

For JSC "Aeroflot-Russian Airlines" (hub is based in Sheremetyevo Airport, Moscow)

| PASSENGER TRAFFIC

	AEROFLOT	
MONTH	2019	
JANUARY	2 783 605	
FEBRUARY	2 634 001	
MARCH	3 035 071	
APRIL	3 053 208	
MAY	2 983 446	
JUNE	3 306 186	
JULY	3 690 564	
AUGUST	3 690 206	
SEPTEMBER	3 463 612	
OCTOBER	3 301 865	
NOVEMBER	3 079 112	
DECEMBER		
	3 120 188	
TOTAL:	38 141 064	PASSENGERS

THE DESTINATIONS

AEROFLOT

IN RUSSIA Yuzhno-Sakhalinsk Geneva Abakan Yakutsk Zagreb Heraklion Anapa Arkhangelsk IN CIS Cairo Astrakhan Aktau Copenhagen Barnaul Aktobe Larnaca Belgorod Almaty Lyon Vladivostok Atyrau Lisbon Vladikavkaz Baku London Volgograd Bishkek Los Angeles Bukhara Ljubljana Voronezh Gelendzhik Madrid Yerevan Karaganda Miami Grozny Malaga Yekaterinburg Kishinev Izhevsk Kostanay Male Marseille Irkutsk Minsk Nur Sultan Milan Kazan Kaliningrad Osh Mumbai Samarkand Kemerovo Munich Tashkent Krasnodar Naples Ulaan Baator Krasnovarsk Nice Maanitoaorsk Shvmkent New York Makhachkala Oslo Palma de Mallorca Mineralnye Vody INTERNATIONAL Murmansk Alicante Paris Nazran (Magas) Amsterdam Beijing Nalchik Antalva Prague Nizhnevartovsk Athens Phuket Nizhnekamsk Bangkok Riga Nizhny Novgorod Barcelona Rome Novokuznetsk Beirut Thessaloniki Novosibirsk Belgrade Seoul Novy Urengoy Berlin Sofia Omsk Bologna Split Orenburg Istanbul Brussels **Budapest** Stockholm Perm Petropaylovsk-Bourgas Tallinn Kamchatsky Bucharest Tehran Rostov-on-Don Valencia Tel Aviv Samara Warsaw Tenerife St. Petersburg Washington Tivat Saransk Veinna Tokyo Venice Saratov Frankfurt am Main Simferopol Verona Hanoi Sochi Vilnius Helsinki Ho Chi Minh City Stavropol Havana Surgut Hamburg Zurich Shanghai Stuttgart Syktyvkar Hanover Tomsk Hong Kong Tyumen Guanazhou Delhi Ulyanovsk Ufa Dresden Dubai Khabarovsk Khanty-Mansiysk Dublin

Dusseldorf

Chelyabinsk

AEROFLOT IS THE LEADER OF RUSSIA'S AIRLINE INDUSTRY AND THE CURRENT MEMBER OF THE GLOBAL AVIATION ALLIANCE SKYTEAM

The Alliance's total network of routes accounts for over 983 airports in 178 countries. According to the latest forecasts, in 2018 Aeroflot will carry 36 mln passengers.

AEROFLOT was among the first the Russian carriers to enter the IOSA operators registry and it maintained the compliance with the certification ever since. Also the airline has successfully passed the ground services safety audit ISAGO and obtained ISO 9001:2008 quality certification.

AEROFLOT entered the prestigious list of ten world's best Travel and Tourism companies published by The Boston Consulting Group, leaving behind many other industry leaders.

According to the research carried out by In Sites Consulting, **AEROFLOT** scored highly by its passengers in the categories such as "Ground services – check in" and "On-board service". The survey had been carried out between October 2011 and March 2012 among the SkyTeam passengers. 70% of the passengers highly appraised Aeroflot's check-in process and 57% gave the highest marks to Aeroflot's on-board service. Such a high rating brought Aeroflot to the first place among the 15 SkyTeam members.

The airline's fleet is one of the most modern and fast-growing in Europe. **AEROFLOT** currently owns 236 planes, majority of which belong to the classes A320, A321, A330 and SSJ-100..

THE PERCENTAGE OF RUSSIANS WHO REGARD AEROFLOT AS "RELIABLE", "SAFE" AND "PRESTIGIOUS" ON:

THE AUDIENCE

BUSINESS CLASS PASSENGERS

ECONOMY CLASS PASSENGERS

AEROFLOT IS COMPELLING AND CONTEMPORARY MAGAZINE FOR THE PASSENGERS OF RUSSIA'S LARGEST AIRLINE

Circulation - 120 000 copies An average monthly audience – 2 701 659 readers

Of which 55% – are men, 45% – are women

Number of issues per year - 12 Volume- 240-320 columns

Distribution: on all flights inside the seat pockets of Economy class cabin and at the airline' VIP rooms

ADVERTISING PRICE-LIST (EURO)*

SIMPLE SPA	ICES	
	Full Page 1/1	14 200
	Double-Page Spread 2/1	26 500
MODULES		
	1/2 horizontal (bleed image; requested: two modules on a page)	8 150
	1/2 vertical (crop image; requested: one module on a page)	9 600
	1/3 Page vertical	5 650
PREMIUM S	PACES\COVERS	
	Back Cover	47 800
	Inside Back Cover	21 250
	1st Double-Page Spread including inside front cover	45 600
PREMIUM S	PACES\DPS	
	2nd Double-Page Spread	40 600
	3rd Double-Page Spread	38 350
	4th Double-Page Spread	36 300
	2/1 (prior to the magazine's content)	35 800
	2\1 (prior to the masthead)	34 550
	2/1 (prior to the first editorial article)	33 350
	2/1 (in the headline of the issue)	32 800
	2/1 (first third of the magazine)	29 100
	2/1 (first half of the magazine)	27 900
PREMIM SP	ACES\PAGES	
	1/1 (opposite the air company's news)	24 900
	1/1 (opposite the magazine`s content)	24 400
	1/1 (opposite the magazine`s masthead)	22 450
	1/1 (first five pages after the magazine`s masthead)	20 950
	1/1 (first third of the magazine)	18 400
	1/1 (first half of the magazine)	17 000

^{*} Extra charge for placing of 1/3 module on a page – 25%

^{**} Extra charge for placing in the exact column and for consecutive insertions – 15%

AEROFLOT PREMIUM IS THE MONTHLY ON-BOARD MAGAZINE FOR BUSINESS CLASS PASSENGERS

Circulation – 35 000 copies An average monthly audience – 476 763 readers

Of which 75% – are men, 25% – are women

Number of issues per year - 12 Volume- 144-320 columns

Distribution: in the seat pockets of Business class cabin and at the airline' VIP rooms

ADVERTISING PRICE-LIST (EURO)*

SI	IMPLE SPACES	
	Full Page 1/1	12 700
	Double-Page Spread 2/1	22 450
M	ODULES	
	1/2 horizontal (bleed image; requested: two modules on a page)	7 050
	1/2 vertical (crop image; requested: one module on a page)	7 700
PI	REMIUM SPACES\COVERS	
	Back Cover	36 150
	Inside Back Cover	19 450
	1st Double-Page Spread including inside front cover	36 150
PI	REMIUM SPACES\DPS	
	2nd Double-Page Spread	31 700
	3rd Double-Page Spread	30 450
	4th Double-Page Spread	28 900
	2/1 (prior to the magazine's content)	28 900
	2/1 (prior to the masthead)	28 900
	2/1 (prior to the first editorial article)	28 900
	2/1 (first third of the magazine)	24 700
	2/1 (first half of the magazine)	23 450
PI	REMIM SPACES\PAGES	
	1/1 (next to the greeting page)	22 000
	1/1 (opposite the magazine`s content&masthead)	20 600
	1/1 (first six pages after the magazine`s content)	17 650
	1/1 (first third of the magazine)	15 050
	1/1 (first half of the magazine)	14 050

*Extra charge for placing in the exact column and for consecutive insertions - 15%

AEROFLOT STYLE IS THE MONTHLY WOMEN'S GLOSSY MAGAZINE

Circulation – 90 000 copies An average monthly audience – 1 827 593 readers

Market positioning – fashion and beauty Readers – 80% women

Number of issues per year - 12 Volume - 146-176 columns

Distribution: in the seat pockets of Business class cabin and in the pockets of every second seat of Economy class cabin and at the airline' VIP rooms

ADVERTISING PRICE-LIST (EURO)*

SIMPLE SPACES	
Full Page 1/1	12 100
Double-Page Spread 2/1	21 600
MODULES	
1/2 horizontal (bleed image; requested: two modules on a page)	7 150
1/2 vertical (crop image; requested: one module on a page)	8 700
PREMIUM SPACES\COVERS	
Back Cover	37 250
Inside Back Cover	17 250
1st Double-Page Spread including inside front cover	37 250
PREMIUM SPACES\DPS	
2nd Double-Page Spread	32 250
3rd Double-Page Spread	30 000
4th Double-Page Spread	27 250
2/1 (prior to the first editorial article)	27 150
2/1 (first third of the magazine)	23 450
2/1 (first half of the magazine)	22 200
PREMIM SPACES\PAGES	
1/1 (the greeting page russian/english)	18 600
1/1 (the magazine's content 1, 2, 3 &masthead)	17 250
1/1 (first 5 pages after masthead)	16 550
1/1 (first third of the magazine)	14 100
1/1 (first half of the magazine)	12 800

AEROFLOT

MAGAZINE FOR FOREIGN PASSENGERS

Circulation – 75 000 copies

An average audience of one issue - 450 000 чел.

Market positioning – magazine for foreign passengers

Readers – 55% are men, 45% are women

Number of issues per year - 6 Volume - from 100 columns

Distribution: available from trolleys for press and on racks before entering the aircraft.

ADVERTISING PRICE-LIST (EURO)*

SIMPLE SPACES	
Full Page 1/1	5 850
Double-Page Spread 2/1	9 200
PREMIUM SPACES\COVERS	
Back Cover	12 500
Inside Back Cover	6 700
1st Double-Page Spread including inside front cover	12 500
PREMIUM SPACES\DPS	
2nd Double-Page Spread	11 700
3rd Double-Page Spread	10 800
PREMIM SPACES\PAGES	
1/1 (next to the greeting page)	7 500
1/1 (opposite the magazine's content&masthead)	7 100