

business opportunities, Paris excellence

AÉROPORTS DE PARIS

France meets the world, Paris excellence

commercial capital: Paris generates 4.5% of European Union GDP

- **514 foreign companies** decided to invest in France in 2014
- **start a company in record time:** it takes only five administrative steps and seven days (compared to the G20's average of 7.6 steps and twenty-two days)
- **work productivity** (GDP for work hours): **ranks 4th** (1st: USA, 2nd: Belgium, 3rd: Netherlands, 5th: Germany)
- **Paris breaks the 1,000 convention barrier** (1,055 conventions, 752,000 participants)

capital:
Paris

area:
551,695
km²

population:
66.3
million

currency:
euro

the **Paris Region's GDP** is **equivalent** to that of the **Netherlands**.

GDP Per Capita: **US\$ 40,445**
GDP (nominal): **US\$ 2,470**

business demand, Paris excellence

direct access to around

506

million consumers

- **a major marketplace:** Paris creates 30% of the nation's wealth
- **Paris Region ranks n°1 in Europe** and n°3 in the world for hosting the headquarters of the world's top 500 companies
- **France: ranks 2nd in Europe for R&D activities**, behind the United Kingdom, and ahead of Germany. R&D accounts for close to 153,500 jobs
- 4 French banks are in the top 10 of European banks
- in 2013, 279 foreign companies from 35 countries had operations in France and contributed to the creation of 6,460 jobs
- **n°4 in the world for foreign investments**

leisure market, **Paris** excellence

Paris: **47 million visitors** in 2014 (including 42% foreigners)

The world's leading tourist destination: Paris is n°1 worldwide in hotel capacity, with 151,000 rooms

Paris: **66.7 million overnight stays**, over half the total number of overnight stays in France

4,000 historic monuments, 143 museums including

the Louvre, the Pompidou Centre and Musée d'Orsay
more than 26,000 concerts (8 million tickets sold)

Paris area restaurants: 100 starred restaurants, including **1/3rd of France's 3-star restaurants**

France: the world's leading **tourist destination**

83.7 million tourists in 2014. This economic sector represents 515,000 jobs (8.4% of paid employment in the Paris Region) and €22bn in economic benefits.

184 million total overnight stays

global gateway, Paris excellence

market access

- continental Europe's leading airport in both aircraft and passenger traffic
- **319 cities** served from Paris-Charles de Gaulle
- **150 cities** served from Paris-Orly
- Paris area: **7,500 trains daily**, 1,811 km of railway track, **18 million TGV** passengers travelling from Paris to the major European destinations
- 12,000 km of roads and 700 km of motorways
- local transport system: **14 metro lines and 300 stations**, 13 RER (regional express network) lines, with 1,450 km of track with 1,450 km of line, **2,100 km of main roads and motorways**, ensuring fast transfers to central Paris.

**63.8
million**

passengers travelled
through Paris-Charles
de Gaulle in 2014

**28.9
million**

passengers travelled
through Paris-Orly
in 2014

Paris-Charles de Gaulle

the world's hub to Europe and beyond

- **8th-largest airport in the world**
- 2nd-largest in Europe for passenger traffic
- **busiest airport in France** with 63.8 million passengers and 465,240 flights
- **3 terminal buildings** (total capacity 72 million passengers) and **6 cargo terminals**
- 2 pairs of parallel runways, **enabling 118 flights per hour** (W 2015)
- 314 aircraft parking stands, including 149 served by an airbridge
- freight handling capacity: **3.6 million metric tonnes per year**
- open 24/7
- capability to expand capacity that is unique in Europe
- **n°1 in Europe for connecting opportunities**

Paris-Orly

Paris-city intercontinental airport

- an airport with an international outlook
- **closest airport to Paris** (12km from the city)
- **28.9 million passengers** travelled through Paris-Orly in 2014 **with 228,050 flights**
- 2 passenger terminals (total terminal capacity of 27 million passengers per year)
- **3 runways, allowing 76 flights per hour**
- 100 parking stands, 50 of which are served by an airbridge
- rapid access to the centre of Paris and its business district
- **cost-effective airport** (short turnarounds, average taxiing time of 6 minutes)
- wide range of international and domestic destinations

Airline Relations & Route Development

Aéroports de Paris

291 boulevard Raspail
75675 PARIS CEDEX 14
FRANCE

- Antoine du Teilhet de Lamothe
Head of Airline Marketing
T: +33 1 43 35 70 21
E: antoine.de-lamothe@adp.fr
- Hugues Potart
Head of Network Development
T: +33 1 43 35 70 39
E: hugues.potart@adp.fr
- Emilie Chapeau
Route Development Manager
+33 1 43 35 72 37
E: emilie.chapeau@adp.fr

@ aeroportsdeparis.fr

Public limited company (société anonyme) with
share capital of €296,881,806 — Paris Trade and
Company Register no. 552 016 628 RCS Paris.
Aéroports de Paris
291 boulevard Raspail
75675 PARIS CEDEX 14 - FRANCE

Traffic Rights

DGAC - Direction Générale de l'Aviation Civile
(French Civil Aviation Authority)

50 rue Henri-Farman
75720 PARIS CEDEX 15
FRANCE
T: +33 1 58 09 36 99
www.aviation-civile.gouv.fr

Slot Management

COHOR

Orly Fret 626
94392 ORLY AEROGARE CEDEX
FRANCE
Mr. Eric HERBANE
Coordinator
T: +33 1 49 75 88 10
F: +33 1 49 75 88 20
www.cohor.org

AÉROPORTS DE PARIS