

SriLankan Airlines joins oneworld

- First carrier from Indian subcontinent to join any global airline alliance
- Completes biggest expansion of world's premier alliance since its launch 15 years ago
- Key government ministers witness unveiling of first SriLankan aircraft in oneworld livery at joining ceremony at Asia's newest airport, Hambantota's Mattala Rajapaksa International
- Bonus miles/points for frequent flyers to celebrate
- New Visit South Asian Sub-Continent pass added to leading range of alliance fares
- SriLankan to code-share with two more oneworld partners – Finnair and S7 Airlines

Wednesday, 30 April 2014: SriLankan Airlines becomes part of **oneworld**[®] from midnight tonight, offering the full range of services and benefits of the world's fastest growing and highest rated global airline alliance.

It becomes the first carrier from the Indian subcontinent to join any of the global airline alliances – and completes **oneworld**'s biggest expansion programme since the alliance was launched 15 years ago.

These landmarks are being celebrated today at a ceremony attended by the key ministers from Sri Lanka's government at South Asia's newest international airport, Hambantota's Mattala Rajapaksa International, serving Sri Lanka's South and East Coasts and Hambantota's sea port.

From midnight, the flag carrier of Sri Lanka will be flying alongside some of the world's leading carriers:

- Asia-Pacific's Cathay Pacific Airways, Japan Airlines, Malaysia Airlines and Australia's Qantas.
- From Europe, airberlin, British Airways, Finnair, Iberia and Russia's S7 Airlines.
- In the Middle East, Qatar Airways – the only one of the Big Three Gulf carriers to be part of any alliance – and Royal Jordanian.
- In North America, American Airlines and its US Airways merger partner.
- In South America LAN Airlines and its partner in LATAM Airlines Group, TAM Airlines.

SriLankan's first flight as part of **oneworld** will be UL318 departing from Colombo to the Kuala Lumpur hub of **oneworld** partner Malaysia Airlines at 7.30 am tomorrow (1 May).

The airline's addition to **oneworld** will bring two new destinations on to the alliance network – Hambantota itself plus India's Tiruchirapalli – along with its Colombo base as a new **oneworld** hub. With an extensive schedule serving southern India and as the leading international airline serving the Maldives, SriLankan also significantly strengthens **oneworld**'s presence throughout South Asia, one of the world's fastest growing regions for air travel demand.

With SriLankan, **oneworld**:

- Serves almost 1,000 airports in 150 countries, with 14,250 daily departures.
- Carries more than 500 million passengers a year on a combined fleet of some 3,300 aircraft.
- Generates US\$ 140 billion annual revenues.
- Offers more than 600 airport lounges, including many frequently rated the as the world's best.

What it means for frequent flyers and other customers

From 0001 Colombo time tonight, the 300,000 members of SriLankan's FlySmiLes loyalty programme will, in effect, have their frequent flyer privileges extended to whenever they fly on **oneworld** member airlines – including earning rewards and tier status points plus the ability to redeem rewards for flights throughout the alliance network.

Also from tonight, the 180 million members of the established **oneworld** airlines' frequent flyer programmes will be able to earn rewards and tier status points and receive all other **oneworld** benefits when flying on SriLankan and redeem awards on the airline's network.

*For full details of what SriLankan's entry into **oneworld** means to frequent flyers, see separate press release*

As part of **oneworld**, SriLankan will be able to offer all of its customers seamless connections across a global network serving almost 1,000 destinations in more than 150 countries, with first rate connections between the world's leading business centres.

SriLankan is already participating in Global Explorer, the round-the-world fare offered by all **oneworld** members and various airlines that are not part of the alliance. From midnight tonight, its network will be covered by **oneworld's** full range of alliance fares – the most extensive offered by any of the global alliances, including the market-leading **oneworld Explorer** round-the-world fare.

From tomorrow, this range of alliance fares will be further extended with the addition of a new Visit South Asian Sub-Continent pass, marking SriLankan's addition to **oneworld**, and offering great value flights in the region in conjunction with an international sector there. *For full details, see separate press release.*

Special frequent flyer miles offers to celebrate

To celebrate SriLankan's addition to **oneworld**, all FlySmiLes cardholders will receive double their usual FlySmiLes miles when flying on most **oneworld** partners between 15 May 2014 and 30 June. Members of most established member airlines' loyalty programmes will receive double the normal mileage awards/points when flying on SriLankan during the same period. *For further details, exceptions and requirements, see separate news release and individual airlines' frequent flyer websites*

SriLankan seals code-share agreements with two more oneworld partners – Finnair and S7

On the eve of its entry into **oneworld**, SriLankan today concluded code-share agreements with two more **oneworld** members – Finnair and Russia's S7 Airlines.

It already has code-sharing in place with **oneworld's** Malaysia Airlines and code-share discussions with other **oneworld** partners are at an advanced stage.

Code-sharing is a wide-spread airline industry practice whereby the marketing code of one airline is placed on a flight operated by another carrier. This has the effect of expanding the network offered by the marketing carrier without having to operate the flights itself, thereby enabling it to earn more revenue, while at the same time offering more choice to customers and making connections for them between the two airline partners' networks even more seamless.

SriLankan and S7 agreed to code-share last year, pending regulatory approvals – which have now just been granted. From 15 May, S7's designator will be added to flights operated by SriLankan between their Colombo and Moscow Domodedovo hubs, and also Colombo and Bangkok. At the same time, SriLankan's UL prefix will be placed on services operated by the Russian airline between its own Moscow Domodedovo base and Chelyabinsk, Irkutsk, Novosibirsk, St Petersburg, Volgograd and Yekaterinburg, effectively adding six key cities in Russia to SriLankan's network. These code-share flights open for sale tomorrow (1 May).

From 2 June, Finnair will add its AY code to flights operated by SriLankan between the latter's Colombo base and Bangkok, Frankfurt, Hong Kong, London Heathrow, Paris CDG and Rome, while SriLankan's UL designator will be placed on connecting services flown by Finnair between the latter's Helsinki hub and Frankfurt, London Heathrow, Paris CDG and Rome and also between Helsinki and Copenhagen, Oslo and Stockholm.

SriLankan Airbus A330 in oneworld livery unveiled, launching massive marketing drive

SriLankan's addition to **oneworld** is being celebrated today at a ceremony in the presence of key managers from Sri Lanka's government at South Asia's newest international airport, Hambantota's Mattala Rajapaksa International, which serves the country's South and East Coasts and Hambantota's sea port.

Hosted by SriLankan Chairman Nishantha Wickremasinghe and Chief Executive Officer Kapila Chandrasena, the event was attended by senior executives from across **oneworld**, including:

- **oneworld** CEO Bruce Ashby.
- Representing Cathay Pacific Airways, which has served as SriLankan's sponsor into **oneworld**, its Chief Operating Officer Rupert Hogg.
- airberlin Vice-President Alliance Development Jörg Schwingeler.
- American Airlines' Senior Vice-President Alliances and Partnerships Kurt Stache.
- British Airways' Director of Strategy and Business Units Lynne Embleton.
- Finnair's Regional Manager South Asia Desmond Chacko.
- International Airlines Group (parent of British Airways and Iberia) Strategy Director Robert Boyle.
- Iberia's **oneworld** Director Fernando Varela.
- Japan Airlines' Executive Officer for International Relations and Alliances Hideki Oshima.
- LATAM Airlines Group (representing LAN Airlines and TAM Airlines) Managing Director Asia Pacific Patricio Aylwin.
- Malaysia Airlines' Commercial Director Hugh Dunleavy.
- Qantas Regional General Manager South Asia, Middle East and Africa Rohan Garnett.
- Qatar Airways' Chief Planning Officer Richard Roberts.
- Royal Jordanian's Vice-President Planning and Alliances Basma Majali.
- S7 Group Deputy CEO Strategy Vadim Besperstov.

In front of scores of media from around the world, Senior Minister Hon. Dr Sarath Amunugama, unveiled the first SriLankan aircraft to be decorated in a special **oneworld** livery – an Airbus A330, which will act as a giant flying billboard to publicise the airline's induction to the alliance.

Meantime, **oneworld** logos will be applied to each of the 22 aircraft in the airline's fleet from tonight, and at the airline's facilities at airports and downtown city locations worldwide, signaling that SriLankan is now part of the group.

SriLankan's **oneworld** implementation programme has represented one of the most extensive projects in the airline's history, with working groups covering some 20 streams of activity.

Completing the biggest expansion programme yet for the world's highest rated alliance

SriLankan's induction into **oneworld** marks the completion of the alliance's biggest expansion programme since its launch 15 years ago. In just two years, the group has added more than 15 airlines as full or affiliate members, including:

- TAM Airlines, the leading airline in Latin America's leading economy Brazil, which joined on 31 March 2014 alongside its partner in LATAM Airlines Group, long-time **oneworld** member LAN Airlines, consolidating **oneworld**'s position as the continent's top alliance.

- US Airways, which also transitioned to **oneworld** on 31 March 2014, following its merger with American Airlines, which created the world's largest airline on most scores and makes **oneworld** the leading alliance in the USA, the world's biggest single air travel market.
- Qatar Airways, which joined on 30 October 2013 as the first of the Big Three Gulf carriers to join any global airline group, making **oneworld** the leading alliance in the Middle East, another of the world's fastest growing regions for air travel demand.
- Malaysia Airlines, one of South East Asia's top carriers, which joined on 1 February 2013.
- airberlin, the second biggest airline in Europe's largest economy, Germany, and one of the continent's biggest carriers, which boarded in March 2012.
- Key affiliate members, such as LAN Colombia, US Airways Express, Iberia Express, Austria's Niki and transatlantic carrier OpenSkies.

This has made **oneworld** the world's fastest growing airline alliance:

- Adding more than 250 destinations, expanding its network by 36 per cent.
- Increasing its daily departures by more than 6,000, a 76 per cent increase.
- Lifting its annual passenger carryings by more than 215 million, a 74 per cent rise.
- Expanding the annual capacity offered by the alliance by 56 per cent and its combined fleet by 50 per cent.
- Generating an additional US\$ 40 million revenues, a 40 per cent increase.
- Adding 5 points to its share of revenues between the world's Top 100 business cities, which is now at 26 per cent.

Meantime, **oneworld** has consolidated its position also as the most highly rated global alliance, as the current holder of an unprecedented eight of the industry's leading international "best alliance" awards worldwide.

What the CEOs say

oneworld Governing Board CEO Bruce Ashby said: "The addition of SriLankan Airlines concludes what has been the biggest and fastest growth programme by any global airline alliance, enabling **oneworld** to consolidate its position as the first choice global alliance for frequent international travelers the world over. In SriLankan, we are delighted to be adding another high quality, fast expanding carrier to the world's fastest growing and most highly rated global airline alliance."

Cathay Pacific Chief Operating Officer Rupert Hogg added: "Cathay Pacific has been very pleased to serve as SriLankan's sponsor into **oneworld**, supporting and mentoring it through its alliance implementation programme. We wish SriLankan, its customers and employees a warm welcome on board."

SriLankan Airlines' Chairman Nishantha Wickremasinghe said: "With the world airline industry increasingly focused on alliances, joining **oneworld** is one of the most significant developments to date for SriLankan Airlines. Joining the alliance will help put SriLankan more firmly on the global aviation map and vastly improve Sri Lanka's connectivity with the rest of the world, which is vital for our country's trade and tourism."

SriLankan Airlines Chief Executive Officer Kapila Chandrasena added: "As an airline highly focused on quality service, we are extremely proud to be lining up to become part of the highest quality alliance with the best airline partners offering a global network that best complements our own. We look forward to offering all the many benefits of **oneworld** to our customers from the start of business tomorrow."

Logos, photographs and video

Logos and photographs for **oneworld** and SriLankan can be downloaded in high resolution print quality format from www.oneworld.com/news-information/image-gallery Photographs from today's joining ceremony will be available from <https://www.flickr.com/photos/123661553@N02/>

SriLankan will be screening live coverage of its joining ceremony from 1000 Colombo time (0530 GMT/UTC) via its website: www.srilankan.com/oneworld

About SriLankan

Tracing its origins back to 1947, SriLankan Airlines today is not only the flag carrier airline for Sri Lanka but also the largest international airline serving the Maldives and with a significant presence in southern India.

It has virtually doubled in size since peace returned to its home country four years ago and plans further substantial expansion to its fleet and network in the next few years. It now operates a fleet of 22 aircraft – including eight Airbus A320s, seven A330-200s, six A340-300s and one A321-200, with an average age of nine years – and has orders for 10 new aircraft, including four A350-900s.

Using the airline code UL, it carried 4.7 million passengers last year between its Colombo base and 32 destinations in 20 countries across Asia, Europe and the Middle East, including **oneworld** hubs Doha, Hong Kong, London Heathrow, Kuala Lumpur, Moscow Domodedovo and Tokyo Narita, along with Bangkok and Singapore.

About oneworld

oneworld is an alliance of the world's leading airlines, committed to providing the highest level of service and convenience to frequent international travellers. Its member airlines work together to deliver consistently a superior, seamless travel experience, with special privileges and rewards for frequent flyers, including earning and redeeming miles and points across the entire alliance network.

oneworld is currently the holder of an unprecedented eight leading international awards for airline alliances - named World's Best Airline Alliance in the 2013 World Airline Awards by the independent Skytrax airline quality ratings agency, Best Airline Alliance in Business Traveller's 2013 awards, by Premier Traveler in its Best of 2013 Readers' Survey and by Air Transport News in its 2014 awards, the Best Airline Alliance by Global Traveler in its GT Tested Reader Survey 2013 Awards for the fourth year running, the World's Leading Airline Alliance in the 2013 World Travel Awards for the 11th year running, Australian Business Traveller Best Airline Alliance in 2012 for the second year running, and FlightStats Airline Alliance On-Time Performance 2012 winner.

ends