


Bid for 2018 CIMA Plenary

Presented by

Aref Jazaa Al-Shammari

Saudi Aviation Club

Nov. 25th, 2017

Lausanne, Switzerland

Saudi Aviation Club (SAC),
NAC of Kingdom of Saudi Arabia
wish to invite all delegates and friends to
visit us in Saudi Arabia,
for the
2018 FAI
Commission Internationale de Micro-
Aviation (CIMA)
Plenary Meeting in Riyadh.

Introduction

The Saudi Aviation Club (SAC) was established on 4 December 2000 as an independent nonprofit entity to promote aeronautical sciences and to encourage the participation of the public in aviation.

SAC's airport is located in Thumama, approximately 60 km north of Riyadh.

Our Activity

The Saudi Aviation Club governs all air sports relating to activities of

- ❖ General Aviation
- ❖ Paramotoring
- ❖ Paragliding
- ❖ Skydiving
- ❖ Aeromodelling


نادي الطيران السعودي
Saudi Aviation Club

Saudi Aviation Club key person

Chairman of The Board of Directors

HRH Prince Sultan bin Salman bin Abdulaziz
(Founder of SAC and the First Arab and Muslim Astronaut)


Board Member

HRH Prince Bandar bin Khaled Alfaisal


Executive Director and Board Member

Mr. Ayid Al Ghasmi


SAC Hosting Plan for 2018 CIMA Plenary

Conference Hotel : Holiday Inn – Izdihar Riyadh


Meeting Facilities


Facilities

- Total Area of Meeting Space: 7424 sq ft
- Number of Sales and Meeting Professionals On-Site: 10
- Largest Room Capacity: 50

Equipment

- Flip Chart and Markers
- Whiteboards
- Bulletin Boards
- Name Cards and Holders Provided
- Pens, Pencils and Pads Provided
- 35 mm Slide Projector
- Cable Modem
- Digital Projector
- Over Head Projector
- LCD Television
- Tele-conferencing Equipment in All Meeting Rooms

Welcome to Holiday Inn Riyadh Izdihar

Enjoy a unique location at the modern Holiday Inn Riyadh -Izdihar hotel, midway between King Khaled International Airport and Riyadh city centre.

It's a 21 minute taxi drive from the airport

- Estimated fare for this trip : €16.24.
- Distance : 23.49 km.
- Room Rates Single : €117/nite
- Twin : €136/nite

Meeting Agenda

Proposed 2018 FAI Commission International de Micro-Aviation Agenda			
	0900 – 1200	1300 - 1630	1630
22 nd Nov 2018 Thursday	Paramotor/ Microlight Sub Committee Meeting	Paramotor/ Microlight Sub Committee Meeting	Welcome Dinner
23 rd Nov 2018 Friday	CIMA Plenary	CIMA Plenary	Free & Easy
24 th Nov 2018 Saturday	CIMA Plenary	CIMA Plenary	Free & Easy

Halfday City Tour


نادي الطيران السعودي
Saudi Aviation Club

Riyadh Background


Population	6,506,700
Latitude and Longitude	24°38'N 46°43'E
Temperature	14°C - 24°C
Humidity	52%
Sun Rise/Set	06:13 / 17:06

The Commitments of SAC

- Welcome dinner and coffee breaks
- City tour for delegate, spouses with accompany by Tour Guide with fluent English
- Visit to Thomamah Airport for all delegate.
- Visa assistant entry to Kingdom of Saudi Arabia

SAC also sponsor

- Conference venue
- One FAI Secretary General/ official travel expense from FAI HQ to Riyadh meeting place with hotel accommodation.

More to Discover in Riyadh

