

Advertising Sales

Connecting People, Connecting Brands

The background features several overlapping, curved shapes in various shades of green and yellow, creating a dynamic and modern aesthetic. The shapes are layered, with some appearing more prominent than others, and they curve across the bottom and right sides of the slide.

A great place to reach people

“Airport passengers are the epitome of a captured market...”

Rafat Ali,
CEO Skiff

Wide range of innovative, highly engaging **advertising spaces** including **digital pods**

Range of media sites in various locations suitable for a variety of target markets

Bringing Brands to Life

“Airport Passengers are the epitome of a captured market. There’s plenty smart advertisers can do to speak to them while they wait”

Rafat Ali, CEO Skift

Advertising Opportunities at Dublin Airport

“Airport Traffic will double in the next 20 years”

CAA UK and Airbus Global Market Forecast

The Benefits of Airport Advertising

92% of passengers agree that advertising at airports increases brand status.

91% agree that brands benefit from airport advertising.

85% are open to finding out about new products and services.

85% of passengers at airports enjoy advertising.

The Benefits of Airport Advertising

Brands become part of a positive homecoming experience.

Business travellers are key decision makers and early adopters of new technology.

Advertisers that exploit every stage of the customer journey outperform others.

Why Advertise at Dublin Airport?

81% of passengers agree that advertising at Dublin Airport is appropriate.

75% Agree that advertising at Dublin Airport is by trustworthy brands.

81% Agree that advertising at Dublin Airport fits their Needs.

2.5 hours is the Average dwell time 2.5 hours, higher than rail, bus, train!

Innovation

RYANAIR
LOW FARES. MADE SIMPLE.

30
1985-2015
YEARS OF LOW FARES

RYANAIR
LOW FARES. MADE SIMPLE.

82 GREAT DESTINATIONS FROM DUBLIN

FAMILY EXTRA

ALLOCATED SEATING

2ND CABIN BAG

BUSINESS PLUS

Ardaltheoiní Lifts

RAO
RED TO WHITE

DESTINATION Skincare

Whatever your destination, your skincare journey starts here.

Shop & Collect

ALL YOUR FAVORITE SKINCARE BRANDS AT 15% LESS THAN DOWNTOWN.

THE LOOK

“AerPods” - Digital Pods

- 62 superb quality 70” screens
- Outstanding picture quality, optimum clarity, 24 Hour Display
- 56 locations across T1 and T2
- Situated along an engineered pedestrian flow that captures the customer journey

Total Passenger Profile Highlights 2014

Total Male Passengers:

49%

Business:

17%

Total Female Passengers:

51%

Leisure:

66%

*Leisure = Main Holiday, Additional Holiday and Visiting Friends/Relatives

Source: Dublin Airport Advertising

Scheduled Departing Passenger Profile Highlights 2014

Total Male Passengers:

5,231,939
(49%)

Business:

1,815,162
(17%)

Total Female Passengers:

5,445,487
(51%)

Leisure*:

7,047,101
(66%)

1.6m
(15%)
Under 25

5.7m
(53%)
25-49

3.4m
(32%)
50+

3.2m
(30%)
AB

4.8m
(45%)
C1

*Leisure = Main Holiday, Additional Holiday and Visiting Friends/Relatives

Source: Dublin Airport Advertising and Market Intelligence

Business Passenger Profile Highlights 2014

Total Male Passengers:
73%

Total Female Passengers:
27%

Country of residence ROI:
48%

Country of residence UK/NI:
27%

Scheduled Departing Business Passenger Profile Highlights 2014

Total Male Passengers:

1,325,069
(73%)

Country of residence ROI:

871,278
(48%)

Total Female Passengers:

490,094
(27%)

Country of residence UK/NI:

490,094
(27%)

2014 Passenger Facts and Figures

Passengers Split by pier

Terminal 1

77% of T1 passengers

8% of T1 passengers

15% of T1 passengers

Terminal 2

100% of T2 passengers

Source: Dublin Airport 2015

Terminal 1

welcomes **77%** of T1 passengers

 RYANAIR

norwegian

 Scandinavian Airlines

Source: Dublin Airport Market Intelligence 2015

Terminal 1

Welcomes **8%** of T1 passengers

AIRFRANCE /

CITYJET /

IBERIA EXPRESS

flybe.

Source: Dublin Airport Market Intelligence 2015

Terminal 1

Welcomes **15%** of T1 passengers

BRITISH AIRWAYS

 Lufthansa

TURKISH AIRLINES

IBERIA

Aer Lingus
Regional

 SWISS

WESTJET

AIR CANADA
rouge

Source: Dublin Airport Market Intelligence 2015

Terminal 2

Welcomes 100% of T1
passengers

Aer Lingus

الإتقاد
ETIHAD
AIRWAYS

 DELTA

American Airlines

 U.S AIRWAYS

UNITED

 Emirates

Aer Lingus
Regional

Source: Dublin Airport Market Intelligence 2015

 DublinAirport