

RWANDAR WINGING TO AFRICA'S HEART

www.rwandair.com

WINGING TO AFRICA'S HEART

RwandAir is a young airline with a young fleet: it is making full use of Rwanda's position to link with Africa's capitals and beyond

WRITTEN BY: JOHN O'HANLON RESEARCH BY: ROBERT HODGSON

RWANDAIR

2 # 22 2

wanda may be one of Africa's smallest nations, and one with an unenviable recent history to say the least, but since its now President Paul Kagame was elected in 2003 it has experienced a decade of relative peace and security. This has enabled Rwanda to take advantage of its strategic location within the African continent. 'Landlocked' can also mean 'central': Rwanda is situated at the heart of Africa, and therefore well placed to act as a hub for regional air traffic

The country's new national carrier began operations on 1st December 2002 under the name RwandAir Express, with passenger transportation as its primary activity though it held a concession to carry out airport ground handling of freight at Kigali International airport, Kanombe, as an ancillary activity. In March 2009, following a tragic accident at Kanombe, it was decided that the airline would stop being a fleet borrower and become a fleet owner and operator. To mark the change of direction the company changed its name to RwandAir.

reputation as a reliable timekeeper that offers affordable fares to most capital cities in eastern Africa while operating a young, state-of-the-art fleet. Passenger numbers have just about doubled each year as the airline acquired new aircraft and opened new destinations. Today the airline operates a fleet of seven aeroplanes made up of two Boeing 737-800 NG series planes with a capacity for 154 business and economy class passengers, two Boeing 737-700s seating 120, two Bombardier 75-seater CRJ900

Since 2009, RwandAir has built a NextGen and a Bombardier Dash 8-200. RwandAir was the first African carrier to fly the 737-800 NG with its interior mood lighting and enhanced 'Sky' interior design. This aircraft offers a much higher operating range capability than was previously available, in the region of 6,000 kilometres. RwandAir is now able to offer direct flights to south-western Europe, Asia Minor and Southeast Asia as well as the Middle East and any number of West African destinations.

> In April this year Bombardier Aerospace and RwandAir announced that a purchase

Unlocking Africa's vast energy potential

Providing innovative and efficient energy for the continent is at the heart of what we do.

Africa's energy resources provide boundless Africa's prolific hydrocarbon acreages; pioneered economic possibilities. To safely and efficiently harness these resources, companies must possess superior technical expertise, an ability to surmount unusual challenges, as well as a forging ahead. thorough understanding of the local terrain.

integrated energy solutions provider, we are on the next generation of leaders who will ensure committed to consistently devising homegrown innovative solutions that enhance the continent's potential. This is evident in our integrated approach in activities spanning the Upstream, Midstream and opportunities to thousands of children who will Downstream sectors. We drive indigenous participation in the appraisal and production of

Sub-Saharan African's largest privately owned gas pipeline networks; and consistently ensure the availability of refined products to keep nations

We remain committed to developing the continent's As sub-Saharan Africa's leading indigenous human capital, as we continue our focused efforts sustainability, by empowering the education system of communities in which we operate and beyond; supporting schools and providing learning ensure Africa's vast resources remain harnessed for generations to come.

Dando

the energy to inspire

agreement for one Q400 NextGen turboprop airliner at a cost of approximately \$33 million. "As demand for domestic and regional travel in Africa accelerates, our 67-seat, dual-class Q400 NextGen aircraft will ensure RwandAir is well positioned to offer increased capacity on popular routes that are being opened and serviced with our 37-seat Bombardier Dash 8-200 aircraft," said John Mirenge, RwandAir's

Chief Executive Officer. "The Q400 NextGen turboprop is the right aircraft to develop our domestic and regional market and to firmly support RwandAir on our path towards growth and increased profitability."

Stressing the importance of getting fleet selection right for the passenger profile that RwandAir is targeting, he added: "We are also complementing our new dual-class Bombardier CRJ900 NextGen regional jets by offering similar cabin amenities on the Q400 NextGen aircraft, providing for a seamless passenger service between the two aircraft models and aligning our total fleet strategy towards a unified passenger experience. We

> **"AFRICA IS NOT** SHORT OF PEOPLE WHO WANT TO FLY"

OANDO MARKETING

Oando Marketing is Nigeria's leading petroleum retailer, distributing I-in-5 litres of petroleum products sold in Nigeria. It also supplies jet fuel to local and international airlines in search of efficient aircraft refueling services. A subsidiary of Oando PLC, Oando Marketing delivers excellent service by leveraging a variety of operational strengths. These include skilled staff, presence at Nigeria's key international airports, fleet of ultra-modern aircraft refuellers and strategic partnerships to provide services across West Africa, most recently with GOIL in Ghana. Oando is ISO 9001: 2008 certified, a member of Joint Inspection Group (JIG) and a Strategic Partner of IATA. www.oandopic.com

www.oandoplc.com

RWANDAIR

As pioneers in oil trading, we are constantly expanding our scope of operations to provide fuel, consultation and related support services to our global client base. Major services provided by Royal Petrol are listed below:

- Royal Aviation
 Royal Lubricants
 Oil and Petroleum Trading
- Consultation Service
 Financial Solutions
- Into Plane Negotiation and Inventory Fuel Programs

www.royalpetrolco.com

Kenya Airways Technical offers maintenance services to Kenya Airways and third party airline aircrafts and aircraft components guaranteeing world class service, quality and on time performance.

We provide the following services: • Base Maintenance for A and C-checks and aircraft modifications • Line Maintenance for and weekly checks
Components maintenance in Technical Workshops
Technical Services including Engineering, Planning, Training and Quality Assurance.
Kenya Airways Technical is currently responsible for the maintenance of RwandAir

currently responsible for the maintenance of RwandAir aircrafts in Nairobi, Mombasa, Lagos and Accra stations.

Email: technical.sales@kenya-airways.com Telephone: +254-20-6422097 | www.kqmro.com

Contact us today and put your company in the spotlight!

vincent@bus-ex.com

ROYAL PETROL

Royal Petrol is a worldwide fuel service company, which has proven itself as the leader in the industry for trading of lubricants and various petroleum products, bunkering and aircraft refueling. After being the preferred fuel provider in the Middle East, Africa and Asia for years, Royal Petrol is today globally recognized for its distinguished service standards and worldwide reach. As pioneers in oil trading, we are constantly expanding our scope of operations to provide fuel, consultation and related support services to our global client base.

www.royalpetrolco.com

aircraft that are already in service with, or have been ordered by, eleven operators in nine countries in Africa. Now RwandAir serves most East African Community (EAC) capital cities with daily flights and flies to Johannesburg and Dubai three times a week. Recently it introduced flights to Lagos in Nigeria, Libreville in Gabon and to Brazzaville in the Republic of Congo. Current destinations include Nairobi, Entebbe, Mombasa, Bujumbura, Dar es Salaam, Kilimanjaro, Johannesburg, Brazzaville and Dubai. In 2012 RwandAir launched direct flights to Mwanza, Tanzania's second largest city and a key centre for the mining and minerals industry. Until then there were no direct flights between Kigali and Mwanza and passengers

are developing the RwandAir brand and we are gaining momentum in the region through selection of the right aircraft and right services for our growing market."

This is a well-tried plane. RwandAir will become the 12th operator of Q400 and Q400 NextGen aircraft in Africa, and its Q400 NextGen aircraft will join more than 40 Q400 and Q400 NextGen

"WE ARE IN THE HEART OF AFRICA AND **ALMOST EVERY OTHER AFRICAN COUNTRY IS BETWEEN THREE AND FOUR HOURS'** FLIGHT TIME FROM KIGALI"

had to travel via Dar es Salaam. Additionally the company has codeshare agreements (a form of aviation industry arrangement where two or more airlines share the same flight) with SN Brussels on the Kigali-Brussels sector and Ethiopian Airlines on the Kigali-Addis Ababa sector. In February 2013, Mirenge announced that the airline would soon add Accra, Cape Town, Harare, Juba and Zanzibar to its list of destinations.

John Mirenge, himself a Rwandan citizen, was appointed CEO of RwandAir in October 2010. A graduate of Uganda's Makerere University he is also Chairman of Tristar Investments and Prime Holdings, a government-owned investment company, and a director of The Rwanda Investment Promotion Agency. From 2008 until 2011 he also served as a non-executive director of the South African power

utility Eskom. Under his leadership the company has broadened its horizons. Keeping up passenger numbers is not the primary problem for a growing carrier like RwandAir, he says. "Africa is not short of people who want to fly. But over the last 18 months we have developed our strategy and stopped thinking like a small airline. We have decided that rather than just meeting existing demand we need to go out and create it. We want to be a catalyst for air transport in the region, stimulating the market and demonstrating that flying is not something reserved for the well-off."

He would like to see Kigali become a mini-hub within Africa; and this is no fanciful vision. "We are in the heart of Africa and almost every other African country is

between three and four hours' flight time from Kigali," he points out. Apart from the codeshares it already has in place, RwandAir signed an agreement with Turkish Airlines two years ago that extends the African carrier's reach into Asia, particularly South East Asia, as well as other international destinations including North America. With a young and competitive fleet, RwandAir is now in a much better position to realise Kigali's potential and its aspiration to become what has been describes as the economic turntable where east meets west. **B**

For more information about **RwandAir visit:** www.rwandair.com

RWANDAIR

www.rwandair.com

Produced by: A CHIEVING BUSINESS EXCELLENCE ONLINE BEBUSINESSEXCELLENCE

www.bus-ex.com