

SIMPLY AIR

**DENVER
INTERNATIONAL
AIRPORT**

Copyright 2018 | All Rights Reserved

ABOUT DEN

Denver International Airport (**DEN**) is the fifth busiest airport in the United States and the 20th busiest airport in the world. It's also a main hub for Frontier Airlines as well as the second largest hub for both United and Southwest Airlines.

As of 2018, **DEN** has non-stop service to over 195 destinations throughout North America, Latin America, Europe, and Asia.

With limited zoning beautification ordinances for outdoor advertising, **DEN** is the perfect venue to reach residents, tourists, business travelers and the record breaking 61 million+ served in 2017.

OOH IMPRESSIONS

Serving more than 61 million+ passengers in 2017, with strong future projections, **DEN** enjoys average monthly Out-Of-Home impressions at a rate of almost 3-1, and annually, better than 3-1.

The average dwell time averages between **3 to 30 plus minutes**. Based upon layovers and or any other problems that may delay a passengers flight, the time spent in the vicinity of our kiosk could increase upward to **1 hour or more**.

DEN OPPORTUNITIES

AVERAGE MONTHLY PASSENGERS

MONTHLY OOH IMPRESSIONS

ANNUAL PASSENGERS

ANNUAL OOH IMPRESSIONS

DEN OPPORTUNITIES

5.1MM
MONTHLY AVERAGE
PASSENGERS

DEN TRAVELLER STATS

TICKETED PASSENGERS	61+ MILLION
DOMESTIC PASSENGERS	96%
INTERNATIONAL PASSENGERS	4%
NUMBER OF AIRLINES	16
NUMBER OF TERMINALS	1 (3 CONCOURSES)

PRIMARY DOMESTIC DESTINATIONS

“Denver, CO: Denver International (DEN)”. Bureau of Transportation Statistics. Retrieved June 19, 2018.

DIRECT INTERNATIONAL DESTINATIONS

Office of the Assistant Secretary for Aviation and International Affairs (June 20, 2017). U.S.-International Passenger Raw Data for Calendar Year 2016 (Report). US Department of Transportation. Retrieved August 10, 2017.

DEN DEMOGRAPHICS

THE BUSINESS OF FLYING FOR BUSINESS.

Maintaining client relationships, face-to-face collaboration with colleagues in other geographies, even chasing new business in a global economy, means business travel is an important factor to business success.

Whether flying for business or leisure, the majority of frequent flyers and business frequent flyers travelling through **DEN** are male.

THE BUSINESS OF FLYING FOR BUSINESS.

The **DEN** target sweetspot is an 18-54 college educated, male business traveller, working a white collar career earning an annual salary of \$100K plus, which paints a picture of the best targetting potential for **INFOHUB**.

DEN DEMOGRAPHICS

AGE 18 - 54

HAS CHILD UNDER 18

MARRIED

DEN DEMOGRAPHICS

COLLEGE GRADUATE

WHITE COLLAR OCCUPATION

HOUSEHOLD INCOME >\$100K

DEN AIRLINES

AIRLINE MARKET SHARE - JANUARY 2017

SIMPLY AIR & RMES

ONE SYSTEM ALL MEDIA

- **237 INFOHUB in high traffic areas throughout DEN**
- **FREE domestic and international VOIP calls**
- **Real time flight data**
- **Clear way-finding in DEN**
- **Charging ports** for mobile phones, laptops, and other hand-held devices
- **Premium twenty-four hour programming** from Simply Air, Closed Circuit Airport Publisher Broadcasting Network
- **Each RMES digital screen represents its own broadcasting and advertising network**

DEN TRAVELLERS CALLING

THE CONNECTED DEN TRAVELLER

Even though many travellers are rarely, if ever without their personal devices – particularly business travellers – those devices often need charging while users still require a connection.

RMES INFOHUB registered an average 33,618 calls per month in 2018. That's nearly 1200 calls/day at an **INFOHUB** where callers were able to make free calls, stay current with news, weather and flight details while their personal devices received a much needed charge.

Based on average of 33,618 calls a month in the first 5 months of 2018.

FreeVectorMaps.com United States of America with States - Single Color-US: EPS-01-0002

ONE SYSTEM ALL MEDIA

RIGHT TIME.

Time your message perfectly through programmatic daypart scheduling so the travellers you target are seeing better tailored communications.

RIGHT PLACE.

Know where your target is – business or leisure – in the terminal concourse or gate they pass through most frequently, and capture their attention with content they want.

RIGHT MESSAGE.

Unlike typical airport broadcast systems we create custom designed, contextual messaging and content via **INFOHUB** so travellers through **DEN** can stay charged, connected and informed with critical and relevant information.

Our advanced indoor proximity platform allows for real time data collection and engagement with mobile applications within the **DEN**, offering advertisers and brands interactivity with their customers.

ADVANCED PROXIMITY

- Subscription based access to the **DEN** Proximity Network through the ApConnect SDK
- Our powerful management system and workflow engine allows proximity events to trigger webhooks, MQTT, email, SMS, or push notifications

- Directly engage mobile customers or gain insights into their behaviour before, after and while waiting for their flights
- Create rich-media ads that trigger mobile responses/interactions from viewers and measure their effectiveness
- Enhance the airport experience for travellers and own the customer journey

For more information on:

**RMES Closed Circuit Airport PMP Sponsorship
(OOH/DOOH/Programmatic) and Content Activation
or to request an INFOHUB spec sheet.**

Contact:

Antonio Choice Director of Sales
and Digital Solutions

Phone: 678-539-0461

E-mail -
advertising.cass.firm@gmail.com

