

MAMLAKA YA VIWANJA VYA NDEGE TANZANIA

**JULIUS NYERERE INTERNATIONAL AIRPORT
(JNIA)**

JULIUS NYERERE INTERNATIONAL AIRPORT

Julius Nyerere International Airport – (JNIA) is the largest and the busiest International Airport in Tanzania. It is one of the 58 airports and airstrips managed and operated by Tanzania Airport Authority - TAA which is a semi-autonomous government agency that operates, manages, and develops all government owned airports in Tanzania mainland.

The airport was formerly known as Dar es Salaam International Airport (DIA). JNIA was renamed in back in 2006 in honor of the first President and the Founder of the Nation of Tanzania, Mwalimu Julius Kambarage Nyerere.

The JNIA is located southwest, 12km from the Dar es Salaam city center and is strategically located for easy accessibility by road, rail and sea. On average it handles 2.5 million passengers a year and the number is expected to grow to 2.8 million passengers when the under construction new Terminal three building becomes operational by June, 2019.

The airport has three (3) passenger terminals, terminal one for general aviation and terminal two for scheduled domestic and international flights and terminal three for scheduled international flights. The government (has constructed Terminal three (TBIII) is—which is the largest terminal at JNIA with a capacity of handling up to 6,000,000 passengers annually. In addition the JNIA has a freight terminal for all cargo operations. The terminal buildings are supported by two cross runways; 05/23 which is 46 meters wide and 3,000 meters long and; 14/32 which is 30 meters wide and 1,000 meters long. JNIA is currently served by more than 20 scheduled international airlines linking Dar es Salaam with the rest of the world. It is also connected to all major tourist attractions in Tanzania by more than 50 charter aircraft. Making the airport the connecting point for leisure travelers – be it hunting expeditions or wildlife safari.

Air Tanzania at JNIA AIRPORT PROFILE

Based on ICAO Standards, JNIA is classified as category 9

Geographical and Administration Data

Identification (ICAO Code) HTDA

Identification (IATA Code) DAR

ARP Co-ordinates 06°52'41"S 39°12'10"E

Direction and Distance from the City SW 12KM from city centre

Elevation AMSL 182 ft / 55 M

Runway (Length) 9,842FT / 3,000M runway 05/23
3,281FT / 1,000M runway 14/32

Types of traffic permitted IFR/VFR
*WGS 84 Co-ordinates

Reference Average Temperature 32.20° C

AD Administration, address and telephone
Director
Julius Nyerere International Airport
P.O Box 18032
Dar es Salaam.
Tel: +255 22 2844324/8
Fax: +255 22 2844373
E-mail: jnia@airports.go.tz

Airport operational hours

Activity	Hours
AD Administration	Monday to Friday: 0430 - 1230 UTC Saturday, Sunday and Holidays: 0430 - 1230 UTC
Customs and Immigration	24 hours
Health and Sanitation	24 hours
Aeronautical Information Services (TBI)	0430 - 1600 UTC
Aeronautical Information Services (TBII)	24 hours
ATS Reporting Office (ARO)	24 hours
MET Briefing Office	24 hours
ATS	24 hours
Fuelling	24 hours
Handling	24 hours
Security	24 hours

Airlines operating at JNIA

Scheduled Flights

S/N	Airline	Route
1	AB Aviation	Moroni
2	Air Mauritius	Mauritius
3	Air Tanzania	Bukoba, Dodoma, Kilimanjaro, Kigoma, Mbeya, Moroni, Mtwara, Mwanza, Songea, Tabora, Zanzibar
4	Air Zimbabwe	Harare
5	As Salaam Air	Zanzibar
6	Auric Air	Dodoma, Iringa, Mafia, Morogoro, Pemba Island, Tanga, Zanzibar
7	Coastal Aviation	Arusha, Kilwa, Mafia Island, Manyara, Moshi, Pemba Island, Saadani, Selous, Seronera, SongoSongo Island, Tanga, Zanzibar
8	EgyptAir	Cairo
9	Emirates	Dubai-International
10	Ethiopian Airlines	Addis Ababa
11	Ewa Air	Dzaoudzi
12	Fly540	Mombasa, Nairobi
13	Fly Dubai	Dubai
14	Int' AirÎles	Moroni
15	Kenya Airways	Nairobi
16	KLM	Amsterdam
17	LAM Mozambique Airlines	Maputo, Nampula, Pemba
18	Malawian Airlines	Blantyre, Lilongwe
19	Oman Air	Muscat, Zanzibar
20	Precision Air	Arusha, Bukoba, Entebbe, Kigoma, Kilimanjaro, Moroni-Comoros, Mtwara, Musoma, Mwanza, Nairobi-Jomo Kenyatta, Seronera, Zanzibar
21	Qatar Airways	Doha
22	RwandAir	Kigali
25	South African Airways	Johannesburg
26	Swiss International Air Lines	Zürich
27	Tropical Air	Arusha, Mafia Island, Zanzibar
28	Turkish Airlines	Istanbul
29	ZanAir	Arusha, Pemba Island, Saadani, Selous, Zanzibar

Non Scheduled Flights/Charter Aircraft

Some of the charter aircraft which are going anywhere in the country are; Coastal Aviation, Zan Air, Tropical, Regional Air, Zantas, Fightlink, Safari Air Link, TanzanAir, Auric Air, Assalam Air, Pelican Aviation, Shine Aviation, Safari Plus, Fly Medical Doctors, Moshi Aviation, Fly Zanzibar, Jambo Aviation, Air Excel, Jaso Bergman, TGFA etc.

Available services and facilities

Cargo-Handling Facilities	-	Available
Fuel/Oil types	-	Avgas 100LL, Jet A-1
Rescue and Fire Fighting Services	-	Available

○ Category of Fire Fighting	CAT9
○ Rescue Equipment	Available (Ambulance and other rescue equipment)

Passengers Services at the Airport

i. Taxi	-	Available
ii. Shuttle Busses	-	Available
iii. Car hire	-	Available
iv. Restaurants	-	Available
v. ATMs	-	Available (FNB, NBC and CRDB banks – Visa, MasterCard and Plus acceptable)
vi. Bureau de change	-	Available
vii. Tourist Office	-	Available
viii. Stationeries	-	Available
ix. Mobile money and communication services	-	Available
x. Duty free shops	-	Available

xi. Business Lounge	- Available
xii. Free WiFi	- Available
xiii. MIN-Supermarket	- Available
xiv. Bar.	- Available
xv. Toyshop	- Available
xvi. Smoking lounge	- Available
xvii. CIP Lounge	- Available
xviii. Jewelry shop	- Available
xix. Book and Stationeries	- Available
xx. Clothes and bags Shop	- Available
xxi. Baggage Wrapping Service.	- Available

Nearby services

Facility	Availability
1) Hotels and casinos	In the City
2) Hospitals	In the City
3) Banks and Post Offices	In the City

Technical information

i. Apron and Taxiway Data

Apron Surface and Strength	Surface: Concrete/Tarmac Strength: PCN 50/F/A/X/U – Apron TBI PCN 56/F/A/W/T – Apron TBII
Taxiway Width, Surface and Strength	width: 23M P 46M Surface: Concrete/Tarmac Strength: PCN 63/F/A/W/T

ii. Runway Physical Characteristics

Designation RWY NR	Dimensions of RWY (M)	Strength (PCN) and Surface of RWY and SWY	THR coordinates	THR elevation and highest elevation of TDZ of precision APP RWY
05	3000 x 46	PCN 63/F/A/ W/T Tarmac	065258.250S 0391152.551E	THR. Orthometric height 164.94 FT
23	3000 x 46	PCN 63/F/A/ W/T Tarmac	065149.382S 0391301.440E	THR. Orthometric height 176.46 FT
14	1000 x 30	PCN 15/F/B/ Y/U Concrete/ Tarmac	065224.881S 0391153.122E	THR. 182FT
32	1000 x 30	PCN 15/F/B/ Y/U Concrete/ Tarmac	065247.613S 0391215.888E	THR. 182FT

Current airport charges and fees

i. Landing fees:

Landing fees are charged per single landing per 1,000kg or part thereof. These charges are based on the maximum takeoff weight of the aircraft as authorized by the certificate of airworthiness.

Category	Charges per 1,000kg or part thereof
Standard Charges	US \$ 5.00
Surcharge for night take off	30% of the standard charge
Training Flights	<p>Day Training: A series of landings made at the airport within a period of one hour in the course of training shall be charged as one landing at the standard charge.</p> <p>Night Training: A series of landings made at the airport within a period of one hour shall be charged the standard charge plus 30%.</p>

ii. Parking fees for foreign registered aircraft:

Parking charges are assessed on the maximum takeoff weight as authorized in the aircraft's certificate of airworthiness. These charges are applicable to both helicopters and fixed wing aircrafts.

No charge shall be levied for the first two (2) hours. Thereafter, the charge applicable shall be as follows:-

S/N	Maximum takeoff weight	Charges per Aircraft after the first two (2) hours
1.	Up to 20,000kg	US \$ 5.00 per 12 hours or part thereof.
2.	20,000kg – 60,000kg	US \$ 5.00 per 6 hours or part thereof.
3.	More than 60,000kg	US \$ 5.00 per hour or part thereof.

Note: for local registered pay equivalent amount in local currency at prevailing exchange rates.

iii. Passenger Service Charge

Passengers embarking an Aircraft at JNIA shall pay airport service charge as follows:

Domestic Flight: TZS 10,000/= per pax

International Flight: US \$ 40.00 per pax

JNIA TRAFFIC RECORDS (For the past 6 years) 2014– 2019

Year	2014	2015	2016	2017	2018	2019
Aircraft Movements	77,990	75,240	75,749	74,286	71,420	69,435
Number of Passengers	2,478,055	2,496,394	2,469,356	2,385,456	2,417,090	2,472,885
Tons of cargo	21,255	22,014	17,398	17,031	16,162	17,251

Figure 1: Aircraft movements trend 2014 - 2019

Figure 2: Passengers Movements Trend 2014 - 2019

Figure 3: Cargo Data 2014 – 2019

Airside view of the TBIII as seen from the apron

Landside view of the TBIII as seen from the parking area.

Commercially, 30% of the total area of TBIII was allocated for all commercial activities, this includes but not limited to Advertisements, Duty free shops, Business/CIP/VIP Lounges, Restaurants, Bureau de Change, Banking services and ATMs, Taxi and Shuttle buses, construction of a Four star Hotel and other retail businesses.

Inside the TBIII at the Departure area – second floor.

The future of JNIA is holding great promise and excitement.

YOU ARE WELCOME.

TANZANIA AIRPORTS AUTHORITY

Julius Nyerere International Airport, Terminal 1
P.O. Box 18000, Dar Es Salaam, Tanzania
tel: +255 22 2842402/3, fax: +255 22 2844495
E-mail: info@airports.go.tz

JNIA

P.O. Box 18032 Dar es Salaam, Tanzania
Tel: +255 22 2844324/8, fax: +255 22 2844373
E-mail: jnia@airports.go.tz

Website: www.taa.go.tz