

flydubai announces new seasonal routes for the summer

Dubai-based carrier adds Bodrum and Trabzon in Turkey to its seasonal summer schedule
flydubai's network grows to 78 destinations in 46 countries

Dubai, UAE, 18 April 2021: flydubai, the Dubai-based airline has added two seasonal summer routes for passengers from Dubai and across the region. The carrier, which operates to Sabiha Gokcen International Airport in Turkey, will also operate to Milas-Bodrum Airport (BJV) and Trabzon Airport (TZX).

Flights to Bodrum, the main gateway to the Turkish Riviera, will operate twice a week from 04 June until 01 September. Trabzon, a popular city on the Black Sea coast of northeastern Turkey, will be served with three weekly flights from 13 May until 01 September.

Commenting on the announcement, Jeyhun Efendi, Senior Vice President, Commercial Operations and E-commerce at flydubai, added: "we recognise that since the pandemic it has not been possible for our customers to travel as much as they would have liked. Adding Bodrum and Trabzon to our seasonal schedule will provide passengers with more options to travel this summer. We have steadily grown our network to more than 75 destinations and we will continue to launch flights to more destinations in the region as restrictions ease. Flights are available to book on flydubai.com."

This summer will see the number of destinations on flydubai's network reach 78 points. This includes seven points in Russia as well as flights to popular destinations including Baku, Bucharest, Colombo, Maldives, Minsk, Tbilisi, Tel Aviv, Tirana and Zanzibar.

Emirates will codeshare on flights to Bodrum and Trabzon, offering travellers more seamless connections through Dubai's international aviation hub to 155 destinations between both the Emirates and flydubai networks including Australia, China, Indian Ocean, Japan, South Asia and the United States.

flydubai's passenger experience has been redesigned to enable travel in a safe environment that minimises crew and passenger contact and offers passengers confidence to travel at every step of their journey. The airline has introduced an extended multi-risk travel insurance that includes COVID-19 cover to offer passengers greater peace of mind when travelling.

Passengers are required to make sure that they are up to date with the regulations from the [IATA Travel Centre](#) for their whole journey and follow the guidance issued by the authorities.

Flights can be booked from flydubai's website (flydubai.com), the official flydubai App, the Contact Centre in Dubai on (+971) 600 54 44 45, the flydubai travel shops or through our travel partners.

Flight Details:

Bodrum: flights from Terminal 2, Dubai International (DXB) to Milas-Bodrum Airport (BJV) will operate on Tuesdays and Fridays from 04 June to 01 September.

Trabzon: flights from Terminal 2, Dubai International (DXB) to Trabzon Airport (TZX) will operate on Wednesdays, Thursdays and Saturdays from 13 May to 01 September.

Return Business Class fares from DXB to BJV/TZX start from AED 6,000 and Economy Class fares start from AED 1,600.

Return Business Class fares from BJV/TZX to DXB start from USD 1,600 and Economy Class fares start from USD 290.

Flight Number	Departure Airport	Departure Time	Arrival Airport	Arrival Time
FZ 757	DXB	12:00	BJV	15:40
FZ 758	BJV	16:40	DXB	22:30
FZ 703	DXB	12:00	TZX	14:50
FZ 704	TZX	15:50	DXB	20:25

For the full timetable and fares, please visit: <https://www.flydubai.com/en/plan/timetable>

ENDS

About flydubai

From its home in Dubai, flydubai has created a network of more than 75 destinations served by a fleet of 50 aircraft. Since commencing operations in June 2009, flydubai has been committed to removing barriers to travel, creating free flows of trade and tourism and enhancing connectivity between different cultures across its ever-expanding network. flydubai has marked its journey with a number of milestones:

- **An expanding network:** Created a network of more than 75 destinations in 46 countries across Africa, Central Asia, the Caucasus, Central and South-East Europe, the GCC and the Middle East, and the Indian Subcontinent.

- **Serving underserved markets:** Opened more than 40 new routes that did not previously have direct air links to Dubai or were not served by a UAE national carrier from Dubai.

- **An efficient single fleet-type:** Operates a single fleet-type of 50 Boeing 737 aircraft and includes: 36 Next-Generation Boeing 737-800, 11 Boeing 737 MAX 8 and 3 Boeing 737 MAX 9 aircraft.

- **Enhancing connectivity:** Carried more than 75 million passengers since it began operations in 2009.

For all our latest news, please visit the [flydubai Newsroom](#).

Contact details:

Email: news@flydubai.com

Mobile number: +971 555 174 642