

- 1/ 70% of global shoppers admit they would be encouraged to visit the airport shops after seeing advertising for products available in the airport.
- Source: Global Shopper Connections 2, JCDecaux OneWorld 2016
- 2/ Frequent Flyers average income is at least 30% above the average of the local population.

 Source: Airport Stories, JCDecaux OneWorld 2011
- 3/ 60% of our executive business audience believe that the airport is the best place to advertise international B2B brands.

 JCDecaux Business Travellers, JCDecaux
- 4/ Airports transfer a perceived value of trust and prestige onto brands that advertise within its environment with 71% of Luxury Jetsetters expecting to see prestigious brands advertised at the airport.

 Source: Perceived Value 2015, Lux Redux, JCDecaux UK 2017
- 5/ 73% like to treat themselves or indulge at the airport.
- 6/ 85% international frequent flyers
- enjoy airport advertising.

 Source: Airport Stories, JCDecaux
 OneWorld 2012
- 7/ 85% would respond to an airport advertising message.

 Source: Business Traveller, JCDecaux UK
 2015
- 8/ During Calvin Klein's 4-week experiential campaign for its Euphoria fragrance in Terminal 5, WDF sales saw a rise in year-on-year sales of +268% (campaign period 6th Oct 2016 7th Nov 2016).
- Source: Heathrow Airport 2010
- 9/ JCDecaux represents 10 of 15 world's largest airport hubs including Beijing, Dubai, Heathrow and Dallas, all of which host premium sites and digital opportunities for impactful message delivery.
- **10/** By 2034, total passengers are set to double to 7bn worldwide.

 Source: IATA 2015