

**ПОСОЛЬСТВО
РОССИЙСКОЙ ФЕДЕРАЦИИ
В СОЦИАЛИСТИЧЕСКОЙ
РЕСПУБЛИКЕ ВЬЕТНАМ**

Ханой, ул. Латхань, 191
тел.: (84-24) 3833-69-91, 3833-69-92
факс: (84-24) 3833-69-95, 3833-69-96
e-mail: rusemb.vietnam@mid.ru

16.09.2019г. № 2173

**ДИРЕКТОРУ ДЕПАРТАМЕНТА
МЕЖДУНАРОДНОГО
СОТРУДНИЧЕСТВА
МИНИСТЕРСТВА ТРАНСПОРТА
РОССИЙСКОЙ ФЕДЕРАЦИИ
Р.В.АЛЕКСАНДРОВУ**

Уважаемый Роман Владимирович,

Направляем информационные материалы о первой Вьетнамской международной авиационной выставке 2019 (26-28 ноября, г.Хошимин), которая может представлять интерес для российских профильных компаний.

Приложение: упомянутое, на 3 лл.

ПОСОЛ

С уважением,

К.ВНУКОВ

VIETNAM ASSOCIATION ON AVIATION
SCIENCE AND TECHNOLOGY
ORGANIZER: GK WINTRON CO.,LTD
Address: 239 Nguyen Trong Tuyen Street, Ward 8, Phu Nhuan Dist

SOCIALIST REPUBLIC OF VIETNAM
Independence – Freedom - Happiness

Ho Chi Minh City, July 13th, 2019

LETTER OF INTRODUCTION

Dear Sir/Madam,

With the permission and support from Ministry of Transport, Civil Aviation Administration of Vietnam, Vietnam Union of Science and Technology Associations – Vietnam Association on Aviation Science and Technology assigned GK Wintron Co.,Ltd, which is operated by Ms. Luong Thi Xuan – Member of Vietnam Association on Aviation Science and Technology, organize **The Vietnam International Aviation Expo 2019** held on **November 26th - 28th, 2019** at **White Palace Event and Exhibition Center – 108 Pham Van Dong Street, Hiep Binh Chanh Ward, Thu Duc District, Ho Chi Minh City.**

To officially introduce the Vietnam International Aviation Expo 2019, the organizers cordially invite you to attend the **Press Conference** at 8:30am – 12am on Monday, August 12th, 2019 at **White Palace Event and Exhibition Center – 108 Pham Van Dong Street, Hiep Binh Chanh Ward, Thu Duc District, Ho Chi Minh City.**

This is the first International Aviation Expo in Vietnam, which is a place to meet and exchange and have a chance to grow business for manufactures, operators, enterprises in Aviation Industry, airlines, in order to develop economy and rise our friendliness.

Therefore, we hope that you shall pay your attention, direct and support to make our Exhibition get the best results and help GK Wintron to complete their responsibilities for Vietnamese Government and economy – society.

We respectfully send you full of information and documents of Vietnam International Aviation Expo 2019 attached this letter.

Ms. LUONG THI XUAN
Director, GK Wintron

Ms. Lương Thị Xuân – General Director
Mobile: 0903.752.406
Email: xuanvaast@gmail.com
Website: www.vietnamaviationexpo.vn, www.gkwintron.vn

Your First Class Suite For All Your Aviation Needs

**VIETNAM INTERNATIONAL AVIATION
EXPO 2019 - VIAE2019 ORGANIZERS**

About Invitation for attending VIAExpo 2019

**SOCIALIST REPUBLIC OF VIETNAM
Independence - Freedom - Happiness**

Ho Chi Minh City, July 13th, 2019

INVITATION

THE VIETNAM INTERNATIONAL AVIATION EXPO - VIAE 2019

Dear: Leaders of Enterprises

To contribute to introduce the development of modern technologies, services and equipments of Aviation industry in Industrial Revolution 4.0 and integration period. As well as meeting the real demands of Vietnam aviation industry which is strongly developing in new trend and spreading all over the world. With the permission and support from Office of the Government, Ministry of Transport, National Traffic Safety Committee, Civil Aviation Administration of Vietnam, Vietnam Union of Science and Technology Associations - Vietnam Association on Aviation Science and Technology and domestic and international Airlines in cooperation with GK Wintron Co.,Ltd. We, solemnly introduce to our dear partners **The Vietnam International Aviation Expo 2019 held on November 26th - 28th, 2019 at White Palace Event and Exhibition Center - 108 Pham Van Dong Street, Hiep Binh Chanh Ward, Thu Duc District, Ho Chi Minh City.**

This is going to be the practical and useful activity in order to contribute to introduce technology and equipments in Aviation industry for manufacturers, operators, enterprises, domestic and International Aviation organizations. Simultaneously, this is a place where the airlines directly meet each other, exchange technological products, promote commercial activities, intergrate with international Aviation Industry and contribute to stably develop the Vietnam Aviation industry.

Besides, the International Aeronautical Technology Workshop with the participation of leading aeronautical sholars and doctors of the world will present the interesting topics such as aircraft maintainance, interior furniture supply, MRO, aircraft furniture, aeronautical engineering training,... in order to provide usefully specialized information and orient the sustainable development of Vietnam Aviation Industry.

To mark the new turning-point in the strong development of aviation industry in Vietnam and neighboring territories. GK Wintron Co., Ltd believes that the **Vietnam International Aviation Expo 2019** will bring the best result for Vietnam Aviation Industry in order to integrate with international aviation industry in Industrial Revolution 4.0 and have a chance to communicate and cooperate with the domestic and international aeronautical organizations, help foreign investors to participate in manufacturing the aeronautical products in Vietnam.

With the above criteria and desires, GK Wintron Co., Ltd honestly invites the enterprises to support and attend the event with the special roles such as sponsors, exhibitors, visitors, communications and other relevant supporters.

Please register according to the information on official website and direct invitation from the organizers as the following:

Office of Vietnam Association on Aviation Science and Technology (VAAST)

- Address: *239 Nguyen Trong Tuyen Street, Ward 8, Phu Nhuan district, HCMC*
- Hotline: *(+84) 903 752 406 - Mrs. Luong Thi Xuan*
- Email: *xuanvaast@gmail.com; xuan@giakhuong.vn; luongxuan@gkwintron.vn*
- Website: *www.vietnamaviationexpo.vn*

Yours Sincerely,

LUONG THI XUAN (Ms)

VIAexpo

"Your First Class Suite For All Your Aviation Needs"

TRIỂN LÃM QUỐC TẾ CÔNG NGHỆ NGÀNH HÀNG KHÔNG VIỆT NAM 2019

www.vietnamaviationexpo.vn

TỪ NGÀY

26-28

THÁNG 11.2019

TRUNG TÂM SỰ KIỆN VÀ TRIỂN LÃM WHITE PALACE

108 Phạm Văn Đồng, P. Hiệp Bình Chánh, Q. Thủ Đức, TP. HCM

ĐƠN VỊ HỖ TRỢ

BỘ GIAO THÔNG VẬN TẢI

ỦY BAN AOTQG

CỤC HÀNG KHÔNG VIỆT NAM
CIVIL AVIATION AUTHORITY OF VIETNAM

GIA KHUONG WINTRON
AEROSPACE [UNION] [UNION]

ĐƠN VỊ CỐ VẤN

ĐƠN VỊ TỔ CHỨC

ĐƠN VỊ TÀI TRỢ

Vietnam Airlines

vietjet AIR

Jetstar ★

BAMBOO
AIRWAYS

★ **Vietstar Airlines**

VASCO

Vietnam Air Space

VIETNAM AIRLINES

Sải cánh vươn cao

Là một hãng hàng không quốc tế năng động, hiện đại và mang đậm dấu ấn bản sắc văn hóa truyền thống Việt Nam, trong suốt hơn 20 năm phát triển với tốc độ tăng trưởng ở mức hai con số, Vietnam Airlines đã và đang dẫn đầu thị trường hàng không Việt Nam - một trong những thị trường nổi địa có sức tăng trưởng nhanh nhất thế giới. Là hãng hàng không hiện đại với thương hiệu được biết đến rộng rãi nhờ bản sắc văn hóa riêng biệt, Vietnam Airlines đang hướng tới trở thành hãng hàng không quốc tế chất lượng 5 sao dẫn đầu khu vực châu Á.

VIETJET AIR

Bay là thích ngay

Là hãng hàng không giá rẻ đầu tiên của Việt Nam, Vietjet Air hướng đến phân khúc khách hàng trẻ trung, năng động, yêu thích sự dịch chuyển tự do với chi phí thấp phù hợp để đáp ứng nhu cầu, mong muốn được di chuyển bằng máy của toàn thể người dân Việt Nam.

Với tầm nhìn trở thành tập đoàn hàng không đa quốc gia, có mạng bay rộng khắp khu vực và thế giới, phát triển không chỉ dịch vụ hàng không mà còn cung cấp hàng tiêu dùng trên nền tảng thương mại điện tử, Vietjet Air hứa hẹn sẽ bùng nổ thương hiệu không chỉ trong nước mà còn trên Thế giới.

BAMBOO AIRWAYS

Hơn cả một chuyến bay

Với sứ mệnh kết nối những miền đất du lịch trên dải đất hình chữ S, nâng tầm hình ảnh đất nước và con người Việt Nam trên bản đồ quốc tế, Bamboo Airways bắt đầu hành trình sải cánh vươn xa, với việc hợp tác cùng những thương hiệu hàng đầu thế giới trong lĩnh vực hàng không.

Bamboo Airways mong muốn mang tới những trải nghiệm trên cả mong đợi dành cho khách hàng, trở thành hãng hàng không dịch vụ 5 sao đầu tiên tại Việt Nam có khoang hạng nhất và tiến đến vị trí dẫn đầu trong hàng không châu Á trong chặng đường sắp tới.

JETSTAR PACIFIC

Giá rẻ hàng ngày, hài lòng khi bay

Sứ mệnh của Jetstar là mang tới vé máy bay giá rẻ để nhiều người được bay thường xuyên hơn, tới nhiều điểm đến hơn. Kể từ khi đi vào hoạt động tại Úc vào năm 2004, đến nay chúng tôi đã vận chuyển hơn 250 triệu lượt hành khách.

Jetstar luôn mong muốn đóng góp tích cực cho cộng đồng và xã hội và không ngừng cố gắng tạo ra sự khác biệt.

VIETSTAR AIRLINES

Đây là hãng hàng không đầu tiên của Việt Nam là liên doanh giữa tư nhân và quân đội. Mục tiêu của hãng là cung cấp dịch vụ vận chuyển hành khách, hành lý, hàng hóa tại thị trường Việt Nam, đặc biệt là dịch vụ air taxi bằng các loại máy bay nhỏ dành cho đối tượng khách hàng có nhu cầu nhanh chóng. Ngoài ra, hãng phục vụ cho các yêu cầu quốc phòng như vận chuyển quân lực, quân trang, bay thăm dò, khảo sát.

VASCO

VASCO đang cố gắng trở thành 1 hãng hàng không độc lập không theo lộ trình của Vietnam Airlines. Lợi thế của VASCO là các đường bay hầu hết nối những trung tâm du lịch, do vậy Vasco đã chủ động liên kết với các địa phương và các công ty du lịch để tạo thêm dịch vụ miễn phí cho hành khách như xe đưa đón từ sân bay về trung tâm, có giá ưu đãi cho các đoàn khách đặt chỗ dài ngày... vì vậy lượng khách ổn định hơn.

