offering our passengers access to destinations at tremendous value."

Air Arabia currently operates flights to over 147 routes across the globe from five hubs located in the Middle East and North Africa, and continues to create an ever-expanding network of diverse destinations, allowing for high-quality and cost-effective travel.

Indulge in luxury onboard

Known to have the youngest fleet in the world, SaudiGulf Airlines, the unique boutique airline in the Gulf, launched its maiden international operations in Dubai last month.

TT Bureau

At a time when more low-cost carriers are ruling the skies, SaudiGulf becomes a unique player to follow suit not only in the Kingdom of Saudi Arabia (KSA) but also in the international airspace. Al Naboodah Travel and Tourism will be the GSA for the airline in Dubai. With a double daily to Dubai, other destinations are also in the offing towards the latter part of the year including Pakistan and other GCC countries. The launch of this five-star flight will further strengthen the relationship between the Kingdom of Saudi Arabia and United Arab Emirates. This was supported by Dubai tourism to provide travellers from both countries an additional

Samer Majali
President and Chief Executive Officer
SaudiGulf Airlines

new experience onboard a five-star flight.

Samer Majali, President and Chief Executive Officer, SaudiGulf Airlines stated that just after one year and two months of domestic operations in the Kingdom of Saudi Arabia, they found a niche in the international market to serve a destination with

Nasir Jamal Khan
Chief Executive Officer
Al Naboodah Travel & Tourism

maximum traffic. "We decided to go international with Dubai as the first destination. With a double daily between Riyadh and Dubai, we plan to add more destinations to our portfolio. The airline has 16 First and Business Class incorporated with 120 Economy seats coupled with inflight entertainment and Wi-Fi onboard," Majali shared.

Nasir Jamal Khan, Chief Executive Officer, Al Naboodah Travel & Tourism stated, "The highest number of visitors to the UAE in terms of revenue comes from KSA. With nearly 15 flights per day, the demand is very high and more capacity is required."

The flight's departure from Riyadh will be at 07:50 hrs and arrival in Dubai at 10:55 hrs, with departure from Dubai at 12:10 and arrival in Riyadh at 13:05 hrs. The other flight timings will be 16:00 hrs departing Riyadh and reaching Dubai by 18:55 hrs, and departing Dubai at 20:55 hrs and reaching Riyadh by 21:50 hrs with a starting all-inclusive fare of AED 999.

Sabre

destination:
the edge of innovation.

In the kinetic global travel market, the future arrives with every second. You've got to out think, out perform, and most importantly, out innovate your competition. That's where we come in.

We help travel innovators like you discover new ways to maximize your share of the traveler's wallet at every point along the value chain.

So let's collaborate. Seek out challenges others can't solve. And solve them. Let's get you exactly where you should be. Out in front.

Sharpen your edge **Sabre.com**

Etihad at Special Olympics

Etihad is the sponsor of the Special Olympics IX MENA Games 2018 and Special Olympics World Games Abu Dhabi 2019. The airline's CEO **Peter Baumgartner**, talks on hospitality.

TT Bureau

Q Why is Etihad Airways sponsoring the Special Olympics?

As the national carrier of the UAE, we are proud to be supporting Special Olympics for the country and the region. Through this partnership, we are providing a platform to connect with people through sports, inclusively, while displaying the warmth and hospitality of the Emirati culture.

It is interesting to note that many sports included in the Special Olympics are already supported by Etihad Airways through other channels. There is football with

Peter Baumgartner
CEO
Etihad Airways

the likes of Manchester City and Major League Soccer, cycling through Abu Dhabi Tour and ITU World Triathlon.

Q What is Etihad's involvement with Special Olympics?

The airline will be flying in athletes, equipment, coaches, dignitaries and the

media for the occasion, supported by Hala Abu Dhabi, and Etihad Cargo. Airline staff will work with Special Olympics team to share hospitality expertise.

Q Is the airline's involvement with Special Olympics a profit-making initiative?

It's not a profit initiative, rather a giving initiative. Etihad will provide flight support along with several other benefits to Special Olympics. Etihad Aviation Group's strategy follows on from the government's three Year of Giving pillars - corporate social responsibility, volunteering and serving the nation.

Dubai hotels on steady growth scale

With many hotel projects under construction, Dubai's dynamic hospitality sector has depicted room stock to be 132,000 by the end of 2019. Stakeholders share their insights with **TRAVTALK**.

TT Bureau

HE Helal Saeed Almarri
Director General
Dubai Tourism

“Dubai's hotel industry remains at the forefront of cross-sector efforts to drive tourism growth, as we collectively work towards realising our Tourism Vision and enable our 2020 goals. Driven by the visionary leadership of HH Sheikh Mohammed bin Rashid Al Maktoum, Vice-President and Prime Minister of the UAE and Ruler of Dubai, we will continue to work with stakeholders across the public and private sectors to ensure the hotel industry and the overall tourism sector are aligned with our strategic aspirations to be the most visited, recommended and revisited city in the world.”

Alison Broadhead
Chief Commercial Officer
Jumeirah Group

“Our confidence in the ongoing strength of Dubai's attraction as a destination for both leisure and business is shown in our recent announcement of a new brand – Zabeel House by Jumeirah – and plans for our collection under the new brand include three hotels in Dubai. With two properties in Al Seef and one in The Greens, the Zabeel House by Jumeirah Collection features hotels in vibrant neighbourhoods that enhance Dubai's appeal to travellers, with moderately-priced rooms in an upscale, casual environment.”

Olivier Harnisch
Chief Executive Officer
Emaar Hospitality Group

“The hotel industry report by DTCM and Future Insights underlines the robust potential of Dubai's tourism and hospitality sectors. Emaar Hospitality Group supports Dubai's vision to position the city as a year-round destination that serves to all segments of travellers. Our three home-grown brands, the premium lifestyle Address Hotels + Resorts, Vida Hotels and Resorts and Rove Hotels meet the lifestyle aspirations of the diverse tourist demographic that Dubai welcomes. With over 30 hotels in our development pipeline, several in key locations in the city, we will contribute to the growth of the industry.”

Bill Keffer
General Manager
JW Marriott Marquis Dubai

“The hospitality sector continues to benefit from the ever-increasing number of visitors to Dubai, particularly from markets such as India and China. As we look towards Expo 2020, there is significant development taking place around the Business Bay area. As the world's tallest full-service hotel, the JW Marriott Marquis Dubai now offers prime water front accommodation, meeting space and distinctive dining, with the canal side hub really beginning to take shape. A robust annual events calendar by DTCM has also helped to support the positioning of Dubai as a leading global city to visit.”

Timothy Kelly
General Manager and
SVP Operations
Atlantis, The Palm

“In line with Dubai Tourism's vision of attracting 20 million visitors per year by 2020, the resort has succeeded in maintaining the strength of the brand in all target markets achieving an overall occupancy of 90 per cent last year. For 2018, we continue to drive long-haul markets and have seen a strong beginning of the year with occupancy levels of over 90 per cent. Creating and maintaining customer loyalty becomes paramount for business success. Customer loyalty can be promoted and nurtured via customer service which is consistent and aligned with quality management initiatives.”

Vipin Khattar
General Manager
Hyatt Regency Dubai Creek
Heights and Residences

“Select markets in the world deliver a sustainable growth year-on-year – while still delivering high-yield occupancy. This can only be achieved when a vision like making Dubai the leading destination for travel, business and events by 2020 is followed by great initiatives by both the Dubai and the Federal Government. We expect 2018 will follow an upward trend in leisure travel particularly from the Indian, Russian, Chinese and African markets, with guests finding themselves drawn in by the variety of attractions and activities, events and festivals, and air connectivity.”

CREATE MEMORIES *closer to home*

Hawthorn Suites by Wyndham offers incredible value for spacious and stylish rooms that both excite and inspire. Located on JBR The Walk and within walking distance to the world's largest observation wheel, Dubai Eye, Jumeirah Beach and the Dubai Tram, the hotel boasts of excellent dining and recreational venues. It is the ultimate urban escape for guests who want to enjoy the finest of the city and the best of a relaxed beach lifestyle.

For inquiries and bookings, please call 04 399 99 79 or email reservations@hsdubai.com

HAWTHORN SUITES BY WYNDHAM® JBR
The Walk / Jumeirah Beach Residence | P.O. Box: 120253
Dubai, U.A.E. | T: +971 4 399 9979 | F: +971 4 399 2661 | hsdubai.com

© 2013 Hawthorn Suites by Wyndham. This property is operated by R Hotels (a member of R Holding) under a franchise agreement with Wyndham Hotel Group.

Gaining an insight into the travel and

The maiden Dubai International Health Tourism Forum organised by Dubai Health Authority was a resounding success with over 1000 participants and 59 exhibitors from the region. The two-day event focused on many key areas with an objective of promoting Dubai as a health tourism hub within the next few years.

**RIYADH 2018
TRAVEL FAIR**
10 - 13 APRIL
معرض الرياض الدولي للسفر

دعوة لزيارة

معرض الرياض الدولي للسفر

300 Exhibitors from 55 countries ٣٠٠ جهة عارضة من ٥٥ دولة

عروض سياحية مجانية بانتظاركم

١٣-١٠ أبريل الموافق ٢٤-٢٧ رجب قاعة الأمير سلطان

فندق الفيصلية مواعيد المعرض: ٤:٠٠ مساءً إلى ١٠:٣٠ مساءً

10 - 13 April 24 - 27 Rajab 2018 - Prince Sultan Al Faisalia Tower - Timing 4pm - 10:30pm

Organizers

شركة أماس
لتنظيم المعارض
Kass Exhibitors &
Event Organizing Company
والإشراف

Strategic Partner

أبوظبي
Abu Dhabi
Tourism & Culture Development

Diamond Sponsor

أبوظبي
Abu Dhabi
Tourism & Culture Development

Platinum Sponsor

wonderful
indonesia

Gold Sponsors

أبوظبي
Abu Dhabi
Tourism & Culture Development

Silver Sponsor

Czech Republic
Land of Stories

Hospitality Sponsor

HOME

Media Partners

Home
Safari
Destination
TRAUTALK

healthcare experience in Dubai

SATGURU TRAVELS

- A Leading Global TMC
- Customer Centric
- Service Driven
- Technology Enabled

Corporate Travel

- 4,000+ Corporates Globally
- Travel Policies Compliant
- Travel Budget Optimization
- Data Analytics
- Traveler Tracking

Leisure Travel

- Customized Global Packages
- Trusted by over 1 million happy Travelers
- Value for Money
- Theme based destinations

+971 4 3688 667

info@satgurutravel.com www.satgurutravel.com

25+ YEARS OF SERVICE EXCELLENCE

Your one stop Travel Provider

Air Ticket

Hotel

24 x 7

Holidays

Car

Insurance

Visas

MICE

RIYADH TRAVEL FAIR

R Hotels to reinforce presence

R Hotels' Dubai properties – Ramada Downtown Dubai, Hawthorn Suites by Wyndham JBR, ibis Styles Jumeira Dubai and The Retreat Palm Dubai – will take part in the annual Riyadh Travel Fair, to strengthen ties with tour partners and boost presence among Saudi travellers.

Saudi Arabia continues to top the nationality mix at Ramada Downtown Dubai and Hawthorn Suites by Wyndham JBR, contributing 36% and 20% of the overall arrivals in 2017, respectively. The Retreat Palm Dubai, which opened in September 2017, welcomed guests from the Kingdom, which added up to 10% of its YTD total guest mix.

Dubai's second largest feeder market, Saudi Arabia plays a major role in its overall tourism performance, with the emirate witnessing notable increase in arrivals and tourism-related spending during Saudi holidays, as well as during large-scale retail events.

Mark Fernando, General Manager, Ramada Downtown Dubai, noted, "Due to its proximity and accessibility, Dubai remains as the destination of choice for Saudi market. There are some travellers who fly to Dubai just for the weekend, or to shop. Apart from leisure travellers, Dubai also benefits from this market in terms of corporate segments, given the strong business ties between KSA and the UAE."

Each of the property boasts features that are well-suited for the Saudi market, which R Hotels aims to highlight during the four-day Riyadh Travel

Fair. Ideal for large families, both Ramada Downtown Dubai and Hawthorn Suites by Wyndham JBR have spacious suites with family-friendly fixtures, amenities and services. The two hotels are also located in Dubai's most prominent retail and leisure complex.

The Retreat Palm Dubai MGallery by Sofitel, the region's first holistic wellbeing resort, aims to cater to a specific niche in the Saudi market. "With a growing demand for wellness tourism in the region, the hotel seeks to tap Saudi female travellers who are looking for an all-inclusive wellbe-

ing retreat, without travelling all the way to Europe or South Asia," said **Samir Arora**, General Manager, The Retreat Palm Dubai.

Home to Rayya Wellness Centre, The Retreat Palm Dubai offers a wide range of tailor-made health and wellbeing programmes and packages. The centre features a luxury spa, state-of-the-art fitness centre and gym, wellness clinic, and a variety of recreation facilities.

"We aim to have a 20% share from KSA market for 2018 – which is a 10% increase compared to 2017, where our business mix projected only 10% from Saudi guests. There is a big demand for mid-market brands, specifically for families from GCC. The hotel has the right product features for Saudi guests and boasts strategic location," commented general manager **Muhammad M Haider**. The hotel is easily accessible to the city's top leisure and shopping attractions including the newly-

Hawthorn Suites by Wyndham JBR offers spacious suites for family travellers

The Retreat Palm Dubai is the region's first holistic wellbeing resort

Ramada Downtown Dubai's suites are the perfect options for Saudi travellers

Ramada Downtown Dubai's spacious one bedroom suite with a direct view of Burj Khalifa and Dubai Fountain

opened beachfront development, La Mer Dubai.

Mohamed Saad, Director of Sales and Marketing, Hawthorn Suites by Wyndham JBR, will be attending the exhibition on behalf of R Hotels. He shared, "We

are positive that our participation in Riyadh Travel Fair will bring fruitful results for our hotels. This exhibition is an excellent venue to meet our existing partners in Riyadh, as well as pursue new business deals from KSA."

ibis Styles Jumeira Dubai seeks to capitalise on the growing demand for mid-market brands, specifically for families from GCC

The Retreat Palm Dubai offers an all-inclusive wellbeing retreat, without travelling all the way to Europe or South Asia

Gevora stands high up above the sky

Dubai, with its many records, launched Gevora Hotel, touted to be the tallest hotel in the world and is located in the business precinct of the Financial Centre area. If viewed for the first time, it seems as if one has just spotted Big Ben in Dubai.

 Shehara Rizly

As a new entrant to the hospitality sector, Majid Al Attar introduces the new home-grown Gevora Hotel with a stunning view of Dubai's skyline standing tallest in the world at a height of 356 meters with 75 floors and 528 keys. The property is located at Sheikh Zayed Road adjacent to the Dubai International Financial Centre (DIFC) within a very short distance to the metro line. The General Manager of the hotel disclosed that the very concept and state-of-the-art design were the creations of a great team work between the owners and the management. The soft opening ceremony of the property

was graced by hotel owners Majid Al Attar, Khalid Al Attar, Ahmed Abdul Rahim Al Attar, Salah Ameen, Mana Al Attar and Mohammed Al Attar.

The entire property will consist of a total of 528 keys - 232 Deluxe Rooms,

265 one-bed room deluxe and 31 two-bedroom suites, five restaurants offering international and local cuisine, well equipped with a pool,

jacuzzi, state-of-the-art health club and luxury spa for visitors, complete with a panoramic view on the rooftop with plans for

the highest restaurant. The four-star luxury hotel will be the most fascinating building in the city which will now wear the crown of the tallest

hotel from its predecessor JW Marriott Marquis.

The property was launched at a time when Dubai prepares for the influx of tourists for Expo 2020. The meeting room facilities at the hotel will be a key driver for the business clientele in the area who require smaller board

room type of facilities. As Arabian Travel Market is also just a few weeks away, the location of the property is within close proximity to two metro stations. In terms of leisure, the property is family-friendly and the rooms are fully equipped with a kitchen especially designed for the GCC clientele.

YOUR PERSONAL TRANSFORMATION IS CLOSER THAN YOU THINK

DISCOVER THE BALANCE OF HOLISTIC WELLBEING AND DUBAI'S VIBRANT ENERGY, ON PALM JUMEIRAH

mgallery.com
accorhotels.com

Free your mind, energise your body and elevate your spirit at the first wellbeing resort in the Middle East, The Retreat Palm Dubai MGallery by Sofitel.

Set out on an immersive journey to personal transformation through tailor-made retreat packages, as well as many other holistic wellness experiences at Rayya Wellness Centre. Stay in luxurious comfort and enjoy magnificent views across Palm Jumeirah with a variety of exclusive additional touches. Dine on delicious healthy concept cuisine, as well as indulgent treats in our unique beachfront restaurants.

THE RETREAT PALM DUBAI MALLERY BY SOFTEL, EAST CRESCENT, THE PALM JUMEIRAH
DUBAI, UAE, TEL: +971 4 524 7777 - FAX: +971 4 394 4785
theretreatpalmdubai.com TheRetreatPalmDubai

THE RETREAT
PALM DUBAI

Open for GCC, ME travellers

The Seminyak Beach Resort & Spa Bali was re-launched recently to welcome discerning GCC and ME travellers to the destination.

TT Bureau

The Seminyak Beach Resort & Spa Bali in the heart of Bali's hub is brimming with world-class restaurants and beach clubs. The expansive Seminyak Beach presents a busy atmosphere, glorious coastline views, celebrated surf breaks and sensational sunsets.

Setting the standard for high-touch hospitality on the island's most glamorous shores, Seminyak provides a welcome escape from the outside world. The resort is appreciated by guests from the Middle East mainly due to the privacy it offers. On one side, it is the garden facing the villas and the other facing the ocean.

Michael Luible
General Manager
Seminyak Beach Resort & Spa Bali

“The Seminyak Beach Resort & Spa is intoxicating – a tropical playground for the world's most elite travellers and a destination in itself”

The Seminyak Resort & Spa Bali features 26 suites and 68 rooms with one and two-bedroom villas. On-site amenities include two restaurants - Sanje Restaurant & Lounge and Santan, along with the chic Hemingway-inspired wine and whisky bar, Klass & Brass. The resort also boasts a state-of-the-art fitness centre and an infinity pool.

“With its fantastic beachside location, ocean vistas, lush gardens and Balinese hospitality, The Seminyak Beach Resort & Spa is intoxicating – a tropical playground for the world's most elite travellers and a destination in itself,” said Michael Luible, General Manager of the resort.

Seamless cargo movement

dnata has entered into a contract with IBS Software to implement the iCargo terminal operation suite across all its stations.

TT Bureau

dnata is the first ground handler to launch a global roll-out of iCargo and have all its operations on one united platform using unified processes. Expected to be gradually implemented across the system by 2020, iCargo will have a user base of over 5,000 staff members across 27 stations, in 10 countries, interfacing seamlessly with a host of other system applications within the IT landscape of business.

“With iCargo as our technology platform, we are confident that we can stay agile and adapt to the fast changing needs of our customers across the globe,” said Bernd Struck,

Senior Vice President—UAE Cargo & DWC Airlines Services, dnata.

“iCargo is a modern IT platform widely accepted to be best suited to bring about transformational change in the airline cargo industry. Over the years, significant investment has gone in to give iCargo a strong product roadmap, continuously incorporating

technology led innovation and building a collaborative community model of development,” says Ashok Rajan, SVP & Head of Airline Cargo Services, IBS Software. Through iCargo, dnata will automate key business and operational functions including ULD management, quality monitoring and mail management with a single integrated platform - iCargo.

Kwality

DINE-IN, DELIVERIES AND CATERING

Arabian Centre, 04-2845164
Mobile: 050 4575243,
E-mail: kwalityrst@gmail.com

Movenpick to debut in nine countries

Movenpick is set to open 11 properties in nine countries this year. Besides, the brand would also be boosting some of the cluster properties in various regions in 2018.

TT Bureau

Currently operating 83 hotels across Africa, Asia, Europe and the Middle East, the global hospitality firm will make its debut in five new countries – Bangladesh, Iraq, Kenya, Malaysia and the Maldives – while boosting its cluster of hotels in the United Arab Emirates, Egypt, Tunisia and Thailand. Mövenpick will raise a flag in several commercially-strategic destinations from two of Dubai's most prestigious districts to the Maldives.

"In 2018, our global expansion drive really steps up a gear, with 11 new openings planned, thereby putting us firmly on track to meet our target of 125 properties by 2020 and introducing the

Olivier Chavy
President and CEO
Mövenpick Hotels & Resorts

Mövenpick brand in some very desirable locations," confirmed **Olivier Chavy**, President and CEO, Mövenpick Hotels & Resorts.

Three of Mövenpick's upcoming hotels will open over the next few months — Mövenpick Asara Resort & Spa Hua Hin in Thailand, Mövenpick Hotel du Lac

"In 2018, our global expansion drive really steps up a gear, with 11 new openings planned, thereby putting us firmly on track to meet our target of 125 properties by 2020 and introducing the Mövenpick brand in some very desirable locations"

Tunis in Tunisia, and Mövenpick Hotel & Residences Nairobi in Kenya. The remaining eight properties, set to be launched before the end of the year, will see Mövenpick enter four additional new markets, with the contemporary Mövenpick Resort & Spa Kuredhivaru in the Maldives introducing 105 units, including 72 over-water villas to the idyllic island destination; Mövenpick Hotel Basra capitalising on one of Iraq's oil and gas hubs; Mövenpick Hotel

& Convention Centre KLIA conveniently located close to Kuala Lumpur International Airport; and Mövenpick Hotel Sylhet, introducing an enticing mix of business and leisure facilities in north-east Bangladesh.

In the Middle East, Mövenpick will be opening two hotels in the United Arab Emirates — Mövenpick Hotel Apartments Downtown Dubai and a Mövenpick hotel in Dubai Media City, both introducing new dining, leisure and meetings

concepts to two of the city's most desirable precincts. The firm will also strengthen its presence in Egypt with Mövenpick Resort El Ein Bay, its second property in the coastal area of El Sokhna. In Asia, the hospitality firm will bolster its cluster strategy in Thailand with the opening of Mövenpick Resort Khao Yai, which will feature a raft of business and leisure attractions.

With a current pipeline of over 40 properties, Mövenpick will enter several additional new markets over the next few years including Muscat, Ras Al Khaimah, Abidjan, Addis Ababa and Abuja, while consolidating its presence in countries with strong development potential. 📶

For an enhanced lounge experience

Collinson Group's partnership with LocusLabs is set to enhance the lounge experience and airport services available to the former's customers, including those of Priority Pass, the world's largest independent airport lounge and travel experiences programme. LocusLabs' location as a service technology is used by a number of leading airlines and technology companies. It will be incorporated into the Priority Pass app, making it easier for users to locate lounges and understand how busy different facilities are, such as security wait times, in addition to seeking out other benefits inside terminals. Additionally, those with push notifications enabled on their smart phones can receive recommendations of services when entering an airport to help them navigate to lounges and exclusive discounts. The two companies are also collaborating on other groundbreaking technologies including Augmented Reality as they look to assist customers in navigating the airport space of the future.

A hotel that will surprise you

2nd December Street, Al Mina Road Jumeirah 1, P.O. Box : 121252, Dubai - UAE
Phone No: +971 4 3277001 | Fax No: +971 4 3277009

ibis Styles Dubai Jumeira is operated by R Hotels (a member of R Holding) under a franchise agreement with Accor Hotel

(all inclusive of bed, breakfast and free Wi-Fi)
*hotel terms and conditions apply

10,000 exhibitors attend ITB Berlin

Occupying an area of 3200 sq meter, Middle East once again displayed their fabulous new spaces at ITB Berlin, one of the most lucrative networking events in the world. The 52nd edition of the travel fair witnessed over 10,000 exhibitors and 160,000 visitors in 26 halls at the exhibition.

Travelport looks into payment frauds

According to IATA, the airline industry incurs losses of \$1 billion per year from fraudsters using fake credit card details to buy airline tickets. Travelport partnered with ACI Worldwide to deliver an intelligent fraud control solution for airline customers called 'Travelport Authorize Plus'.

TT Bureau

Travelport Authorize Plus' enhances Travelport's existing card payment gateway by integrating with ACI's award-winning ReD Shield platform. Part of the UP Payments Risk Management solution, ReD Shield delivers real-time, cloud-based multi-tiered fraud prevention for eCommerce merchants of the UP Payments Risk Man-

agement solution. Through the integration, Travelport can provide its airline customers with the ability to seamlessly track ticketing purchase processes right through to the completion of a journey. Additional features include the dynamic fraud screening of card payments used to purchase air tickets via Travelport-connected agents, ability to flag and prevent ticket issuance, and

“The advantage of combining Travelport Authorize Plus with ACI ReD Shield is to have a fully integrated solution, which applies fraud control management without the need for both our airline and agent customers to change their workflow process of today”

Derek Sharp

Derek Sharp
Senior Vice President and Managing Director, Air Commerce—Travelport

detailed online management reports of all transactions and status.

ACI's UP Payments Risk Management solution utilises advanced data analytics, adaptive machine learning and customer profiling techniques. This is backed by a unique combination of

Andy McDonald
Vice President
ACI Worldwide Industry

patented predictive models and unrivalled global fraud intelligence, supported by a team of expert risk analysts.

Derek Sharp, Senior Vice President and Managing Director, Air Commerce—Travelport, commented, “Our partnership with ACI Worldwide is in response to

“When it comes to fraud control, authorisation, capture and settlement, the combination of our joint capabilities has the potential to dramatically change the way air ticket transactions are processed today”

Andy McDonald

the growing need to provide our airline customers with sophisticated tools to prevent card fraud in our industry. The advantage of combining Travelport Authorize Plus with ACI ReD Shield is to have built a fully integrated solution, which applies fraud control management without the need for both our airline and agent customers to do any major development or change their workflow process of today.”

Andy McDonald, Vice President, ACI Worldwide, added, “We are excited to provide Travelport with cutting-edge payments fraud management capabilities that make Travelport Authorize Plus a leading fraud tool for the airline industry. When it comes to fraud control, the combination of our joint capabilities has the potential to dramatically change the way air ticket transactions are processed today.”

Enjoy the Thrill and Fun of

DESERT SAFARI

- Dune Bashing
- Sand Boarding & Camel Riding
- BBQ Dinner - Arabic Tea & Coffee
- Soft Drinks & Refreshments
- Photograph in Local Dress
- Henna Painting & Tattoos
- Enchanting Belly Dancing Show
- Tanoura Dance

200 AED

Per Person

Timing: Pick up: 3:00 - 3:30pm
Drop off: 9:00 - 9:30pm
Pick-up & drop-back facility included

24/7 Reservation

04 262 8889

www.oasispalmdubai.com

Travel Audience attracts far-flung visitors

Dubai's Department of Tourism and Commerce Marketing (DTCM) partnered with Travel Audience, an Amadeus company, that will further facilitate insights into visitor arrivals by widening its global reach through advanced data analytics.

TT Bureau

According to recent findings, digital advertising spends surpassed TV worldwide in 2017, totaling over \$200 billion, with

shift their gears towards a smarter digital ecosystem. Further accelerating its 'digital, mobile and social first' strategy, Dubai's Department of Tourism and Commerce Marketing (Dubai

The destination marketing organisation will work with travel audience to build custom campaigns across a wide range of channels including online travel publishers, social media and metasearch engines.

With added visibility into online travel patterns, it will be able to measure campaign performance more effectively and gather insights into traveller intention and behaviour. Dubai Tourism is also using Amadeus Destination Insight

to gather information about global travel, including up-to-date search, booking and schedule data.

“With Travel Audience's intelligent technology and team of experts, and Amadeus' far reaching travel network, we have found a platform that can provide insights that assist our decision making”

Issam Kazim, CEO, Dubai Corporation for Tourism and Commerce Marketing, said, “Tourism is central to Dubai's economic growth and diversification. With Travel Audience's intelligent technology and team of experts, and Amadeus' far reaching travel network, we have found a platform that can provide insights that assist our decision making. By building brand and performance campaigns tailored to

specific segments in exclusive channels, we can attract new visitors from regions far and wide while we grow our established visitor base.”

Alexander Trieb, Managing Director, Travel Audience, an Amadeus company, added, “Powering the digital marketing strategy behind one of the world's fastest growing travel destinations requires a top team, technol-

Issam Kazim
CEO, Dubai Corporation for Tourism and Commerce Marketing

ogy and network and we are excited to be working with Dubai Tourism. Together we are growing the destination's touchpoints throughout the traveller's digital journey, using meaningful data to convert visitors and push campaigns where it matters the most.”

digital media consumption evolving at breakneck speed. This has unlocked destination marketers to

Tourism) has entered into an agreement with Travel Audience to use its travel advertising platform.

SECURE YOUR BOOTH FOR

ITB ASIA 2018

17 - 19 October 2018
Marina Bay Sands, Singapore

ITB
Asia

Asia's Leading Travel Trade Show

For more information, please visit www.itb-asia.com

Supported by:

Held in:

SINGAPORE
Passion Made Possible

Official Partner Hotel:

MARINA BAY SANDS
SINGAPORE

Media Partner:

Organised By:

MBS Messe Berlin
Singapore

Pamper with Centara experience

Slated to open for Expo 2020, the joint collaboration between Centara and Nakheel will be a four-star property. **Markland Blaiklock**, Deputy CEO, Centara Hotels & Resorts shares details with **TRAVTALK**.

TT Bureau

The joint venture between Nakheel and Centara to open a themed property in the heart of Dubai in time for Expo 2020 will replicate the Centara Grand Mirage Beach Resort in Pattaya. The property will deliver a family-centric lifestyle destination at Deira Islands, Nakheel's new 15.3 sq km waterfront city that is set to become Dubai's newest tourism hotspot. As the first Centara establishment in the UAE, this resort will cover an area of almost 300,000 sq ft and will be featuring a waterpark, multiple restaurants including alfresco rooftop dining options, kids' club, spa and fitness centre, and business facilities.

Markland Blaiklock
Deputy CEO
Centara

The brands of Centara Hotels and Resorts include Centara Grand, five-star hotels and resorts in prime locations; Centara, four-star hotels and resorts; Centara Boutique Collection featuring boutique hotels; Centara Residence and Suites, serviced apartments for both short-term and long-term

“As the first Centara establishment in the UAE, this resort will cover an area of almost 300,000 sq ft and will be featuring a waterpark, multiple restaurants including alfresco rooftop dining options, kids' club, spa and fitness centre, and business facilities”

stays; Centra by Centara, quality value hotels in convenient locations, and COSI, affordable lifestyle hotels for the smart-minded travellers.

Markland Blaiklock, Deputy CEO, Centara stated, “The inspiration comes from our flagship Centara brand Mirage in Pattaya with the lost world theme. So the plan is to replicate that, and the theme of the Magic Carpet is carried into the design

of the hotel. There are two other Centara hotels located near the mall; one will be residences and suites and the other one a hotel. We will be ready for Expo 2020 prior to October of the year. We are also planning on repositioning some of the brands we already have in our portfolio by June this year. We are looking at Kingdom of Saudi Arabia, Bahrain, Morocco and Maldives over the coming years.”

In the lap of nature lies Cityland Mall

In keeping with its strategy, Dubai develops a novel concept in the retail tourism world.

TT Bureau

Cityland Mall, a one-of-a-kind shopping destination, is set to open by the latter part of the year with a 365-day miracle garden in the centre.

Fahimuddin Sharfuddin
Chief Executive Officer and Board Member, Cityland Group

According to **Fahimuddin Sharfuddin**, Chief Executive Officer and Board Member, Cityland Group, “With consistent progress on construction and leasing, we look forward to launching Cityland Mall during the fourth quarter of this year and add a unique dimension in terms of retail to the UAE market. We are working to conclude the leasing activities by adding an additional 30

per cent of leased retail space by year-end.” The landscaping contract for Central Park, an integral part of the mall has been awarded to Miracle Garden Landscaping, the company behind world-class landscaped projects.

WE
care

Top
Travel
Trip

Your Trusted Travel Partner

B2B REINVENTED

REAL TIME UPDATES

SEAMLESS INTEGRATION

DETAILED REPORTING

COST OPTIMISATION

TRAVEL TRENDS

INCREASED PRODUCTIVITY

ENHANCED USER EXPERIENCE

NEW TRAVEL
MANAGEMENT SYSTEM

+ 971 4 556 1010

joinus@toptraveltrip.com

www.toptraveltrip.com

ME exhibits unique products at ITB Berlin

► Contd. from page 14

MENA to spend \$155 billion in IT: Gartner

As Dubai, along with the rest of the Middle East and African region, focuses on IT in every sphere of travel, tourism and hospitality, recent findings by Gartner revealed that the spending in the IT component in all areas are set to increase to a staggering \$155 billion over this year.

TT Bureau

According to Peter Sondergaard, Executive Vice President and Global Head of Research, Gartner, there will be a journey of change over the next few years to adapt to new technologies that will revolutionise the region. He stated that Dubai has become a leader today as they have already

initiated the adaptation of AI technologies in banking, aviation and hospitality sectors, sometimes even intangibly.

Sondergaard says, "Travel industry is primarily about systems which integrate with the customer experience while adding assets that exist within the industry. Only a few organisations currently have

measurable KPIs that allow you to understand digital experiences that would ultimately turn into customer satisfaction. There is a lot of focus on usage of technologies, whether it is things that pertain to automated registration or robots that help but most of it will be invisible technology. The aim is to embrace technologies that can support a much

Peter Sondergaard
Executive Vice President and Global
Head of Research, Gartner

"Travel industry is primarily about systems which integrate with the customer experience while adding assets that exist within the industry. Only a few organisations currently have measurable KPIs that allow you to understand digital experiences that would ultimately turn into customer satisfaction"

more joyous form of client travel experience."

"Leadership is foremost always. This is followed by a vision of what technology means so that you can measure the digital KPIs to identify the needs. It is important to identify the skills required in the company.

You need to figure out the type of people you need to lead the organisation further into the digital age," Sondergaard opines.

He also shared that in 2018, the MENA region will exhibit its highest IT spending increase in the last three years. Spending in communication services is the segment that will largely

contribute to the rise in IT spending in MENA this year (see Table). Software is projected to exhibit the strongest growth in 2018, with a 12.7 per cent increase year over year. The growth has been driven by companies pursuing new functionalities in major back-office systems like supply chain management, enterprise resource planning and customer service. 📈

	2017 Spending	2017 Growth (%)	2018 Spending	2018 Growth (%)
Devices	26,956	1.4	27,397	1.6
Data Center Systems	4,605	4.0	4,633	0.6
Software	5,500	10.9	6,199	12.7
IT Services	10,128	4.1	10,588	4.5
Communications Services	102,996	-1.4	106,547	3.4
Overall IT	150,185	0.04	155,364	3.4

Source: Gartner

Say hello to a destination that goes the extra mile.

SAY HELLO TO RED®

SEE IT ALL in Downtown Dubai this summer
Terrific options to enjoy this summer only with Ramada Downtown Dubai
To book your stay please email #MYVACATION@reservations@rdtdubai.com or call +971 4 330 7 330 for inquiries and bookings.

Hotel terms and conditions apply.

Overlooking the Burj Khalifa and the Dubai Fountain, Sheikh Mohammed Bin Rashid Boulevard Street
P.O. Box: 116566, Downtown Dubai, U.A.E. | ramadadowntowndubai.com
©2018 Ramada Worldwide Inc. All Rights Reserved. Ramada Downtown Dubai is operated by R Hotels (a member of R Holding) under a franchise agreement with Wyndham Hotel Group.

RAMADA
Downtown Dubai

MEMBER OF
**WYNDHAM
REWARDS**

Personality of the month

Driving tourist traffic to Indonesia

Promoting a beautiful destination like Indonesia, is a lady driven by her passion to make tourism in the country soar to greater heights. **Nia Niscaya**, Deputy Minister of Tourism, Indonesia, talks about her new role and the journey of the new administration, which is trying its best to ensure that the country becomes one of the most sought-after destinations in the world.

 Shehara Rizly

Career diplomat Nia Niscaya is a vibrant personality that one would meet at many international travel trade forums. She has been instrumental in carrying out some of the most significant campaigns in the Middle East (ME) region. The entire face of the tourism sector will now reach a new pinnacle as the country reorganises to bring in more tourists to visit the destination. As Deputy Minister of Tourism Marketing Development II, Niscaya's new portfolio will include preparation of strategies to increase the number of international

tourists. The approach will be more customer centric with focus on understanding the needs of travellers and adaptation to tourists' products and services. Her marketing development plan areas include Asia, Africa, America, Middle East and Europe markets.

Explaining the strategy for some focus areas falling under her purview, Niscaya says, "We will focus on the top three markets, namely China, Europe and India (many Indian expatriates live in the Middle East). We will also make efforts on other potential markets from Eastern, Southern and Central Asia, Middle East and Africa as well as other parts of the globe which are potential for the future development."

“We will focus on top three markets, namely China, Europe and India. We will also make efforts on other potential markets from Eastern, Southern and Central Asia, Middle East and Africa as well as other parts of the globe which are potential for the future development”

Career diplomat to the fore

Niscaya is passionate about travel and tourism promotion. She retorts, "Anything to do with the tourism sector always excites me. My educational background in law have enabled me to easily understand the legal and regulatory aspects of making decisions. Additionally, my degree in business administration has helped me build my expertise in relation to our organisational performance."

Talking about her career journey, Niscaya shares, "Since the beginning of my career, I have been involved in the field of international cooperation. In 2008, I was promoted to Director of Promotion for Meetings, Incentives, Conferences and Events (MICE). In 2012, I took up a new challenge

number of tourists from long haul markets and generate huge revenues. Some of the milestones accomplished offered dynamic changes in our market trends." She continues to share that the number of foreign tourist arrivals from Asia, Europe, Middle East, America, and Africa had increased since 2014. Familiarisation trips for international media, travel agents and tour operators in collaboration with AccorHotels Group has occupied 2,500 rooms from 2014 to 2018. "Successful collaboration with local governments and tour operators was well fostered in one pavilion at ITB Berlin in 2013, one of the largest tourism exhibitions in the world," the minister said.

Selling destinations on digital platforms

As technology becomes the centre point in every sphere, travel, tourism and hospitality too are steadily adapting to the new methodologies. Niscaya has a new game plan to make 'wonderful Indonesia' digitally savvy by ensuring that more promotions are done in digital platforms to keep up with the next generation of travellers who seek quick

information at the click of a button. Niscaya explains, "In terms of marketing, we have focused on digital promotion. The tendency of customers to look for destinations through digital platforms (such as flights, hotel bookings and tour packages) is our biggest concern. Further, in 2018, we will promote 'Visit Indonesia Wonderful Indonesia (VIWI)' programme with targets of hot deal packages for 18 destinations in Indonesia. These packages will be promoted in the Middle East as well. The programme will include Hot Deals for off season, Calendar of Events featuring top 100 events promoted by Indonesian Ministry of Tourism and Digital Destinations consisting of creative tourism products with 'Instagrammable' concepts.

Air connectivity is a critical success factor for boosting inbound tourist arrivals since almost 75 per cent of foreign tourists travel by air. The Ministry of Tourism will collaborate with airlines and wholesalers to improve accessibility to the region. On the other hand, promotion of destination packages cannot stand alone with conventional strategies. There is a need

to develop it further through digital access.

Nation of spendthrifts

The spending capacity is always on a high note with the Middle Eastern travellers. Niscaya shares, "Last year, Indonesia saw 222,297 tourists from the Middle East. It may seem insignificant as a number, but drove big revenue. Middle Eastern tourists, on an average, spend more than USD 1,900 per person on a trip, based on our Ministry's statistics. It is a big number compared to other markets (ASEAN market on average spend USD 684 per person on a trip, Asians USD 979, Europeans and Americans USD 1,500). This is why we always do our best to make them visit our country, again and again. Tourists from ME visit destinations to not only relax or relish the weather but also to shop, dine out and indulge in luxury."

Digitally Yours

A new game plan has been initiated to make 'wonderful Indonesia' digitally savvy by ensuring that more promotions are done in digital platforms to keep up with young travellers

Bleisure point for next-gen travellers

Uniquely conceptualised 270-room Rove Trade Centre is the new revolution transforming the hospitality industry. Situated amidst the old and new districts of Dubai, the property emanates a sense of cultural heritage in a modern setting with its trendy design integrated with an artistic feel of a bygone era.

TT Bureau

As a midscale brand of Emaar Hospitality Group, Rove Hotels is a niche home-grown brand which always strives to provide guests with upscale value. Rove Trade Centre is the fourth property located between the World Trade Center with sky scrapers on one side and Satwa area on the other, depicting old Dubai.

Home away from home

One of the first things that will catch one's attention is the unique clock hanging behind the reception. At the lobby, visitors can find a convenient store

Magdalina Chung
General Manager
Rove Trade Centre

or a mini mart apart from the hotel's restaurant located at the same level. At another level, one will find a laundromat, where he/she can wash, dry and iron clothes at their leisure. You can hit the gym for a quick workout or take a dip in the pool or perhaps even spend some

time playing football or video games.

Hub for business

Ideal for the business traveller, the lobby at the hotel with its state-of-the-art equipment such as Apple Mac machines can be used by guests with long tables and high chairs. At the work spaces, one can grab a coffee or a quick sandwich from either the restaurant operated by Rove or from the mini mart at the side of the reception. Three meeting rooms offer guests the opportunity to hold their meetings or workshops as per their convenience. Two rooms can be joined together to host nearly 70 at a time, whilst the third is more

for corporate board room type of meetings for just 12 people. The pitstop at the side of the meeting rooms will be the point to grab a coffee while networking with others.

GM shares

Magdalina Chung, General Manager Rove Trade Centre stated that the concept was different as they wanted to make the guests feel at home. "Our objective is to help guests explore without borders. We attract millennials, young travellers and adventure seekers. Our concept is to make guests feel at home. Despite having the purchasing power to stay anywhere else, a lot of Rovers rotate

around the locations. We attract a lot of entrepreneurs or those who start their own business. For business start-ups, facilities ranging from meeting areas to work spaces are available. Our techno hub in the heart of the lobby is for youngsters as it consists of a playstation and other interesting games."

Travelwings
get your wings to fly

FLIGHT
TICKETS

HOTEL
BOOKING

HOLIDAY
PACKAGES

FLIGHT
+ HOTEL

Level 3, Latifa Tower, Sheikh Zayed Road,
Trade Center 1, Dubai, UAE

☎ 800-TWINGS (894647)

✉ customer.care@travelwings.com

🌐 www.travelwings.com

Jumeirah Al Naseem**Dubai**

Azar Saliba has risen through the ranks to become General Manager of the fourth and final chapter of Madinat Jumeirah – Jumeirah Al Naseem. By 2012 Saliba was ready to run his own hotel and was appointed Hotel Manager of Jumeirah Mina A'Salam, the first hotel to open at Madinat Jumeirah in 2003. After successfully running the day-to-day management of Jumeirah Mina A'Salam and its staff, Saliba joined sister hotels Jumeirah Al Qasr and Jumeirah Dar Al Masyaf as Hotel Manager in 2013 and was later promoted to General Manager in 2015.

Jumeirah Mina A'Salam**Dubai**

Andy Cuthbert has been appointed as General Manager at Jumeirah Mina A'Salam and Madinat Jumeirah Conference & Events, Jumeirah Hospitality. With a career spanning more than three decades, Cuthbert is considered one of Dubai's leading figures in food and hospitality. Since joining Jumeirah Group in 2000 as Director of Operations for Jumeirah Hospitality, Cuthbert has played an instrumental role in steering the culinary standards within Dubai's leading luxury hotel company. Cuthbert earlier served as General Manager of Jumeirah Bab Al Shams Desert Resort & Spa.

Jumeirah Al Qasr and Dar Al Masyaf**Dubai**

Pinar Kartal Timer assumed the position of General Manager of Jumeirah Al Qasr and Dar Al Masyaf, Jumeirah. With an extensive and diverse background across sales, marketing and revenue management at several internationally renowned hotels, Pinar is well placed to complement the Resort's leadership team. She holds a major in Tourism and Hotel Management at Bosphorus University in Istanbul, Turkey. Her hospitality career began in 1998 at the Hilton Istanbul's revenue management department. With her stellar achievements in Istanbul, Pinar has become an integral member of the Madinat Jumeirah senior management team.

Atlantis, The Palm**Dubai**

Kerzner International Holdings, owner of Atlantis Resort and Residences, has appointed **Michael P Wale** as its new Chief Executive Officer. Wale's career, to date, was with Starwood Hotels & Resorts Worldwide that spanned almost 40 years, most recently as President for Europe, Africa & Middle East, directly overseeing the operations for almost 250 hotels and resorts in 60 countries. Having served as a Next Step Mentor with The Prince's Trust, Wale mentors future leaders in hospitality.

Al Bait Hotel**Sharjah**

General Hotel Management (GHM) appointed **Patrick Moukarzel** as General Manager of Al Bait Sharjah, a 53-key hotel scheduled to open later this year. A French national, Moukarzel's appointment is a homecoming of sorts. Between 2006 and 2012, he rose through the ranks from a F&B Manager at The Chedi Muscat to General Manager positions at the luxury hotel group's properties in Thailand and China. Since his last role with GHM as General Manager in Suzhou, Moukarzel has managed luxury hotels in Penang, Malaysia and Maldives.

M Hotel Downtown by Millennium**Dubai**

Cornelia Erhardt joins M Hotel Downtown by Millennium as the hotel's new General Manager. Prior to her appointment, Erhardt held the same role at Nassima Royal Hotel in Dubai. A key responsibility in conjunction with her team is to drive the strategic growth and revenue of its stunning 242 rooms and suites, its F&B outlets, MICE and spa facilities. Erhardt brings with her a wealth of international leadership experience in the hospitality industry with over 40 years of experience, out of which 10 years were spent in the GCC Region.

YACHT CHARTERS & FISHING

Turn Wonderful Moments into Priceless Memories

Charter with Family and Friends

AED 500/- Per Hour Onwards

LUXURY PRIVATE CHARTER
DEEP SEA FISHING
SUNSET CRUISE

ISO 9001:2008 CERTIFIED COMPANY
www.alwaslyachts.ae

24/7 RESERVATION
04 239 4760 / 04 239 4761

AHIC
ARABIAN
HOTEL
INVESTMENT
CONFERENCE

17-19 April 2018

AHIC Village,
Waldorf Astoria
Ras Al Khaimah,
United Arab Emirates

**HIS EXCELLENCY MOHAMED
ALABBAR**
Founder & Chairman
Emaar Properties

SIMON VINCENT
President of Europe,
Middle East & Africa
Hilton

FEDERICO J. GONZÁLEZ
President & CEO
The Rezidor Hotel Group

**Exclusive knowledge
from leaders in the
industry**

**FOCUS ON CONNECTIONS
FOCUS ON INTELLIGENCE
FOCUS ON OPPORTUNITIES**

Learn more at
arabianconference.com

HOST PARTNER:

PLATINUM SPONSORS:

Hilton

PLATINUM MEDIA
PARTNER:

Nominate yourself

See yourself
HERE

*Award Winners of 2017

ARABIAN TRAVEL AWARDS

20th September 2018

JW Marriott Hotel Dubai

With
RECOGNITION
comes
RESPECT!

For further details, please contact:

amit.bhasin@arabiantravelawards.ae
soria.butalia@arabiantravelawards.ae

To Nominate and Vote, please log-on to:
www.arabiantravelawards.ae

#ATA2018

Media Partners

Hospitality Partner

Technology Partner

