

AIR EXPRESS ALGERIA

DISCOVER AIR EXPRESS ALGERIA

Our job is to take you where you need to be. Since 2002, **Air Express Algeria** provides its air transport services to the Oil & Gas Industry in **Algeria**. Today, we proudly operate 14 aircrafts for major actors of the Oil & Gas industry in **Algeria**. Companies such as **In Salah Gas**, **Groupement Sonatrach / AGIP** or **Ourhoud**

Organisation trust us for their air transport. Every day, our aircrafts provide air links through all **Algeria**. Our aircrafts serve main **Algerian international airports** as well as remote oil and gas sites in the desert. For your aviation needs **Air Express Algeria** can provide aircrafts on charter or on a dedicated basis.

OUR VALUES

- ✓ Ensure the highest level of safety and quality
- ✓ Offer tailored services to each client
- ✓ Provide maximum flexibility
- ✓ Earn the trust of our customers by operational excellence

TAILORED SERVICES

Transportation of passengers
for oil companies
VIP transportation
Medical evacuations
Light cargo

REQUIREMENT NUMBER ONE: QUALITY AND SAFETY

If today Oil and Gas companies trust **Air Express Algeria**, it is due to the quality of our work. We attach paramount importance to the standards of quality and safety. The Quality, Health, Safety & Environment Direction of **Air Express Algeria** include all services supervision. Our structures are subject to permanent internal control. Our customers regularly

**The choice of
Air Express Algeria
is transparency**

audit our maintenance facilities, our operations and our organization. These audits are based on the standards of the oil and gas industry (**OGP: Oil and Gas Producers**). These standards are a global benchmark. Our project is now to develop this quality and safety requirement and meet the most stringent international standards.

A FLEET FOR ALL YOUR NEEDS

LET 410

THE LET410 CAN OPERATE WITHOUT PROBLEMS
ON SHORT UNPAVED RUNWAYS

Over 1 000 LET 410 are flying as commuter aircraft in extreme conditions all over the world. The LET 410 UVP-E20 is certified EASA (EASA A.026 certificate) and offers remarkable characteristics for the hot and rugged terrain we are operating in. LET 410 UVP-E20 can operate without problems on short unpaved runways. At the same time it has all the comodities of an airliner, with a wide and high cabin and normal size seats. It cruises more than 60 knots faster than other STOL (short take-off and landing) aircraft, saving on time and costs.

Number of planes	4	Cruising speed	200 kts - 360 km/h
Number of seats	18	Pressurised cabin	No
Required runway length	1 100 meters	Air-conditioning	Yes

A COMPANY TAKING OFF

Since 2002, our fleet is constantly expanding. The company started with two aircrafts. Ten years later, our fleet counts 14 aircraft. Our plan is to continue to provide the best

In 2012 Air Express Algeria transported 70.000 passengers throughout all Algeria

service possible. This is why Air Express Algeria launched a policy of acquisition of new aircrafts in order to offer our customers the latest innovations in aviation.

BEECHCRAFT 1900-D

BEECHCRAFT 1900-D IS A WORLD-FAMOUS « MINI LINER »

The **BEECHCRAFT 1900-D** is multi crew, has twin engines and is operated under Instrument Flight conditions, enabling flights in bad weather (clouds, rain, etc.).

The **BEECHCRAFT 1900-D** is a world-famous "mini liner" used by many regional airlines offering comfort and speed, with only 1 600 meters of runway required. The aircraft is pressurized with a twin-engine turboprop.

Number of planes **8**

Number of seats **18**

Required runway length **1 600 meters**

Cruising speed **250 kts - 500 km/h**

Pressurised cabin **Yes**

Air-conditioning **Yes**

A LARGE AREA OF OPERATIONS

To respond as quickly as possible to the needs of the customers, our maintenance center and our operations are based in **Hassi Messaoud**. We cover all oil and gas sites in **southern Algeria** with daily flights from **Hassi Messaoud** or **Algiers** and from site to site. Our network spans several international airports.

Our network can expand and adapt to your needs.

In **Hassi Messaoud** and **Algiers** our station teams are involved every day for our customers. This includes registration, police formalities or luggage carrying. At **Oran** and **Constantine** airports we can provide a service **RELEX** including passengers reception and coordination with airport services.

PILATUS PORTER PC-6

REMOTE SITES, ROUGH AND SHORT AIRSTRIPS:
THE PC-6 IS AN «OFF-ROAD» AIRCRAFT

The **Pilatus PC-6 Turbo Porter** has become a legendary aircraft, known around the world simply as '**The Porter**'.

Its unique short take-off and landing (**STOL**) capabilities, reliability and versatility in all weathers and terrain conditions have established the reputation of the **PC-6** as a rugged utility aircraft. **The Porter** is fully capable of operating from different types of unprepared, rough and short airstrips, in remote areas, at high altitudes and in all climates.

Number of planes	2	Cruising speed	125 kts - 232 km/h
Number of seats	6	Pressurised cabin	No
Required runway length	400 meters	Air-conditioning	No

A TEAM FOR EXCELLENCE

Everyone's experience is an asset. That is why the company wanted to attract talents from all around the world. Each member of **Air Express Algeria** team is aware of the importance

**Attract talents from
all around the world**

of providing quality service to the customers. To ensure high levels of safety, our pilots and engineers are trained to deal with difficult conditions of **Southern Algeria**.

MAINTENANCE: AT THE HEART OF ACTIVITY

Hassi Messaoud is the oil and gas capital of **Algeria**. Our maintenance center had to be there. In 2005, **Air Express Algeria** built its own maintenance center at the **Krim Belkacem airport** in **Hassi Messaoud**.

Our engineers have all the qualifications and licenses in order to work on all types of aircrafts we operate. The maintenance center of **Air Express Algeria** and its organization are approved by the **Algerian Civil Aviation Authority**.

AN EXPANDING MARKET

The oil and gas industry is the heart of the development of **Algeria**. Production, refining, export, our country invests in all sectors of the industry. In recent years, the industry has grown exponentially. **Algeria is the 6th largest producer of natural gas and the 12th largest**

oil producer. Algerian natural gas reserves are the 8th in the world. Potential of Algeria is vast. The mission of **Air Express Algeria** is to assist, and provide Oil and Gas companies the best possible service with the highest level of safety.

SEVERAL CUSTOMERS: ONE REFERENCE

To become a reference, this is the ambition of **Air Express Algeria**. We meet the standards of today's major Oil and Gas companies in **Algeria**. This is why the following companies have decided to fly with **Air Express Algeria**.

Some customers have chosen **Air Express Algeria** since its creation. This is because we base our relationships with our customers on the quality of service, on safety and on trust.

Alger
Direction générale
Lotissement Krim Belkacem
Dar el Beida, Alger
Tel/Fax : + 213 (0) 21 50 88 94
Email : d.marketing@airexpress-dz.com

Hassi Messaoud
Base de vie Irara
Hassi Messaoud, Ouargla
Tel/Fax : + 213 (0) 29 73 02 22
Email : d.ops@airexpress-dz.com

airexpress-dz.com