


Punta Cana International Airport

WELCOMING PASSENGERS TO PARADISE


Punta Cana International Airport

WELCOMING PASSENGERS TO PARADISE

In the space of 30 years Punta Cana International Airport has grown to become not only the Dominican Republic's leading destination for travel, but also one of Latin America's premier airports


overing an area of approximately 48,445 square kilometres, the Dominican Republic is the second largest Caribbean nation by area and is home to an estimated ten million people. Today it also represents the second largest economy in the Caribbean and Central American region and has the ninth largest economy in all of Latin America, one that was long known for agriculture and mining, but is now dominated by services.

The Dominican Republic can also lay claim to the much sought after title of being the most visited destination in the Caribbean, with tourism now being the driving force behind the nation's economic growth. Increased tourism over the last several decades has brought with it a need

tourists within 30-45 minutes of the area.

Indeed the journey towards realising Rainieri's vision was a drawn out affair with the passage of three governments occurring before permission was finally granted in 1982 to build what would become the first privately owned international airport in the world. Two years later, in 1984, Punta Cana International Airport officially opened its doors.

"In our first year of operations we received a total of 3,893 passengers," Rainieri continues. "Since then we have grown at a rapid pace, experiencing a consistent yearly growth rate of around ten percent, to get to the point where today we service some 5.1 million passengers on an annual basis. In that time we have also transformed into the most well connected airport in Latin

"We have grown at a rapid pace, experiencing a consistent yearly growth rate of around ten percent, to get to the point where today we service some 5.1 million passengers"

for modern infrastructure across the nation, capable of servicing the ever expanding volumes of people visiting it.

One of the best examples of this improved infrastructure and of a development that encapsulates the prosperous state of the Dominican Republic in the 21st century is Punta Cana International Airport.

"The idea of building an airport in Punta Cana was first envisioned back in the early 1970s," explains Frank Elias Rainieri, Director of Grupo Puntacana. Despite struggling at first to receive government approval for his plans, Rainieri realised that with the nearest airport to Punta Cana being some four hours away in Santo Domingo, the only way to develop tourism and bring revenue from tourism into Punta Cana was to bring said

America hosting many of the world's leading airlines that today fly and from numerous destinations across Europe, South America and the United States."

The incredible growth of the airport has also been a direct contributor to the increase in tourism to the Dominican Republic, and the positive impact this has in turn brought to the nation. Prior to the opening of Punta Cana International Airport the Dominican Republic is estimated to have possessed between 4,000 and 5,000 hotel rooms across it. Today, 30 years later, the figure stands at an impressive 55,000 hotel rooms. The explosion in tourism is believed to now contribute towards some 800,000 direct and indirect jobs, while tourism in the Punta Cana area alone is

Taking you to new heights with world class air transportation

- International Premium Charter Service
- Air Ambulance
- National Premium Charter Service
- Helicopter Tours

United States
Jacksonville, Florida
1-904-655-4283

Santo Domingo, Dominican Republic
La Isabela International Airport, Hangar #1 and #14
1-809-826-4100


Taking the Caribbean to new heights

In 1992 the idea of creating a company that would provide the Dominican Republic with world class air transportation was born. The challenging idea at that time was to supply a demand for helicopter service otherwise non-existent in the country.

For this reason, HELIDOSA was created and since then has become the largest helicopter and jet service company in the Dominican Republic, and a pioneer in the regions aviation industry.

HELIDOSA has become a synonym of prestige in national and international markets, obtaining high brand recognition, based

on its record of excellence in customer service and the highest safety standards supported by Argus Platinum.


We invite you to live the ultimate experience available at HELIDOSA Aviation Group, experts in luxury transportation for corporate and leisure flights.

INTERNATIONAL PREMIUM CHARTER SERVICE

Forget commercial flights, even first class. Flying private exceeds every expectation in service, flight accommodation and time.

With our Cessna Citation Jets (XLS, MUSTANG and BRAVO) and our qualified personnel, let us accommodate you by giving you a personalized service on every trip.

We fly from and to anywhere in the Dominican Republic, the Caribbean, United States and the rest of Central, North and South America.

Flying with us is such an experience! Live the sublime and enjoy real comfort on our flights.


OTHER SERVICES National Premium Charter Service

Striving to reach the highest standards

of safety, quality and luxury using modern helicopters such as Bell 429 and 407GX, available to our premium clients for charter flights in the national territory and Haiti; departing from any heliport, airport or landing area the client requires.

PREMIUM

Charter Service

Air Ambulance

Aero Ambulancia is the first and only air ambulance company in the Dominican

Republic, certified by the IDAC (Dominican Institute of Civil Aviation) and ISO 9001, providing the most complete medical service. Available 24 hours a day with coverage across the entire Dominican territory by helicopters and the Caribbean, United States and the rest of Central, North and South America by jets.

Helicopter Tours

Discover with us the beauty of the Dominican Republic


by air! Let us take you to a deserted beach, discover Santo Domingo from a different point of view or experience a pleasant journey along the magnificent coastline. A unique life experience that can't be missed! Excursions of 10, 15, 20, 30 and 40 minutes with our Robinson 44 and Robinson 66 helicopter models. ■

United States
Jacksonville, Florida

3 I-904-655-4283

Santo Domingo, Dominican Republic La Isabela International Airport, Hangar #I and #I4

① I-809-826-4100 www.helidosa.com


The leader in cargo handling


Dama offer the following services:

- 24/7 services with excellent operations
- Cargo handling, palletizing and de-palletizing
- Charter flights authorized by the Board of Civil Aviation
- (Import-Export) and cold room.
- Terminal Services in Santo Domingo (Las Americas)
 Santiago-Puerto Plata Punta Cana and La Romana


www.damacargo.net


The largest aviation maintenance company in the Dominican Republic

With a presence in all D.R. airports, MCL serve over a thousand flights every month

Discover how we can serve you!

Aeropuerto Int'l Las Américas, Deposito #10 Zona de Carga, Santo Domingo, Rep. Dom.

T: 1(809)549-1703 **E:** administración@mcl.com.do jquintana@mcl.com.do

said to represent around nine percent of the Dominican Republic's total annual GDP.

Over the last three decades one particularly admirable trait of the airport has been its commitment to careful expansion, growing in size and modernising in line with both the changing nature of the aviation sector and the demands of its passengers.

Less than two years ago, in November 2011, the operators of the airport went about expanding the facility with construction and integration of a new runway and air traffic control tower, while at present \$100 million is being invested into the airport's newest terminal building.

"Work on the new terminal began on 1 March of this year and we plan to have it opened to the public on 1 November, 2014," Rainieri enthuses. "It is a completely new, state of the art building which will boast seven new check in areas, immigration arrivals and departure check points, duty free areas, a food court and other retail space. The new terminal building will help

MCL

In 1995 MCL was established and registered as a line maintenance company in accordance with the Laws of Dominican Republic.

The company's goal is to be the best provider maintenance service in our country for this purpose we are the largest aviation maintenance company based in Dominican Republic with presence in all D.R. airports. We serve over a thousand flights every month and the best professional maintenance crew in D.R. with I5FAA A&P licensed technicians and IO maintenance assistants with a wide experience in line maintenance. Our clients are Jet Blue, American Airlines, Taca Airlines, COPA Airllines, Air Transat, DHL, Aerolíneas Argentinas.

administración@mcl.com.do

DAMA

Dama Airline Cargo Management, leader in Dominican Republic for Handling and Warehouse facilities on Import and Export Cargo, established in 2002, we have stations in all D.R. airports; also we have a warehouse in Miami, Florida – Dama Cargo Logistics, Corp to satisfy all your needs in cargo solutions and logistics.

We represent the following cargo airlines: ABX, DHL Aviation, Vensecar, Taca Airlines, Avianca, M&N Aviation, DHL Aeroexpresso. Our facilities had been certified by FAA Inspections and our personnel receive courses on Dangerous Goods, Documentation, Warehouse Control and Handling. We provide business solutions and support to our customers and airlines.

www.damacargo.net


PUROS DE HOSTOS

Puros de Hostos Ltd produces with passion the world's finest, totally handcrafted, cigars made from IOO percent Dominican organic tobacco developed entirely from Cuban seed. Founded in spirit by Bayoán de Hostos, grandfather of the current Master-blender, Gustavo A de Hostos, the company uses tobacco grown by the Reyes family in the Valle del Yaque renowned as one of the best places in the world to grow, cure, ferment & age tobacco for premium cigars since the early native Taino Indian people grew it as a powerful medicinal herb.

Puros de Hostos cigars are available at Punta Cana Airport, in the new cigar & rum duty free shop.

www.purosdehostos.com

us continue to meet the increase in traffic we are experiencing each year, at the same time improving the overall experience on offer to our passengers."

There are several other major developments currently underway at the airport. A particularly important moment will occur on 1 July this year when the airport becomes equipped to welcome the Airbus A-380, the world's largest passenger airliner. "To date we have already had two airlines requesting permission to fly A-380's into Punta Cana in the near future and we look forward to welcoming them to our airport in due course," Rainieri states.

Outside of the airport's passenger terminals efforts are also presently being made to expand its cargo facilities. "We are very much becoming a hub for cargo "To date we have already had two airlines requesting permission to fly A-380's into Punta Cana in the near future and we look forward to welcoming them to our airport in due course"

being sent between South America and Europe," Rainieri highlights. "More and more businesses are seeing Punta Cana as the perfect middle ground between the two continents and are using us as a transfer point. The expansion of our cargo capabilities, through the building of a 5,000 square metre facility, is designed to meet

what we expect to be further demand for this type of service. This facility will be operational as of 1 October, 2014."


This virtually unrivalled degree of flexibility when it comes to being able to invest in and renovate the airport is undoubtedly one of the greatest strengths of Punta Cana International, if not the greatest.


You would be extremely hard pressed to find another example of an airport operator deciding in mid-November of 2013 that it was to make a \$100 million investment in a new terminal building and subsequently having the plans ready and in place by the first week of February 2014 in order to begin work the following month.

"It is that combination of being able to mobilise efforts in such a short space of time and having a board of directors with such a high level of faith as to allow that amount of capital investment with no questions asked has been hugely important to us over the years," Rainieri says. "Our ability to make rapid improvements to our infrastructure and facilities, without having to embark on the long drawn-out processes that face government owned airports, is a massive advantage that we have over other airports in the region."

It would also be remiss of me not to highlight that as well as contributing to the revenues brought into the Dominican Republic as a result of tourism, the airport operators also continue to make a

"We expect to have ten million passengers passing through the airport within the next decade"


concerted effort to support Punta Cana's local communities. Ways in which it does go beyond simply providing employment to thousands of men and women, extending to the sponsoring of local schools, the funding of scholarships and the sponsoring of local hospitals, one of which it has helped triple in size in the last decade alone.

In addition to the aforementioned exciting developments occurring at the airport this year, Punta Cana International's operators are buoyed by the fact that summer bookings for 2014 show a growth rate of 16 percent compared to last year, while tourism from the United States continues to sky rocket, with growth this year from that market expected to top 45 percent.

While things are certainly looking good in the short term for the airport's operators, much of their collective focus remains on what can be achieved in the future. "What we want to do is take the growth we are seeing today and push that further forward in the years to come," Rainieri concludes. "We expect to have ten million passengers passing through the airport within the next decade. Admittedly this is a big target to hit, and one that will involve the airport doubling in size, however it is one that we believe is fully achievable."

PUNTA CANA INTERNATIONAL AIRPOR

- 3 809 959 2376
- □ customerservice@puntacana.com
 www.puntacanainternationalairport.com


Punta Cana International Airport

3 809 959 2376

⊠ customerservice@puntacana.com

www.puntacanainternationalairport.com


