

Conditions of Use

Including Airport Charges

Dubai International
Passengers & Cargo

Category: Passenger and Cargo

Airport: Dubai International

This edition replaces the IATA Winter Season 2015 Conditions of Use and its updated versions.

The use of any facilities at the airport by any operator constitutes acceptance of these Conditions of Use.

No clause shall be taken to confer a right for an operator to use airport facilities without Dubai Airports' permission.

Dubai Airports retains the right to withdraw such agreement in accordance with the regulator where the operators have breached any of these conditions.

1	Definitions of Terms	5
2	Conditions of Use	7
2.1	GENERAL	7
2.2	SUPPLEMENTARY DOCUMENTS	8
2.3	GOVERNING LAW AND JURISDICTION.....	8
2.4	LIABILITY	8
2.5	DISABLED AND ABANDONED AIRCRAFT	8
2.6	RIGHT OF DUBAI AIRPORTS TO CONTROL THE AIRFIELD.....	9
2.7	PARKING RESPONSIBILITY	9
2.8	NEW AIRLINES – SCHEDULE COORDINATION	9
2.9	SCHEDULE LOCAL RULES.....	10
2.10	SLOT PERFORMANCE COMMITTEE AND SLOT ADHERENCE POLICY	10
2.11	CONTACTS	11
2.12	LATE NOTICE SCHEDULE REQUESTS – SCHEDULE COORDINATION.....	11
2.13	AD HOC AND CHARTER OPERATORS	12
2.14	LOCAL RULES.....	12
2.15	SLOT PERFORMANCE COMMITTEE AND SLOT ADHERENCE POLICY	12
2.16	EXISTING AIRLINES – SCHEDULE COORDINATION	12
2.17	LOCAL RULES.....	13
2.18	SLOT PERFORMANCE COMMITTEE AND SLOT ADHERENCE POLICY	13
2.19	GROUND HANDLING.....	13
2.20	FLIGHT CATERING	13
2.21	BAGGAGE HANDLING	13
2.22	POLICING	14
2.23	PAYMENT	14
2.24	LATE PAYMENT POLICY.....	15
2.25	FINANCE CONTACT DETAILS FOR QUERIES.....	15
2.26	DATA REQUIREMENTS.....	15
2.27	OPERATOR’S LOCAL CONTACT DETAILS:.....	19
2.28	EMERGENCY SERVICES:	19
3	Airport Charges	20
3.1	CHARGES ON LANDING	20
3.2	AIRCRAFT PARKING CHARGES.....	20
3.3	PASSENGER CHARGES	20
3.4	PASSENGER SERVICE CHARGES (PSC).....	21
3.5	PASSENGER SECURITY & SAFETY FEE (PSSF).....	21
3.6	ADVANCE PASSENGER INFORMATION FEE (API)	21
3.7	PASSENGER FACILITY CHARGE (PFC).....	21
3.8	CHARGES DISPUTES.....	22
3.9	REBATES	22
4	Schedule of Charges	23
4.1	CHARGES ON LANDING	23
4.2	AIRCRAFT PARKING CHARGES.....	23
4.3	PASSENGER SERVICE CHARGES (PSC).....	23
4.4	PASSENGER SECURITY & SAFETY FEE (PSSF).....	23
4.5	ADVANCE PASSENGER INFORMATION FEE (API)	23
4.6	PASSENGER FACILITY CHARGES (PFC).....	23
4.7	OTHER CHARGES	23
5	Other General Restrictions and Procedures	24
5.1	INADMISSIBLE PASSENGER POLICY	24
5.2	NEW OPERATORS.....	24
5.3	AIRPORT AIRSIDE SECURITY PASS	25

5.4	SAFETY, HEALTH & ENVIRONMENT	25
5.5	SMOKING	25
5.6	COMMERCIAL PHOTOGRAPHY, FILM AND RECORDING ON AIRPORT PROPERTY	25
5.7	MEDIA AND OTHER COMMERCIAL ACTIVITY ON AIRPORT PROPERTY	26
6	Annex:	27
6.1	ANNEX I: PASSENGER CHARGES DATA SUBMISSION FORMAT (PSC, PFC, PSSF & API).....	27
6.2	ANNEX II: LOCAL RULES.....	29
6.3	ANNEX III: CONTACT INFORMATION.....	34
6.4	ANNEX IV: CREDIT APPLICATION FORM	35

1 DEFINITIONS OF TERMS

‘**ACL**’, ‘**the Coordinator**’ or ‘**the Slot Coordinator**’ means Airport Coordination Limited.

‘**AED**’ or Dirham is the lawful currency of the UAE.

‘**Airline**’ means an air transport undertaking holding a valid operating license or equivalent at the latest on 31 January for the following summer season or on 31 August for the following winter season.

‘**Airport**’ or ‘**DXB**’ means Dubai International.

‘**Airport Charges**’ are charges levied on aircraft operators in connection with the landing, parking and other services offered to the operator including security charges, aerobridge charges, passenger service charges and passenger security & safety fee.

‘**Arriving Passenger**’ means inbound passenger whose entering the United Arab Emirates as final destination.

‘**Certificate of Airworthiness**’ shall include any validation thereof and any flight manual or performance schedule related to the aircraft.

‘**Chapter 2**’ Aircraft types refers to aircraft with noise standards described in Chapter 2 of Annex 16 ‘*Subsonic Jet Aeroplanes – Application for Type Certificate Submitted before 6 October 1977*’. Noise evaluation measurement to effective perceived noise level in EPNdB shall be as described in Appendix 1 of Annex 16 with maximum noise levels not to exceed those described in Annex 16, Chapter 2, 2.4 ‘*Maximum Noise Levels*’.

‘**DA**’ means Dubai Airports.

‘**DCAA**’ means Dubai Civil Aviation Authority.

‘**Departing Passenger**’ means any passenger whose final destination is a place outside the United Arab Emirates.

‘**Diverted flight**’ is a flight that has been routed from its scheduled arrival destination to a new temporary arrival destination due to emergency cases, weather conditions etc.

‘**General Aviation**’ (**GA**) refers to all flights other than military, cargo and regular public transport operations (scheduled and non-scheduled airline flights). GA flights range from light propeller to large/wide Body flights, including Private, Ambulance, Rescue Relief and Diplomatic flights.

‘**Inadmissible Passenger**’ refers to a passenger who is refused admission to the United Arab Emirates by the Immigration Authority, and/or a passenger who is refused onward carriage through the UAE due to improper or missing documentation such as, but not limited to, expired visa, expired travel documents or the absence of same.

‘**Maximum Take-Off Weight**’ (MTOW) refers to the maximum total weight of the aircraft and its contents at which it may safely take-off anywhere in the world under the most favourable conditions in accordance with Certificate of Airworthiness in force for that aircraft.

‘**Narrow-body aircraft**’ means any single-aisle plane used mainly for short and medium haul flights with seats arranged 2 to 6 abreast, with a fuselage diameter of typically of 3 to 4 metres (10 to 13 ft) and accommodating fewer than 200 passengers such as Airbus A319 and A320, Boeing 717, 727, 737, and 757, McDonnell Douglas DC9, MD 80, and MD 90.

‘**Operator**’ in relation to an aircraft operator means the organisation that is responsible for the management of that aircraft.

‘**Passenger**’ means any person carried on an aircraft with the exception of the flight crew and cabin staff operating the flight.

'Passenger Charges' refer to the charges on passenger services collected by the airline/dnata (the ground handling agent) as listed in the Schedules of Charges.

'QHSSE' means Dubai Airports Quality Health Safety Security and Environment department.

'Series of slots' means at least five slots having been requested for the same time on the same day of the week regularly in the same season and allocated in that way or, if that is not possible, allocated at approximately the same time.

'Season' refers to IATA Scheduling Seasons.

'Schedule of Charges' refers to the Schedule set out in Clause 5.

'Slots' means the permission given by a coordinator to use the full range of airport infrastructure necessary to operate an air service at a coordinated airport on a specific date and time for the purpose of landing or take-off.

'Time of Landing' refers to the time recorded by Air Traffic Control (ATC) as the time of touchdown of an aircraft.

'Time of Take-off' refers to the time recorded by Air Traffic Control (ATC) when the aircraft is airborne.

'Transfer Passenger' means passenger arriving and departing on a different aircraft, or on the same aircraft bearing different flight numbers.

'Transit Passenger' means any passenger who arrives at the airport in an aircraft and departs from the airport in the same aircraft, where such an aircraft is operating through a flight transiting the airport. It also refers to a passenger in transit through the airport who has to depart in a substituted aircraft.

'UAE' means United Arab Emirates.

'Wide-body aircraft' shall refer to any twin-aisle plane with seats arranged 7 to 10 abreast, typically with a fuselage diameter of 5 to 6 meters (16 to 20 ft.) and accommodating between 200 and 600 passengers such as Airbus A300, A310, A330, A340, A380 and A350, Boeing 747, 767, 777 and 787.

2 CONDITIONS OF USE

2.1 General Compliance

- 2.1.1 Operators must comply with instructions, orders or directions published from time to time by Dubai Airports that may supplement, vary or discharge any of the terms and conditions of use set out herein.
- 2.1.2 Full compliance to directives and regulations issued from time to time or set by the General Civil Aviation Authority (GCAA), the Dubai Civil Aviation Authority (DCAA), other UAE authorities and/or Dubai Airports, including but not limited to the Airport Health, Safety and Environment Regulations document and the UAE National Civil Aviation Security Programme (NCASP) and their appendices is required. For more information please contact: ghsse@dubaairports.ae
- 2.1.3 The Enterprise Assurance Unit of Dubai Airports in coordination with the local authorities has the right to inspect any aircraft or facilities at the airport as per the Health, Safety & Environment Regulations to ensure compliance with the rules and regulations.
- 2.1.4 Operators are reminded that in the prevailing ambient conditions, their aircraft must be able to meet the published minimum climb gradients for departure from Dubai International. Payload must be adjusted accordingly to ensure these requirements are met. Evidence that aircraft do not exceed MTOW shall be provided to Dubai Civil Aviation Authority (DCAA) on request. Load manifest, trim sheet and load plan relating to each specific flight shall be left with the handling agent/dnata and will be subject to random checks. The Authority (DCAA) has procedures in place for conducting random checking of aircraft payload by weight, as well as automated climb gradient monitoring to ensure compliance.
- 2.1.5 Operators are responsible for ensuring that flight plans submitted by their office or agent comply with correct ICAO flight planning principles.
- 2.1.6 Aircraft must be able to fly Standard Arrival Routes (STAR) and Standard Instrument Departures (SID) to the required degree of accuracy and be equipped in accordance with rules and regulations governing the airspace in which the aircraft will be flying.
- 2.1.7 Chapter 2 aircraft are being progressively phased out of Dubai International. Except for passenger operations, aircraft not in possession of noise certification in accordance with the standards of Annex 16 to the International Civil Aviation Convention and/or aircraft whose noise certification does not conform to the minimum standards set out in Chapter 3 of part 2 Volume 1 of Annex 16 to the International Civil Aviation Convention are not permitted to operate to/from Dubai International. This policy must be taken into consideration by operators who are submitting schedule proposals. During flight dispatch and aircraft rotation planning operators are requested to

ensure that Chapter 2 aircraft not engaged in passenger operations will not be deployed on services to/from Dubai International.

- 2.1.8 Operators are responsible to ensure that transit/transfer passengers are holding proper documents and connecting ticket to a final destination, then the transit time should not exceed 24 hours from arrival to Dubai International.
- 2.1.9 The UAE General Civil Aviation Authority- GCAA in coordination with the local authorities has the right to inspect any aircraft at the airport as per the UAE Safety Regulations to ensure compliance with the international laws, rules and regulations - Federal Act No. 20 of 1991 Article 4, 46 & 68.
- 2.1.10 Allocation of terminals and access to facilities will be managed and regularly reviewed by Dubai Airports, having regard to their availability, capacity constraints and the best use of available facilities.
- 2.1.11 The use of any facilities at the airport by any operator constitutes acceptance of these Conditions of Use.
- 2.1.12 This document is for passenger and cargo operations only at Dubai International. For General Aviation operations, please refer to Conditions of Use for General Aviation.

2.2 Supplementary Documents

DA shall provide available documents or the internet links to the proper sites to assist the operators in gathering information concerning codes, regulation and ordinances during normal business hours. These documents will include:

- A. Dubai Airports Safety Policy
- B. Dubai Airports QHSSE
- C. Dubai Airports Supports Animal Policy
- D. Airside Operations Notice

2.3 Governing law and Jurisdiction

These Conditions of Use shall be governed by and construed according to the law of the Emirates of Dubai and federal laws of United Arab Emirates. Dubai Airports and the operators irrevocably agree to the exclusive jurisdiction of Dubai Courts in respect of any dispute.

2.4 Liability

2.4.1 In any event, neither Dubai Airports nor their respective employees, officers or agents shall be liable for the loss, indirect loss and/or expense of profit suffered by an operator, damage to the aircraft, its parts or accessories or any property contained in the aircraft, occurring while the aircraft is on the airport or is in the course of landing or taking-off at the airport, arising or resulting directly or indirectly from any act, omission, neglect or default on the part of Dubai Airports, or their employees, officers or agents unless done with the intent to cause damage, reckless and inexcusable negligence and with knowledge that damage would probably result.

2.4.2 The burden of proof to prove the intent to cause damage, recklessness and inexcusable negligence is on the claimant/operator.

2.5 Disabled and Abandoned Aircraft

Any owner, lessee, operator or other person having the control, or the right of control of any disabled or abandoned aircraft on the Airport shall be responsible for the prompt removal and disposal thereof, and any and all parts thereof, subject, however, to any requirements or direction by the GCAA that such removal or disposal be delayed pending an investigation of an accident. Any owner, lessee, operator or other person having control, or the right of control, of any aircraft does, by use of the Airport, agree and consent, notwithstanding any provision in any agreement, lease, permit or other instrument to the contrary, that the CEO Dubai Airports or his designee may take any and all necessary action to effect the prompt removal or disposal of disabled or abandoned aircraft that obstructs any part of the Airport utilised for aircraft operations;

that any costs incurred by or on behalf of the Airport for any such removal or disposal of any aircraft shall be paid to Dubai Airports; that any claim for compensation against Dubai Airports and any of their officers, agents or employees, for any and all loss or damage sustained to any such disabled or abandoned aircraft, or any part thereof, by reason of any such removal or disposal is waived, and that the owner, lessee, operator or other person having control, or the right of control, of the said aircraft shall indemnify, hold harmless and defend Dubai Airports and all their employees and agents, against any and all liability for injury to or the death of any person or for any damage to any property arising out of such removal or disposal of said aircraft. As such all aircraft owner, lessee or operators are required to forward their Aircraft Recovery Plans to the Dubai Airports Emergency Planning Department and to include copies of their Aircraft Recovery Manuals/Documents at Emergency.Planning@dubaiairports.ae.

2.6 Right of Dubai Airports to Control the Airfield

The CEO Dubai Airports, or his designee shall have the right at any time to close the Airport in its entirety or any portion thereof to air traffic, to delay or restrict any flight or other aircraft operation, to refuse take-off permission to aircraft, and to deny the use of the Airport or any portion thereof to any specified class of aircraft or to any individual or group, when any such action is considered necessary and desirable to avoid endangering persons or property and to be consistent with the safe and proper operation of the Airport. In the event the CEO, or his designee determines the condition of the Airport or any part thereof to be unsafe for landings or take-offs, a Notice to Airmen (NOTAM) shall be issued, or cause to be issued, closing any affected area, or the entire Airport.

2.7 Parking Responsibility

When instructed by the CEO or his designee, the operator of any aircraft parked or stored at the Airport shall move the said aircraft from the place where it is parked or stored. If the operator refuses to comply with such directions, the CEO or his designee may order such aircraft be moved at the expense of the owner or operator, and without liability for the damage on Dubai Airports, which may result in the course of such moving.

2.8 New Airlines – Schedule Coordination

2.8.1 Application for landing permission and traffic rights to operate to Dubai should be directed along with the proposed schedule and Aircraft Operators Security Programme (AOSP), to the Dubai Civil Aviation Authority (DCAA) on the following address:

H.E. Mohammed A. Ahli
Director General
Dubai Civil Aviation Authority
Dubai International
P.O. Box 49888
Dubai, UAE
Tel: 00971 4 2162272/2161600/2162009
Mobile: 0097156 6869128
Fax: 00971 4 2244502
AFTN:OMDBYAYX
Email: air.transport@dcaa.gov.ae
Website: www.dcaa.gov.ae

2.8.2 Upon granting of traffic rights, an operator should then apply for clearance of its proposed schedule on an IATA season by season basis directly with the Schedules Coordinator appointed by Dubai Airports.

2.8.3 Operator Designation. All commercial passenger operators are designated as scheduled or charter. Operator designation is assessed by the Slot Coordinator - ACL for new and existing operators on a seasonal basis. All

operators are required to fully cooperate and provide any information requested by the Slot Coordinator to support the assessment of an operator's designation.

2.8.4 Operators will be designated as charter for requests made within 28 days of operation, or where the greatest slot series is less than 8 consecutive weeks.

2.8.5 For designation, operators will be required to provide the following.

- Proof of current ticket sales to the wider public.
- Proof of route designation. One of the following acceptable documents is required.
 - i. DCAA or GCAA letter confirming designation from the UAE or Dubai.
 - ii. Copy of the Bilateral Air Service Agreement (if it contains sufficient detail).
 - iii. CAA/Ministry of Transport letter confirming designation from the operators own home base country for the Dubai route.
- Schedule request in accordance with IATA SSIM chapter 6 format.

2.8.6 No operator shall operate to or from Dubai International without first obtaining slots from Airport Coordination Limited (ACL) and subject to prior landing permission from DCAA.

2.8.7 Schedules should be sent in IATA SSIM format to Airport Coordination Limited (ACL) in the time scales specified by the IATA schedules calendar to the address below. Submissions of schedule requests received later than the deadlines specified in the IATA Schedules Calendar will receive lower priority in the slot allocation process and will impact on the determination of historic precedence in subsequent seasons. Email: slots@acl-international.com

2.8.8 The Slot Coordinator on behalf of Dubai International will manage submitted schedules within the identified capacity levels of the airport facilities. In periods where submitted schedules result in over-capacity of the airport facilities, the Slot Coordinator - ACL will, where possible, suggest alternative schedules or advise the operator that no slots are available. Coordination decisions are made in an independent, transparent and non-discriminatory manner and with consideration for the IATA Worldwide Slot Guidelines. Coordinator decisions are focused on maximising the use of individual airport facilities and have no association with DCAA landing permissions or traffic rights. Operators are required to operate at the times allocated by the coordinator.

2.8.9 The allocated slots by ACL are all subject to the respective handling agreement with dnata.

2.9 Schedule Local Rules

Local rules aimed at improving utilisation of capacity at Dubai International have been introduced and form part of these Conditions of Use. It is the operator's responsibility to be familiar with these rules. Details of these local rules can be found under the relevant airport tab on the coordinators website www.acl-international.com or refer to Annexes.

2.10 Slot Performance Committee and Slot Adherence Policy

2.10.1 Aircraft operators' slot performance and adherence is monitored according to the confirmed coordinated slot times. The Coordinator will monitor slot adherence, investigate and take appropriate action to address any misuse or abuse. This may result in action being taken directly by the Coordinator or escalation to the Slot Performance Committee for further action as appropriate. All operators are required to cooperate and provide any information requested by the coordinator during such investigations. It is the operator's responsibility to be familiar with the Slot Performance and Slot Adherence Policy, details of which can be found on the Slot coordinator - ACL website.

2.10.2 Requests for slots, cancellations or changes will be processed by the coordinator up to 24 hours prior to the time of operation, Sunday to Friday, during the coordinators office hours (Dubai: Sunday – Thursday 0730 – 1430

GST, UK: Monday – Friday 1130 – 2000 GST). All requests must be made using IATA SSIM chapter 6 format and sent to the Slot Coordinator.

- 2.10.3 Operators may manage their schedules via the Online Coordination System 24 hours a day. Requests made via the Online Coordination System may be made prior to the time of operation. www.online-coordination.com.
- 2.10.4 Outside of the coordinators office hours and within 24 hours of operation, requests should be directed to the Airport Operations Control Centre, JCR for slot clearance at the below address.
- 2.10.5 Ad hoc code F aircraft schedule requests should be made at least 72 hours in advance of the requested arrival time.
- 2.10.6 Aircraft subject to unforeseen operational delays should contact Airport Operations, JCR to advise the expected time of arrival and departure. There is no need to request a new slot in cases of unforeseen operational delays where the operation will take place within 24 hours of the agreed slot time. Examples of unforeseen operational delays include aircraft technical issues or weather conditions that could not have been planned for.
- 2.10.7 Operationally delayed aircraft must utilise slots in the same manner as originally agreed. If any change to the original slot agreement is required, e.g. a longer ground time being required, a new slot must be requested immediately.
- 2.10.8 Aircraft subject to non-operational delays must request new slots immediately following the process described in these conditions of use. An example of a non-operational delay may include, delay caused by late running passengers or poor schedule planning.

2.11 Contacts

Airport Operations Control Centre, JCR	Schedule Coordinator
Tel: +971 (0)4 504 5016 , +971505045000 Fax: +971 (0)4 2245928 Email: jointcontrol.room@dubaiairports.ae SITA: DXBADXH	Airport Coordination Ltd (ACL) Slot Request Email: slots@acl-international.com General Email: dxbstaff@acl-international.com UK Tel: +44 (0) 208 564 0612 Dubai Tel: +971 (0)4 216 2153 Web: www.acl-international.com OCS: www.online-coordination.com

2.12 Late Notice Schedule Requests – Schedule Coordination

- 2.12.1 Dubai International requests for ad hoc movements will be processed by ACL up to 24 hours before operation, Sunday through to Friday. These flights are subject to prior DCAA landing permission and traffic rights and any slots allocated are subject to DCAA approval.
- 2.12.2 Requests should be sent in IATA SSIM format or via the Online Coordination System (OCS).
- 2.12.3 Requests within 24 hours should be directed to the Airport Operations Centre, JCR to obtain schedule clearance at the following address:
 Airport Operations Control Centre, JCR
 Tel: 00971 4 504 5016
 Fax: 00971 4 2245928
 Email: jointcontrol.room@dubaiairports.ae
 SITA: DXBADXH

- 2.12.4 Operators can manage their own schedules via the Online Coordination System. Further information and application form for access is available at www.online-coordination.com.
- 2.12.5 All ad hoc landing permissions and traffic rights issued by the DCAA are subject to the availability of parking for the specified aircraft on the required apron, terminal capacity for passenger flights and resource availability.
- 2.12.6 Ad hoc operators using code F aircraft should apply for schedule clearance at a minimum of 72 hours prior to arrival.

2.13 Ad Hoc and Charter Operators

Starting from the IATA Winter Season 2013, Ad hoc and charter operators are not permitted at Dubai International (refer to Annexes for further information).

2.14 Local Rules

Local rules aimed at improving utilisation of capacity at Dubai International have been introduced and form part of these Conditions of Use. It is the operator's responsibility to be familiar with these rules. Details of these local rules can be found under the relevant airport tab on the coordinator's website www.acl-international.com or refer to Annexes.

2.15 Slot Performance Committee and Slot Adherence Policy

Aircraft operators' slot performance and adherence is monitored according to the confirmed coordinated slot times. The Coordinator will monitor slot adherence, investigate and take appropriate action to address any misuse or abuse. This may result in action being taken directly by the Coordinator or escalation to the Slot Performance Committee for further action as appropriate. All operators are required to cooperate and provide any information requested by the Coordinator during such investigations.

It is the operator's responsibility to be familiar with the Slot Performance and Slot Adherence Policy, details of which can be found under the relevant airport tab on the Coordinators website www.acl-international.com.

2.16 Existing Airlines – Schedule Coordination

2.16.1 The airline operator is requested to contact DCAA for landing permission and traffic rights on a season by season basis. The slots allocated by ACL should form part of the application to the DCAA. All slots allocated by ACL are subject to a permit being issued by the DCAA. If a permit is not issued by DCAA, the slots will be withdrawn and reallocated where possible.

2.16.2 The airline operator should apply for clearance of its proposed schedule on a season by season basis directly with the airport Coordinator appointed by Dubai Airports adhering to the time scales specified by the IATA schedules calendar, by contacting:

Airport Coordination Ltd. (ACL)
Email: slots@acl-international.com
Tel: +44 (0) 208 564 0612 or +971 4 216 2153

2.16.3 No operator shall operate to or from Dubai International without first obtaining slots from Airport Coordination Limited (ACL) and subject to prior landing permission from DCAA.

2.16.4 Schedules should be sent in IATA SSIM format to the following address.

Airport Coordination Ltd.(ACL)
Email: slots@acl-international.com
Tel: +44 (0) 208 564 0612 or +971 4 216 2153

- 2.16.5 In the event an existing airline operator intends to make changes to a schedule that has already been approved by the DCAA, the airline operator shall obtain prior landing permission from the DCAA as per the amended schedule.
- 2.16.6 Schedule requests/submissions received later than the deadlines specified in the IATA Schedules Calendar will receive lower priority in the slot allocation process and affect the determination of historic precedence in subsequent seasons.
- 2.16.7 Airport Coordination Ltd (ACL) as coordinator for Dubai International will manage submitted schedules within the available capacity of the airport facilities. In periods where submitted schedules result in over-capacity of the airport facilities, the Coordinator will, where possible, suggest alternative schedules or advise the operator that no slots are available. Operators are required to operate to the time allocated by the Coordinator.
- 2.16.8 Further details on the slot allocation process can be obtained from ACL by emailing : dxbstaff@acl-international.com
- 2.16.9 The allocated slots by ACL are all subject to the respective handling agreement with dnata.

2.17 Local Rules

Local rules aimed at improving utilisation of capacity at Dubai International have been introduced and form part of these Conditions of Use. It is the operator's responsibility to be familiar with these rules. Details of these local rules can be found under the relevant airport tab on the coordinator's website www.acl-international.com or refer to Annexes.

2.18 Slot Performance Committee and Slot Adherence Policy

- 2.18.1 Aircraft operators' slot performance and adherence is monitored according to the confirmed coordinated slot times. The Coordinator will monitor slot adherence, investigate and take appropriate action to address any misuse or abuse. This may result in action being taken directly by the Coordinator or escalation to the Slot Performance Committee for further action as appropriate. All operators are required to cooperate and provide any information requested by the Coordinator during such investigations.
- 2.18.2 It is the operator's responsibility to be familiar with the Slot Performance and Slot Adherence Policy, details of which can be found under the relevant airport tab on the Coordinator's website www.acl-international.com.

2.19 Ground Handling

dnata is the sole ground handling service provider at Dubai International. Requests should be sent to groundhandling@dnata.com

2.20 Flight Catering

As per Dubai Airports safety and security standards, operators are not permitted to purchase on-board catering from food outlets in the terminal or concourses at Dubai Airports. Any in-flight catering and support needs should be addressed to Emirates Flight Catering:

Tel: +971 4 2086764
SITA:DXBKCXH
Email: VPACSEC@EKFC.AE

2.21 Baggage Handling

No operator should persistently and voluntarily accept baggage load that is beyond aircraft maximum payload.

2.22 Policing

Where a flight destination or carrier is identified as being at significant or high risk, the operator shall pay a charge as notified by the CEO of Dubai Airports equating to the cost of any policing cost additional to the services normally provided at the airport for carriers or destinations at lower levels of risk.

2.23 Payment

2.23.1 Cash Flight

- The cash operator shall make all payments in respect of airport charges to the ground handler dnata.
- The cash operator shall pay the appropriate charges for any services provided to an aircraft, as set out in the Schedule of Charges to dnata.
- The cash operator shall also pay for any supplies, services or facilities provided to him or to the aircraft at the charges determined by Dubai Airports to dnata.
- All charges referred to in this paragraph shall accrue on a daily basis and shall become due on the day they were incurred and shall be payable to dnata prior to submitting the Flight Plan and before the aircraft departs from the airport unless otherwise agreed by Dubai Airports/dnata (which agreement may be withdrawn at any time at the discretion of Dubai Airports/dnata).
- Payments shall be made without deductions (including any charges). If the applicable law (in the home country/location of the operator) requires any charge to be deducted before payment, the amount shall be increased so that the payment made will be equal to the amount due to Dubai Airports as if no such charge had been imposed.
- Dubai Airports/dnata has the right to detain the cash operator where default is made in the payment of airport charges. The power relates to aircraft in respect of which the charges were incurred (whether or not they were incurred by the person who is the operator of the aircraft at the time the detention begins) or to any other aircraft of which the person in default is the operator at the time the detention begins. In case of aircraft detention where passengers are stuck at the airport, the operator is responsible to handle stranded passengers who should not stay at the airport premises for more than 12 hours.
- The cash operator that made a default in payment will be denied landing/parking its next flight at Dubai International/ Dubai World Central.
- The cash operator shall not, without the express written consent of Dubai Airports/dnata, be entitled, in respect to any claim it may have against Dubai Airports/dnata or otherwise, to make any offset against or deduction from the charges provided for in these conditions. It must pay such charges in full pending resolution of any such claim.

2.23.2 Credit Flight

- Credit on settlement of airport charges is granted only for airline operators that successfully meet Dubai Airports' credit terms and conditions. Dubai Airports must secure its accounts receivable by obtaining either a Cash Deposit or Bank Guarantee valid for one year with an automatic renewal statement from a designated bank operating in the UAE before the operator is entitled to use Dubai Airports' credit facilities.
- The operator should specify the services they require access to on a credit basis. The credit limits and required collateral will be determined by Dubai Airports. Credit limit and a total estimated three months of charges will be monitored, re-calculated and re-evaluated at the end of each quarter, thus some operators might need to provide additional collateral in case their total estimated quarterly charges have increased and exceed the approved credit limit. If the operator has appointed a GSA to be fully responsible for their operations at Dubai International, the GSA must provide airline authorization documents along with the credit application form.
- The operator that has applied and received approval for credit facilities must agree and sign the credit application form
- The credit customer shall pay the full due invoices within (30) days from the date of the invoice.
- Dubai Airports has the full right to stop credit facilities and seek the collateral's encashment if one or all of the following cases occurred:
 - a. The total outstanding or overdue amount is not settled by the customer within the specified credit period.
 - b. The total outstanding amount exceeded the credit limit and the customer intentionally or unintentionally did not settle the difference.
 - c. The total expected three months charges exceeded the credit limit and the customer intentionally or unintentionally did not increase his collateral amount within a specific period of time set out by Finance Unit.

- d. Customer intentionally or unintentionally did not respond to the finance notification of renewal of pertinent collateral before one month of the collateral's expiration date.
- All invoices should be paid in full without any deduction and Dubai Airports will not bear any charges on account of bank transfer, exchange difference, etc.
 - Credit customers are requested to upgrade their collateral following the standard procedures set by DA Finance, if they are expanding their operations to Dubai International. Operators who fail to upgrade the Bank Guarantee, will be required to lodge a deposit equivalent to 3 months of operations based on anticipated flight schedule, aircraft type and passenger numbers. Deposit should be made within 2 weeks of Finance notification.
 - Failure to action the upgrade request after 14 days notification from DA Finance, will result in the encashment of the collateral and the loss of credit privilege. The customer will consequently be requested to follow the cash process to settle its airport charges.
 - The operator can request to withdraw its submitted collateral if it decides to stop using credit facilities. In this instance, collateral would be handed over by the Dubai Airports Finance Unit after two months from the requested date, in order to prepare all pending invoices and settle pending accounts of the customer.

2.24 Late payment policy

2.24.1 Any payment due to DA (including but not limited to landing, parking, security or fines) that are not paid by cash, cheque, credit card or bank transfer in cleared funds by the due date shall carry interest at the rate of 3% above EIBOR per annum, or 8% per annum (whichever is higher) to be charged on a daily basis from the day that any amount becomes due until it represents cleared funds into the DA bank account.

2.24.2 Dubai Airports will invoice cash and credit operators for such interest and the right to charge interest shall not affect any other right that Dubai Airports may have. The waiver of these charges will be at the discretion of the CEO of Dubai Airports under exceptional circumstances.

2.25 Finance contact details for queries

Tel: 009714 2162142

Email: central.cashoffice@dubaiairports.ae

Tel: 009714 2162018

Email: billing@dubaiairports.ae

2.26 Data Requirements

2.26.1 General Requirements

- Operators shall comply with data requests issued by Dubai Airports for the purposes of invoicing, reconciliations and supporting the planning, operation and performance management of the airport.
- The Operator shall comply with the data requirements as set out in Section 2.10 to these Conditions. Dubai Airports shall be entitled to publish any such information for the purpose of comparing the operator's performance (e.g. On Time Performance) in such format as it may from time to time determine.

2.26.2 IT Requirements

- Operators agree to take reasonable steps to inform us in advance of IT systems or IT infrastructure changes within your organisation which you judge will have an impact on our operational IT systems.
- Operators must have in place a system for electronic data exchange of SITA messages (or other approved electronic method) between your Departure Control Systems (DCS) and us and:
 - a) take all reasonable steps to ensure that accurate data is contained within your central systems (including any websites) and the DCS at all times;
 - b) ensure that in the event of flight cancellation, your DCS and website is updated and a valid SITA message (or other approved electronic method) is sent electronically to ACL as soon as reasonably possible after the cancellation is identified; and

- c) where you make any change to or replacement of your DCS that has a risk of impacting the wider airport community, you must notify Dubai Airports.
- The SITA address used for this purpose is DXBADXH.

Data requirements are as follows:

2.26.3 Reference data

The operator shall, furnish on demand, in such form as the airport may from time to time determine:

- Fleet details including aircraft type and registration, number of seats, Maximum Take-Off Weight (MTOW in kilograms) of each aircraft owned or operated by the operator.
- Details of the Aircraft's Ascertained NOx Emissions in respect of each aircraft owned by the operator.
- Details of the noise certification values for sideline, flyover and approach in respect of each aircraft owned or operated by you.
- New and amended ownership or registration details to be advised before 20th of the month preceding first usage.
- Scheduled time of operation in (UTC) of all flights from point of origin to Dubai International with flight duration.
- Flight plan call signs matching the flight number.

2.26.4 Payload data

The operator shall furnish on demand, in such form as the airport may from time to time determine:

- Information related to the movement of its aircraft or aircraft handled by the agent at the airport within 24 hours of each of those movements. This will include information about the total number of passengers originating, terminating, transiting or transferring (male, female, children, infant, crew, split by travel class), baggage and the total weight of cargo and mail (expressed in kilograms) embarked and disembarked at the airport.
- Details of the Maximum Take-Off Weight in respect of each aircraft owned or operated by the operator.
- The name and postal address, phone and fax numbers, IATA/ICAO prefix and SITA address of the operator who is to be invoiced.

The operator should submit Passenger Name List (PNL) to the appointed handling agent (dnata) at Dubai International 24 hours prior to flight departure in the agreed format on the following address:

Airlines operating to/from Terminal 1:

SITA: DXBCMXXH/ HDQKMEK

Airlines operating to/from Terminal 2:

Email: t2dmacs@dnata.com / hdqkmek@typeb.gmsmail.com

SITA: DXBCMXXH/ HDQKMEK

2.26.5 Operational data

The operator shall also provide Dubai Airports with timely transmission of complete and accurate operational data preferably by automatic electronic means using (and conforming to) IATA messaging and communication standards, as detailed throughout the data requirements section.

The required operational data includes:

- Aircraft type and registration (including aircraft substitutions).
- Variations to schedule (including flight number, aircraft type, number of seats, route and scheduled time of operation).
- Estimated Times of Operation to an accuracy of +/- 5 minutes, including complete delay codes.
- Actual times on and off runway and stands, and time of ATC clearance to start engines and push back.
- Turnaround linked flight numbers and registrations (including changes).
- Delay codes in accordance with IATA AHM 730.
- Movement Messages (MVT).
- Arrival and Departure Load Distribution Messages (LDM).
- Passenger Transfer Message (PTM) for Arriving flights.
- Inbound Connection List (ICL) for Departing flights.

- Misconnected baggage information - MSF world tracer report .
- Baggage information messages (BIM's): BTM, BSM, BPM, BUM, BNS, BCM, BAM.
- Automated message confirming loading of baggage at its point of reconciliation;
- Short Connection Bag information.
- Passenger Service Charges (PSC) messages in Dubai Airports standard format only (Annex I) 12 hours from ATD.
- Passengers' details for Passengers Security and Safety Fee (PSSF) in Dubai Airports standard format (Annex I) 12 hours after ATD.
- Passengers' details for Advance Passenger Information Fee (API) in Dubai Airports standard format (Annex I) data delivery within 12 hours after ATD.
- Advance passenger (forward booking) details: originating, terminating and transferring load forecast two weeks prior to operation.

The following standard IATA messages should be used:

Acronym	Type	Standard	Deadline
MVT	AIRCRAFT MOVEMENT MESSAGE	IATA AHM 780 (NI, ED, AD, AA)	Take-Off/Land
LDM	LOAD MESSAGE	IATA AHM 583	Upon Take-Off
PTM	PASSENGER TRANSFER MESSAGE	IATARP 1718	Upon Take-Off
PSM	PASSENGER SERVICE MESSAGE	IATARP 1715	Upon Take-Off
DIV	AIRCRAFT DIVERSION MESSAGE	IATA AHM 781	ASAP
BIM	BAGGAGE INFORMATION MESSAGE	IATARP 1745	Upon Take-Off
BSM	BAGGAGE SERVICE MESSAGE	IATARP 1745	Upon Take-Off
BTM	BAGGAGE TRANSFER MESSAGE	IATARP 1745	Upon Take-Off
CAL	CHANGE ASSISTANCE LIST	IATA AHM	Upon Take-Off
SLS	STATISTICAL LOAD SUMMARY	IATA AHM 588	Upon Take-Off
ASM	ADHOC SCHEDULED MESSAGE	IATA AHM 785	Upon Take-Off
PAL	PASSENGER ASSISTANCE LIST	IATARP 1707b, 1708	Upon Take-Off
MSF	WORLD TRACER FAULT STATION LOG		Upon Take-Off
CPM	CONTAINER/PALLET DISTRIBUTION MESSAGE	IATA AHM 587	Upon Take-Off
ICL	INBOUND CONNECTION LIST	Non-IATA	Upon Take Off
BPM	BAGGAGE PROCESSING MESSAGE	Non-IATA standard	(via BRS)

Dubai Airports IT systems recognise and strictly apply the following IATA standards and any other codes will not be accepted:

Standard for MESSAGE FORMATS	IATA AHM 080
Standard for MESSAGE CORRECTIONS	IATA AHM 081
AIRPORT CODES	IATA AHM 010
DELAY INFORMATION CODES	IATA AHM 011 / Res 730
Form of INTERLINE BAGGAGE TAG	IATA RES 740

2.26.6 Passengers with Restricted Mobility

- All operators are asked to submit pre-notification data for their PRM passengers in the following way.

SITA address: DXBADXH

If you do not have a SITA, your appointed ground handler will have another real time option of pre-booking passengers for the PRM service at Dubai Airports by using email as follows: jointcontrol.room@dubaiairports.ae

Format of the SITA/email needs to be in a recognised IATA format, the subject must start with PAL or CAL. The format detailed below should be followed as this is automatically picked up by the system:

PAL
ZB742/03 SEP LGW PART 1
-ALC

1 HARRIS/RUTH. R/WCHR
ENDPAL

If passenger pre-notification is sent via email the email subject line must begin with either the words PAL or CAL. The body of the email must immediately begin with the PAL or CAL, with no salutations or line breaks. PRM email address is detailed above.

The SSR codes which are acceptable and will ensure correct allocation. Please adhere to this list when notifying of a PRM passenger.

WCHR	Passenger cannot walk long distance, but can ascend/descend stairs
WCHS	Passenger cannot walk long distance, is unable to ascend/descend stairs but can move inside the cabin unaided
WCHC	Passenger unable to walk at all, cannot ascend/descend stairs and cannot move inside the cabin. Will need to be lifted in and out of seat on board the aircraft.
BLND	Passenger is blind or visually impaired
DEAF	Passenger is deaf or hearing impaired
DPNA	Passenger has a mental or sensory disability
PETC	Passenger is travelling with an assistance dog
STCR	Passenger is being transported in a medical stretcher on-board the aircraft. These passengers are often travelling with medical personnel and will be meeting a pre-arranged ambulance or transport
WCMP	To be used in addition to another SSR code, this will indicate passenger has their own wheelchair or mobility aid which is Manually Powered
WCBD	To be used in addition to another SSR code, this would indicate the passenger is travelling with their own wheelchair or mobility aid which is Battery powered with a Dry cell
WCBW	To be used in addition to another SSR code, this will indicate passenger is travelling with their own wheelchair or mobility aid which is Batter powered with a Wet cell
WCLB	To be used in addition to another SSR code, this will indicate passenger is travelling with their own wheelchair or mobility aid which is powered by a Lithium ion Battery Check In Desk information

2.26.7 Airport - Collaborative Decision Making (A-CDM)

- A-CDM at the Airport is a joint initiative between aircraft operators, dnata, DANS and Dubai Airports. The key aim of the project is to facilitate the sharing of operational data to allow better informed decisions to be made. In particular, it aims to optimize:
 - the turn round process to ensure the best possible coordination of ground handling and airport resources
 - the sequencing of departures
 -The significant benefits of this initiative have been demonstrated at several European airports (www.euro-cdm.org) and by a DXB-specific proof-of-concept study.
- A-CDM specifically depends on accurate and prompt updates to the Estimated Ready Time (ERDT, also known as Target Off Block Time - TOBT) which is the time an aircraft expects to be actually fully ready to leave the stand. You must update TOBTs for any changes of +/- 5 minutes or greater either directly or via your appointed ground handling provider in a timely manner by sending a standard IATA departure message e.g. ED message.
- From 20 minutes before departure Air Traffic Control use TOBTs to assign each flight a Target Start Up Approval Time (TSAT), taking into account the individual TOBT and overall traffic situation. TSAT is the time that an aircraft can expect to receive its startup approval, aiming at an overall optimized push-back (or pre-departure) sequence. The TSAT is updated as revisions are made to the TOBT, according to the (soon to be published) relevant ATC procedure for pre-departure sequencing (PDS).
- The existing requirement to update the Estimated Off Block Time with a DLA message (as per ICAO) to +/-15 minutes remains. For more details on A-CDM refer to relevant communication of the ATC procedure and AIP entry. (under preparation) the Dubai Airports website (TBC).

2.26.8 Data verification

- Dubai Airports may request, within 60 days of departure, copies of aircraft load sheets to enable verification of all details with respect to the passengers carried on any or all flights departing from that airport during a specified period and extracts from aircraft flight manuals to enable verification of aircraft weight, noise characteristics and the engine NOx emissions level. The Operator shall, following a request in writing made by Dubai Airports supply it with the original copies of such documents.

- Where the Operator, or its handling agent, fails to provide the information required in Section 2.10 within the period stipulated herein Dubai Airports shall be entitled to assess the charges payable hereunder by the Operator by reference to the maximum passenger capacity of the aircraft, the Maximum Take Off Weight and the maximum NOx emissions level of the aircraft type.
- If you detect an error in that information provided to Dubai Airports (or ground handler, dnata), then you must within 30 days provide to us the correct information along with a change note. Dubai Airports reserves the right not to correct changes received later than 30 days after the relevant operation.
- Dubai Airports will use our best endeavours to maintain the confidentiality of any information that you provide to us which you advise is commercially sensitive. This paragraph shall not affect non-disclosure obligations pursuant to separate contracts entered into between Dubai Airports and any Operator.
- The Operator acknowledges that we may verify from time to time information you have provided to us by directly counting passengers embarking or disembarking aircraft operated by you.
- You are requested to use your best endeavours to assist us to identify the reason for any differences between the information provided by you and the information collected by us.

2.26.9 Delivery Data

Queries regarding data delivery have to be sent to the following address:

Airport Operations Control Centre, JCR
Tel: 00971 4 5045000
Fax: 00971 4 2245928
Email: jointcontrol.room@dubaairports.ae
SITA: DXBADXH

2.27 Operator's local contact details:

Airline/operator must provide Aviation Business Development team with full contact details of its local station and key people in town office. It is the responsibility of the operator to update Aviation Business Development team of any changes made to the contact details within 07 working days of such change.

2.28 Emergency Services:

For all types of emergencies including medical emergencies, operators/airlines should contact the emergency services cell in Joint Control Room, JCR on 009714 5045000. Failure to report emergency case to the mentioned area will cause delaying the action and response time.

3 AIRPORT CHARGES

3.1 Charges on Landing

3.1.1 At Dubai International, the relevant charges for landing and the subsequent take-off of aircraft shall be paid as set out in the Schedule of Charges.

3.1.2 The charges will be based on MTOW (Maximum Take-Off Weight) of the aircraft submitted by the airline/operator, rounded off to the nearest tonne. Therefore, operators should submit MTOW certificate(s) which should be either from the aircraft manufacturer or from the civil aviation authority of the host country of the carrier. In the absence of MTOW certificates, the billing will be calculated based on standard MTOW for each aircraft type.

3.1.3 Airlines/Operators must provide the Aircraft Noise Certificate (detailing Aircraft Registration Number and MTOW – Maximum Take Off Weight) to Dubai Airport Finance Unit on email: Billing@dubaiairports.ae prior to their flight operations for updating Dubai Airports Billing System in order to ensure correct landing charges.

3.1.4 If Airlines/Operators fail to provide the above details, the highest level of Maximum Take Off Weight (for their respective aircraft categories/families) will be considered for landing charges, thereafter no disputes will be entertained.

3.2 Aircraft Parking Charges

3.2.1 The relevant charges for aircraft parking as set out in the Schedule of Charges are payable by the operator.

3.2.2 Parking charges will be based on the total number of hours or part thereof that an aircraft has been parked on areas designated as the airport parking areas.

3.2.3 In addition to the above point 3.2.2, parking charges are calculated by aircraft category; either narrow body or wide body.

3.2.4 These charges will apply On-block time to Off-block time when the aircraft is secured on the ground.

3.2.5 The Chairman or CEO of Dubai Airports reserves the discretion to decide in the light of particular circumstances at the airport to abate or waive the charges set out in the Schedule of Charges in relation to the parking of aircraft at certain times and periods or at certain parts of the airport. In this event, the VP Finance will supply details of the terms and conditions of the abatement or waiver of the charges on the request of any operator that parks its aircraft at the airport and the operator may apply to the VP Finance for these terms and conditions.

3.3 Passenger Charges

3.3.1 The applicable Passenger Charges at Dubai International are:

- Passenger Service Charge (PSC)
- Passenger Safety and Security Fee (PSSF)
- Passenger Facility Charge (PFC)
- Advance Passenger Information Fee (API)

3.3.2 The airline must ensure that correct passenger load is forwarded to Dubai Airports Operations Centre, JCR in Dubai Airports' standard format.

3.3.3 The following standards apply for the different channels of Passenger Charges data submission:

Email: data delivery within 12 hours after ATD via standard format template in Annex

SITA: data delivery within 24 hours after ATD via standard format template in Annex

3.3.4 Data has to be timely and in correct format, addressed to:

Airport Operations Centre, JCR

Tel: 00971 4 504 5016

Fax: 00971 4 2245928

Email: jointcontrol.room@dubaiairports.ae or SITA: DXBADXH

3.4 Passenger Service Charges (PSC)

3.4.1 The relevant charges for departing passengers as set out in the Schedule of Charges are payable by the outbound airline.

3.4.2 Infants, aircraft operating crew, transit/transfer passenger continuing travel within 24 hours of arrival are exempt.

3.4.3 Failure to submit accurate information in the above defined standard format or within 12 hours (email)/24 hours (SITA) of each flight departing from the airport will result in penalty of full flight passenger load. Any dispute raised by the airlines will not be entertained if the operator fails to send the requested details on time.

3.5 Passenger Security & Safety Fee (PSSF)

3.5.1 The relevant charges for departing passengers as set out in the Schedule of Charges are payable by outbound airline.

3.5.2 Infants, aircraft operating crew, transit/transfer passenger continuing travel within 24 hours of arrival are exempt.

3.6 Advance Passenger Information Fee (API)

3.6.1 The relevant charges for arriving passengers as set out in the Schedule of Charges are payable by inbound airline.

3.6.2 Infants, aircraft operating crew, transit/transfer passenger continuing travel within 12 hours of arrival are exempt.

3.7 Passenger Facility Charge (PFC).

3.7.1 Applies to all passengers travelling on or after 1st July 2016 who purchase their tickets on or after 1st March 2016.

3.7.2 The relevant charges for emplaning passengers as set out in the Schedule of Charges are payable by outbound airline.

3.7.3 Infants, aircraft operating crew, passengers in transit between two flights with the same flight number are exempt.

3.7.4 Transfer Passengers are not exempt.

3.7.5 Failure to submit accurate information in the above defined standard format or within 12 hours (email)/24 hours (SITA) of each flight departing from the airport will result in penalty of full flight passenger load. Any dispute raised by the airlines will not be entertained if the operator fails to send the requested details on time.

3.8 Charges Disputes

3.8.1 Disputes in general are only possible if accurate information was provided within the defined timeframe and in the right standard format template.

3.8.2 Disputes have to be raised within 30 days after the receipt of invoice along with invoice copy and passenger manifest. Disputes which are claimed beyond this time period will not be entertained.

3.8.3 For queries regarding PSC invoices and disputes please contact:

JCR – Dispute Team
Tel: 009714 5045305
Fax: 009714 2167152
Email: Dispute@dubaiairports.ae

3.8.4 Data delivery or invoice/dispute requests which are addressed to the wrong department are excluded from any possibility for later claims.

3.9 Rebates

3.9.1 The Chairman or the CEO of Dubai Airports has the discretion to abate or waive landing or parking charges for any specified category of traffic and/or when they consider it is in the interest of the airport to encourage the development of traffic at the airport.

3.9.2 Royal, diplomatic, and state aircraft are exempt from landing and parking charges. However, the operator is responsible to provide the Airport Operation Centre with all relevant documents about such movements including a copy of diplomatic clearance to operation to Dubai Airports prior to operation date.

Airport Operations Control Centre, JCR
Tel: 00971 4 504 5016
Fax: 00971 4 2245928
Email: jointcontrol.room@dubaiairports.ae
SITA: DXBADXH

3.9.3 Diverted Flights are not exempt from airport charges. All relevant airport charges are applicable as set out on Schedule of Charges and payable by the operator.

4 SCHEDULE OF CHARGES

4.1 Charges on Landing

Landing charges are based on the MTOW:

Charges on Landing	
Up to 4.5 tonnes	AED 13.0 per tonne
4.5 – 45 tonnes	AED 15.1 per tonne
Over 45 tonnes	AED 16.4 per tonne

4.2 Aircraft Parking Charges

The charges for parking aircraft at Dubai International are based on number of hours and aircraft category:

Aircraft Parking Charges	
Narrow body A/C	<ul style="list-style-type: none"> - 1 hour and 30 minutes free after landing (starts on block) - AED 235 for first charging hour or part of it (after end of free period) - AED 383 per each additional hour or part of it
Wide body A/C	<ul style="list-style-type: none"> - 3 hours free after landing (starts on block) - AED 353 per hour or part of it for first 3 charging hours (after end of free period) - AED 648 per each additional hour or part of it

4.3 Passenger Service Charges (PSC)

An amount of AED 75 per departing passenger.

4.4 Passenger Security & Safety Fee (PSSF)

An amount of AED 5.00 per departing passenger.

4.5 Advance Passenger Information Fee (API)

An amount of AED 5.00 per arriving passenger.

4.6 Passenger Facility Charges (PFC)

An amount of AED 35 per emplaning passenger.

4.7 Other Charges

In addition to the above charges, Aerobridge Occupancy charge, Security charge and Airport Fire Service charge are payable by the operator as follows:

Aerobridge Occupancy Charge	
Charge per hour	AED 524 every two hours or part of
Security Charge	
Charge per service	AED 300 flat rate per usage (flights that require additional security at gate)
Airport Fire Service Charge	
Charge per service	AED 200

5 OTHER GENERAL RESTRICTIONS AND PROCEDURES

5.1 Inadmissible Passenger Policy

5.1.1 Definition : An Inadmissible Passenger refers to a passenger who is refused admission to the United Arab Emirates by the Immigration Authority, and/or a passenger who is refused onward carriage through the UAE due to improper documentation such as, but not limited to, no visa, expired visa, or expired travel documents.

5.1.2 Purpose : This policy outlines the procedures and steps that must be adhered to in handling an inadmissible passenger arriving in the United Arab Emirates through Dubai International.

5.1.3 Procedures

- It is the responsibility of the inbound Airline to make sure that passengers travelling to the United Arab Emirates have the proper documentation. In the event of an inadmissible passenger arriving to Dubai World Central, it is the sole responsibility of the Airline to arrange and cover the cost of a return ticket to return the passenger to their country of origin.
- After receiving the Inadmissible Passenger Form from the Immigration Authorities, the inbound Airline must ensure the removal of the passenger from the country on the next available flight to the airport of origin.
- If the inbound Airline aircraft is not a turnaround operation, in most cases the passenger must be removed from the country on the next departing flight within 24 hours following that arrival.
- During the waiting time based on the above points, the inbound Airline shall take full responsibility for the passenger's welfare in the terminal and provide all necessary amenities. If the Airline does not have a scheduled flight, or has no available space on that flight, within 24 hours of arrival of the inadmissible passenger, the Airline should arrange for the passenger to be returned on another Airline and bear full costs of the ticket.
- The Ground Handler (dnata) reserves the right to arrange such flight as described in the above point 6.3.5 and charge the Airline for full cost of the ticket and related handling charges.
- The Airline /the Ground Handler (dnata) should provide Dubai Airports with the final date of departure of the inadmissible passenger.

5.1.4 Fines

- Dubai Airports shall impose to the Airline in question, a fine of AED 5,000 per inadmissible passenger regardless of his/her age or gender.
- Dubai Airports will also impose an additional fine of AED 1,000 per passenger for every 24 hours calculated from actual time of arrival (ATA).

5.1.5 Billing and Collection Procedures

Finance Unit raises invoice(s) and collects penalties upon receiving the final date of departure from dnata/Airline and the Deportee Advice Form from Immigration along with the following documents:

- a) Passenger passport copy & visa copy
- b) Ticket copy endorsed by the respective Airline/s
- c) Airline name and flight number/date of operation

5.2 New Operators

5.2.1 Before using the Airport facilities and services, operators must provide the Aviation Business Development team with your name, your address and contact details.

5.2.2 The names, addresses, telephone numbers and all other contact details of your key personnel we can contact at any time about emergencies, security, operational or financial matters in connection with your operations.

5.3 Airport Airside Security Pass

5.3.1 Regardless of its category (temporary, permanent, vehicle, special, equipment, escorted, car, controlled area, driving permit etc.), the issuing of (an) airside airport security pass(es) to individuals and/or equipment is a process solely governed by DA in collaboration with the relevant authorities including Dubai Police.

- For airside access relevant to airport familiarisation, airline business development activities or inaugural flights only: please contact airline development on airline.development@dubaiairports.ae.
- For airside access for government/civil aviation delegations, media, community groups and suppliers only, please contact Corporate Communications team.
- For any other request please contact the relevant pass office directly and/or refer to the airport security pass issuance terms and conditions available with QHSSE.

5.3.2 DA or its designee retains the right to withhold the issuing of (a) pass(es) in the event the documentation required is incomplete, not submitted in a timely manner, a pass is already issued to another general sales agent (GSA) representing the same airline, or for any other reason deemed relevant and that may or may not be disclosed to the requestor.

5.3.3 DA or its designee retains the right to withdraw full or partial airside access(es) without needing to provide any notice when any such action is considered necessary.

5.3.4 In the event a pass is withdrawn, cancelled, expired, or is no longer required due, for example, to the temporary suspension or permanent halt of operations of an airline: it is the sole responsibility of the pass-holder, his/her sponsor and/or the airline the pass-holder represents to return the pass to the pass office within 2 working days.

5.4 Safety, Health & Environment

It is the mission of DA to provide a safe and healthy work environment and to ensure the safety and health of our customers. Operators who conduct business at DXB facilities are encouraged to use a proactive approach in ensuring that all employees and customers have an environment that is free from recognised safety and health hazards that could cause accidents and injuries. All operators who conduct business at DXB facilities have a duty and the obligation to comply with all applicable safety and health standards and with all rules, regulations and orders that apply to their employees' actions and conduct on the job. The operators and contractors should follow safety and health standards that have been set forth by QHSSE.

5.5 Smoking

7.4.1 Smoking is not allowed inside Dubai International terminals, and concourses, except in areas that have been designated and approved as smoking areas.

5.6 Commercial Photography, Film and Recording on airport property

5.6.1 Unless authorised in writing by DA and Dubai Police, no person shall take still, motion, or sound motion pictures or sound records or recordings of voice or otherwise for commercial, training or education purposes, other than news coverage, or use electronic amplification devices in public areas of the terminal or on the public areas of any facility under the administration of DA.

5.6.2 Additional permits may be required from the Dubai Film Commission in case of non-journalistic filming), please coordinate with Aviation Business Development for further details.

5.6.3 Dubai Airports, its authorized representatives and agents reserve the right to photograph and/or film airline facilities, vehicles, equipment, personnel and/or aircraft in the context of general airport operations as part of its efforts to create communication support materials to establish the context of its international operations and client base for use on its website, newsletters and internal and/or international communication vehicles. Any independent media

or third party requests to film or take pictures of specific airline brands or operations will be referred directly to the airline representative for review and approval as required.

5.7 Media and other Commercial Activity on airport property

5.7.1 Unless authorised in writing by DA, no person shall post or distribute commercial signs, advertisements, literature, circulars, pictures, sketches, drawings, handbills, or any other form of printed or written commercial matter or material at the Airport.

5.7.2 Any media related activity must obtain prior written approval from DA Corporate Communications department. Refer to Contact list.

5.7.3 Airline operators are allowed to display operational communication materials next to their allocated check-in counters only during their operation hours. It is the responsibility of the operator to remove and store the materials immediately after closing the counters

5.7.4 Airline operators should contact Aviation Business Development for approval of displaying materials (operational and promotional) in the check-in area and boarding gates.

5.7.5 For displaying non-operational materials and promotional campaigns, airline operators should contact the Commercial Unit directly on the following address:

Advertising Sales Team

Tel: 009714 216 6905

Email: Commercial@dubaiairports.ae

5.7.6 Dubai Airports conducts regular audit exercises, airline operators will be asked to remove unnecessary materials within 24 hours.

6 ANNEX:

6.1 Annex I: Passenger Charges Data Submission format (PSC, PFC, PSSF & API)

Email format

Email to: jointcontrol.room@dubaiairports.ae

PSC, PSSF & PFC DETAILS - FLIGHT XXXX/ OPERATION DATE (DAY/MONTH/YEAR) UTC					
	JOINING	TRANSFER More than 24hrs	TRANSFER less than 24hrs	TRANSIT WITH SAME FLIGHT NUMBER	Transfer more than 24hrs DUE TO technical delay
	AA	BB	CC	DD	EE
FIRST	0	0	0	0	0
BUSINESS	0	0	0	0	0
ECONOMY	0	0	0	0	0
TOTAL	0	0	0	0	0
INFANTS	0				

Emplaning Passengers Details:

- "AA" Departing passengers from DXB
- "BB" Transfer more than 24 hrs arrival. flight# doesn't equal departure. flight# Excluding technical delay
- "CC" Transfer less than 24 hrs
- "DD" Number of transit PAX arrival flight# equal departure flight#
- "EE" Transfer more than 24 hrs DUE TO technical delay

Charges formulas

- PSC = AA+BB
- PFC = AA+BB+CC
- PSSF= AA+BB

API Detail - Flight XXXX Operation date (day/month/year) UTC			
	ARRIVING	TRANSFER/TRANSIT Non chargeable WITHIN 12 HRS	TRANSFER/TRANSIT chargeable OVER 12 HRS EXCLUDING TECH DELAYS
	AA	DD+EE	BB
FIRST	0	0	0
BUSINESS	0	0	0
ECONOMY	0	0	0
TOTAL	0	0	0
INFANTS	00		

Deplaning Passengers Details:

- “AA” Arriving passengers to DXB
- “BB” Transfer/Transit more than 12 hrs of arrival. Excluding technical delay
- “DD” Number of transit PAX
- “EE” Transfer more than 12 hrs DUE TO technical delay.

API Charging Formula:

- API = AA + BB

SITA format

Send to: DXBADXH

Emplaning Passengers: PSC/PSSF/PFC

FLT NO:XX000/DDMM ACFT REGN:XXXXX DATE OF OPS IN UTC:DD/MM/YY

	FF	JJ	YY	
AA	00	00	00	CHARGEABLE JOINING PAX
BB	00	00	00	Transfer more than 24 hrs arrival flight# doesn't equal departure flight# Excluding technical delay
CC	00	00	00	Transfer less than 24 hrs
DD	00	00	00	Number of transit PAX arrival flight# equal departure flight#
EE	00	00	00	Transfer more than 24 hrs DUE TO technical delay
FF	00	00	00	TOTAL ONBOARD
INFANTS-00				

- “AA” Departing passengers from DXB
- “BB” transfer more than 24 hrs arrival flight# doesn't equal departure flight# Excluding technical delay
- “CC” transfer less than 24 hrs
- “DD” number of transit PAX arrival flight# equal departure flight#
- PSC = AA+BB
- PFC = AA+BB+CC
- PSSF= AA+BB

Deplaning Passengers: API

FLT NO:XX000/DDMM ACFT REGN:XXXXX DATE OF OPS IN UTC:DD/MM/YY

	FF	JJ	YYY
AA)	XX	XX	XXX (CHARGEABLE arriving PAX)
BB)	XX	XX	XXX (CHARGEABLE TRFR/TRST OVER 12 HRS EXCLUDING TECH DELAYS)
CC)	XX	XX	XXX (TOTAL CHARGEABLE SUM OF AA AND BB)
DD)	XX	XX	XXX (NON CHARGEABLE TRFR/TRST WITHIN 12 HRS)
EE)	XX	XX	XXX (NON CHARGEABLE TRFR/TRST OVER 12 HRS DUE TO TECH DELAY ONLY)
FF)	XX	XX	XXX (TOTAL ON BOARD PAX WHICH IS THE SUM OF CC,DD AND EE - SAME AS PAX IN LDM)
INFANTS-XX			

6.2 Annex II: Local Rules

Dubai International – Slot Enforcement Local Rule

Dubai International (DXB) was designated as IATA Level 3 – Coordinated from the start of the Summer 2010 season. This move reflects increasingly scarce capacity at its peak hours of operation and the intention to implement a slot process that can promote best utilisation of the capacity in these periods.

ADDITIONAL RULES PERTAINING TO THE ALLOCATION AND WITHDRAWAL OF ALLOCATED SLOTS AT DUBAI INTERNATIONAL (DXB). THIS LOCAL RULE IS APPLICABLE TO ALL OPERATIONS:

1. Airlines that repeatedly or intentionally operate services at a time significantly different from the allocated slot as part of a series of slots, or use slots in a significantly different way from that indicated at the time of allocation, shall not be entitled to historic status for that series of slots regardless of the utilisation of the slots during the season. The coordinator may decide to withdraw from that airline the series of slots in question for the remainder of the season and place them in the pool after having heard the airline concerned and after issuing a single warning.
2. If an airline is unable to achieve 80% usage of any series of slots, the coordinator may decide to withdraw from that airline the series of slots in question for the remainder of the scheduling period and place them in the pool after having heard the air carrier concerned.
3. The Coordinator may withdraw slots allocated to an airline for any services without a recognised destination and place them in the pool on 31 January for the following summer season or on 31 August for the following winter season after having heard the air carrier concerned and after issuing a single request for the airline to declare a destination.
4. The coordinator may withdraw the series of slots provisionally allocated to an airline in the process of establishing itself and place them in the pool on 31 January for the following summer season or on 31 August for the following winter season if the undertaking does not hold an operating license or equivalent on that date or if it is not stated by the competent licensing authority that it is likely that an operating license or equivalent will be issued before the relevant season commences.
5. Refer to the Slot Adherence Policy for additional details about the Slot Enforcement mechanism at Dubai International.

Dubai International – Charter Local Rule

Dubai International Airport (DXB) is designated as IATA Level 3 – Slot Coordinated. This reflects increasingly scarce capacity at peak hours of operation and the need to implement scheduling processes that can promote best utilisation of the capacity.

ADDITIONAL SCHEDULING RULES AT DUBAI INTERNATIONAL AIRPORT (DXB) FOR CHARTER OPERATIONS:

Commercial passenger charter operations at Dubai International Airport (DXB) may only be operated by designated scheduled operators, where the seasonal total of charter movements does not exceed the seasonal total of scheduled passenger movements.

Operators designated as charter, in accordance with the Dubai International Airport Conditions of Use, paragraph 2.2.3, may not operate at Dubai International Airport. Charter operators will be offered slots at Dubai World Central (DWC).

Non charter operators are required to follow the standard schedule application process as described in the Dubai International Airport Conditions of Use.

Charter services operated by non-charter operators

Services that hold a series of slots, fewer than 80% of the available weeks, during a season at the IATA slot handback deadline will not gain historic status in future seasons. Slots held for at least 80% of the season will be subject to the determination of Historic Status as detailed in the IATA Worldwide Slot Guidelines.

Operations that already have historic status prior to the publication of these rules at DXB

The historic status of existing operations will be only be maintained for operators not designated as charter. These will however be subject to the standard rules around utilisation as laid out in the IATA World Slot Guidelines. Failure to adhere to the rules will result in the loss of historic status and future applications will be treated as new services and subject to the rules relevant to these services as laid out above.

For further clarification, please contact Aviation Business Development team.

Aviation Business Development

Communications & Business Development

Tel: +971 4 216 1173/2919/1110

Fax: +971 4 224 5155

Email: airline.development@dubaiairports.ae

www.dubaiairport.com

Dubai International – Positioning and Transit Flights Local Rule

Dubai International (DXB) has been designated as IATA Level 3 – fully Coordinated from the start of the summer 2010 season. This move reflects increasingly scarce capacity at its peak hours of operation and the intention to implement a scheduling process that can promote best utilisation of the capacity in these periods.

ADDITIONAL SCHEDULING RULES AT DUBAI INTERNATIONAL (DXB) FOR POSITIONING AND TRANSIT OPERATIONS:

New entrants or additional services by existing operators at DXB

New operators or existing operators at DXB requiring slots for positioning flights and or transit flights are required to follow the standard schedule application process as described in Dubai International's Conditions of Use.

Services that hold a series of slots for positioning or transit flights will not gain historic status in future seasons. Therefore schedule requests for the same operation in future seasons will not be guaranteed a slot.

Operations that already have historic status prior to the publication of these rules at DXB

The historic status of existing positioning and transit operations will be maintained. These will however be subject to the standard rules around utilisation as laid out in the IATA World Scheduling Guidelines. Failure to adhere to the rules will result in the loss of historic status and future applications will be treated as new services and subject to the rules relevant to these services as laid out above.

Dubai International – Cargo Local Rule

Dubai International (DXB) has now been designated as IATA Level 3 – fully Coordinated from the start of the summer 2010 season. This move reflects increasingly scarce capacity at its peak hours of operation and the intention to implement a scheduling process that can promote best utilisation of the capacity in these periods.

Dubai Airports Cargo facilities are available at 2 locations, Dubai International (DXB) and Dubai World Central (DWC).

ADDITIONAL SCHEDULING RULES at Dubai International for Cargo only operations:

New cargo entrants or additional services by existing operators at DXB

- No new freighter flights (excluding Integrators) will be accepted at DXB, new slots will be offered and allocated to freighter operation only at Dubai World Central (DWC) subject to available capacity of the airport, in line with IATA scheduling policies.
- Effective IATA Winter Season 2014 Dubai Airports is implementing complete ban of all cargo operations (on freighters , excluding Integrators) at DXB, in addition all historic for scheduled freighters will be revoked. Cargo airlines will only be permitted to operate and build historic at DWC.

Cargo Services at DWC:

These rules will not apply at DWC as it is currently IATA Level 2 Schedule Facilitated. Full details of this process is described in Dubai World Central Conditions of Use.

Dubai International Airport – Historic Eligibility

Dubai International (DXB) is designated as IATA Level 3 – Slot Coordinated. This reflects increasingly scarce capacity at peak hours of operation and the need to implement scheduling processes that can promote best utilisation of the capacity.

ADDITIONAL SCHEDULING RULES AT DUBAI INTERNATIONAL AIRPORT (DXB) FOR HISTORIC ELIGIBILITY:

Services that hold a series of slots will not gain historic status in future seasons where either of the following apply.

1. The number of weeks in the series is less than 80% of the total weeks in the season.
 - a. Applies to all IATA SSIM chapter 6 service Types.
2. The allocated slots are for positioning, transit or charter flights.
 - a. Applies to IATA SSIM chapter 6 service types G, R, C, O, L, P, T, K, E, W, X.
3. New freight integrator services, in accordance with the Cargo Local Rule.
 - a. Applies to IATA SSIM chapter 6 service types F, V, M, A, H.

Schedule requests for the same operation in future seasons will not be guaranteed a slot.

Operations that already have historic status prior to the publication of these rules:

The historic status of S15 and W15 operations will be maintained. These will however be subject to the standard rules around utilisation as laid out in the IATA World Scheduling Guidelines. Failure to adhere to the rules will result in the loss of historic status and future applications will be treated as new services and subject to the rules relevant to these services as laid out above.

Exemptions:

New services beginning later in the season may be exempt from point 1, where there is intent to operate at least 80% of the total weeks in the future equivalent season.

6.3 Annex III: Contact Information

Contact Information	
General Matters Business Development team	Airline.development@dubaairports.ae
Corporate Communications team	Lorne.Riley@dubaairports.ae
DCAA	H.E. Mohammed A. Ahli Director General Dubai Civil Aviation Authority P.O. Box 49888 Dubai, UAE Tel: 00971 4 2162272/2161600/2162009 Mobile: 0097156 6869128 Fax: 00971 4 2244502 AFTN:OMDBYAYX Email: air.transport@dcaa.gov.ae Website: www.dcaa.gov.ae
ACL	Airport Coordination Ltd (ACL) Slot Request Email: slots@acl-international.com General Email: dxbstaff@acl-international.com UK Tel: +44 (0) 208 564 0612 Dubai Tel: +971 (0)4 216 2153 Web: www.acl-international.com OCS: www.online-coordination.com
Terminal Operations	Terminal 1: T1-OpsTeam@dubaairports.ae T1 Duty Manager 00971506248010 Terminal 2: Terminal2staff@dubaairports.ae T2 Duty Manger Mobile: 00971505536897 Terminal 3: Terminal3staff@dubaairports.ae Terminal 3 Duty Manager Mobile- 0091566035385
Finance / Payment	billing@dubaairports.ae
Disputes	Dispute@dubaairports.ae
Airport Operations Control Centre, JCR	jointcontrol.room@dubaairports.ae
Delivery data	jointcontrol.room@dubaairports.ae
Quality Health Safety Security and Environment (QHSSE)	QHSSE@dubaairports.ae

6.4 Annex IV: CREDIT APPLICATION FORM

Date of Application _____

Part I Customer Information

Customer Name: _____

Type of Business: _____ In Business Since: _____

Address: _____

PO Box: _____ Phone: _____ Fax: _____

Billing Address: _____ PO Box _____ Phone _____
Fax _____

Contact Person Title Telephone # E-mail

Credit Details

- Expected Monthly Business in AED -----
- Required Monthly Credit in AED -----
- Amount of Deposit / Bank Guarantee in AED -----

You must submit the following along with this credit application

- a. Valid bank guarantee or security deposit
- b. Two years' audited financial statements, if available.
- c. Company trade license copy / Certificate of Incorporation.

Note: In consideration for extension of credit, debtor agrees to the following:

- (1) Credit Terms of 30 DAYS from invoice date
- (2) Bank Guarantee must be from a designated bank in UAE
- (3) In case of billing disputes, payment will not be withheld and invoice amount should be paid in FULL without adjustment.

(4) There will be no payment off-set against any amount that is due from Dubai Airports.

(5) The signature below authorizes Dubai Airports to charge admin fees on Post Dated Cheques (PDCs).

Customer Name:

Designation:

Signature:

Company Stamp:

Date: _____

Part II DAC Finance Approval

Approved

Rejected

Comments:

AR Manager

Date

Name:

Signature:

Senior Manager - AR

Date

Name:

Signature:

Part III Collateral Details

Collateral Amount: AED _____

Security Deposit / Bank Guarantee (Select One)

Bank Guarantee Details

Bank Name _____

Bank Address _____

Bank Account # _____

Credit Application Procedure

1. Credit application must be filled out in its entirety and duly signed and stamped.

The credit application should include:

- a. Valid bank guarantee
- b. At least three trade references
- c. Two years' audited financial statements
- d. Company trade license copy

2. Fax or mail the completed application to:

Dubai Airports Company,
Finance Unit – Revenue Division

Po Box 2525
Fax: 009714 216 7250
Email: billing@dubaairports.ae

3. Our payment terms are 30 days, from invoice date.
4. Based on the review of each application, payment terms and collateral requirements may differ.
5. Collateral amount will be reviewed quarterly.

Payment Instructions

All **payment of INVOICES** must be remitted as follows:

Payable to Government of Dubai - Airport Revenue
Bank Name Dubai Islamic Bank,
 Main Branch
 Al Shola Building, Deira, Dubai, U.A.E.
Account No. 001-520-0050981-01
IBAN No. AE26 0240 0015 2000 5098 101
Swift number DUIBAEAD
Fax +971 4 2117108

Payment of DEPOSITS must be remitted as follows:

Account Title : Government of Dubai – Dubai Airports - AMANAT
Bank Name : Dubai Islamic Bank
Branch : Main Branch – Al Shola Building – PO Box 1080, Dubai – UAE
Account No. : 001520046207601
IBAN : AE730240001520046207601
SWIFT Code : DUIBAEAD