

OMNIJET

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

LOCATION:
Ft. Lauderdale, FL

OFFERED AT:
\$17,850,000

OMNI INTERNATIONAL JET TRADING
MAIN OFFICE: 410-820-7300 www.omnijet.com

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

CONTACT:

Alan Bell

Miami, FL

Office: +1.305.801.6699

abell@omnijet.com

OMNIJET

OMNI INTERNATIONAL JET TRADING

MAIN OFFICE: 410-820-7300

www.omnijet.com

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

FEATURES

- Fresh 3000 Hr inspection c/w June 2019
- FANS 1/A - CPDLC - ADSB Out V2 Compliant
- High ASC Status
- Two Owners Since New
- Enrolled on Honeywell Avionics
- Aft Galley w/Fwd Crew Rest
- SwiftBroadband

AIRFRAME

Total Time: 3039
Part 91
HAPP

Total Landings: 1217
GCMP Maint. Tracking
MPP

ENGINES

BR710C4-11

Gulfstream Corporate Care Engine Program

Hours: 3035

Hours: 3035

Cycles: 1215

Cycles: 1215

SN: 15819

SN: 15820

APU: Honeywell RE220

Serial Number: P-680

Total hours: 4129

EXTERIOR

Base Matterhorn White Stripe Sky Blue /
Neptune Blue Last Painted 2012 Paint Facility
Gulfstream Paint Facility Location Savannah,
GA

INTERIOR

16 Passenger Interior, Aft Galley, Fwd Cabin
Configuration (1) One Fwd Crew Rest Seat (2)
One Fwd and Aft Facing Executive Seats, (4)
Four Place Right Side Facing Divan Aft Cabin
Configuration (2) One Fwd and Aft Facing
Executive Seats, (4) Four Place Left Side
Facing Divan, (4) Four Place Conference with
Aft Credenza Lavatory Location(s) Fwd & Aft
Additional Galley Equipment High-Temperature
Oven, Coffee Maker, Extensive Storage Carpet
Dark Grey Tone w/ Floral Print Woodwork High
Gloss Dark Wood Soft Goods Neutral Color
Seating Last Interior Completion 2012

AVIONICS

A/P (Autopilot) - Dual - Honeywell GP-500 ADC (Air
Data Computers) - Dual - Honeywell MC-850 ADF
(Automatic Direction Finder) - Dual - Honeywell DF-
855 COMM w/SELCAL - Dual - Collins HF-9000
CVR (Cockpit Voice Recorder) - Single - L3 DME
(Distance Measuring Equipment) - Dual - Honeywell
DM-855 EFIS (Electronic Flight Instrument System) -
Quad - Honeywell DU-1310 ELT (Emergency
Locator Beacon) - Single - Artex C406 FDR (Flight
Data Recorder) - Single - L3 (88 Parameters) FMS
(Flight Management System) - Triple - Honeywell
GPS (Global Positioning System) - Dual - Honeywell
HF COM (High Frequency Communications) - Dual -
Collins HF-9000 HUD (Heads Up Display) - Yes -
Yes IRS (Inertial Reference System) - Triple -
Honeywell IR-500 Laseref V NAV (Navigation Radio)
- Dual - Honeywell MRC-885A RADAR - Single -
Honeywell WU-880 RADAR ALT (Radar Altimeter) -
Dual - Honeywell RT-300 RMI (Radio Magnetic
Indicator) - Single - L3 EBDI-4000 TCAS (Traffic
Collision Avoidance System) - Single - L3 RT-951
VHF COM (Very High Frequency Communications) -
Single - Honeywell WX (Satellite Weather) - Dual -
Honeywell Primus 880 XPNDR (Transponder) - Dual
- Honeywell Mode S

ADDITIONAL EQUIPMENT

Galley Touch Screen Monitor Securaplane 500
Security System Cabin Switch Panels Navigation &
Compliance RVSM WAAS/LPV ADS-B TCAS 2000
w/ Change 7.1 CPDLC FANS 1/A Connectivity Wi-Fi
- SwiftBroadband Flight Phone - Cabin - Aircell
Axxess Iridium Satcom Flight Phone - Cockpit -
Aircell Axxess Iridium Satcom Entertainment Airshow
- Airshow 4000 Media Player - Aux Audio/Video
Panels Audio - iPod Jack Panels

MAINTENANCE NOTES

Inspection Completed Interval Remaining Due* 1A
2,995 HRS 500 HRS 441 HRS 3,480 HRS 2A 2,641
HRS 1,000 HRS 587 HRS 3,626 HRS 4A 2,037 HRS
2,000 HRS 961 HRS 4,000 HRS 6A 2,787 HRS
3,000 HRS 2,747 HRS 5,786 HRS 8A N/A 4,000
HRS 961 HRS 4,000 HRS 1C May 2020 12 MOS 9
MOS May 2021 2C May 2020 24 MOS 17 MOS May
2022 3C February 2018 36 MOS 6 MOS Feb 2021
4C May 2020 48 MOS 44 MOS March 2024 6C
March 2018 72 MOS 44 MOS March 2024 8C May
2020 96 MOS 94 MOS May 2028 144 MONTH May
2012 144 MOS 46 MOS May 2024 192 MONTH May
2012 192 MOS 94 MOS May 2028 5000 LDG N/A
5,000 LDG 3,783 LDG 5,000 LDG

All specifications are subject to verification by the purchaser during an inspection. This aircraft is offered subject to prior sale or removal from the market without notice. No rights shall exist without a ratified purchase agreement and deposit.

OMNI INTERNATIONAL JET TRADING

MAIN OFFICE: 410-820-7300

www.omnijet.com

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

Crew Rest

OMNIJET

OMNI INTERNATIONAL JET TRADING

MAIN OFFICE: 410-820-7300

www.omnijet.com

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

Interior Aft

OMNIJET

OMNI INTERNATIONAL JET TRADING

MAIN OFFICE: 410-820-7300

www.omnijet.com

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

Galley

OMNIJET

OMNI INTERNATIONAL JET TRADING

MAIN OFFICE: 410-820-7300

www.omnijet.com

2012 GULFSTREAM G550

Serial number: 5349

Registration: N961JF

Flight Deck

OMNIJET

OMNI INTERNATIONAL JET TRADING

MAIN OFFICE: 410-820-7300

www.omnijet.com

TERMS OF SALE

Unless superceded by specific terms of a ratified contract, all aircraft offered by or through Omni International Jet Trading (OMNI) are subject to purchasers acceptance of the following terms and conditions:

SPECIFICATIONS - OMNI uses its best efforts to provide accurate information about the aircraft we represent. However, the information provided by OMNI has not been independently confirmed or audited. Accordingly, it is not warranted for accuracy and is subject to verification by the purchaser. The responsibility for "Due Diligence" to determine the aircrafts condition and suitability rests solely with the purchaser and its agents.

THE OFFER or LETTER OF INTENT - Purchaser's are required to submit a detailed written LETTER OF INTENT (LOI) or OFFER. We can assist with preparation as needed. All aircraft shall remain available "On the Market" with no rights created for a potential purchaser until a written agreement has been fully executed and ratified by both parties plus an acceptable good faith deposit has been tendered with a reputable escrow company.

THE DEPOSIT - A refundable deposit of at least 2% of the purchase price must be wire transferred to a reputable escrow company before any aircraft will be removed from the market. The "Remitter" of the deposit to the escrow company must be the same as the "Purchaser" on the Offer or Aircraft Purchase Agreement. The deposit becomes non refundable after completion of the technical inspection and written "Acceptance" of the aircraft by the purchaser.

THE PURCHASE AGREEMENT (APA) - All transactions are subject to execution of a mutually agreeable Aircraft Purchase Agreement (APA), which shall be ratified no later than ten (10) business days after the seller's acceptance of the LOI and prior to any technical inspection. If a mutually agreeable APA is not ratified within 10 business days, then all rights and obligations to the other party shall be terminated. At time of closing, all sales are final with no continuing warranties of condition whatsoever. The risk of loss shall transfer at the time of closing and payment.

COST OF MOVEMENT - The purchaser is responsible for all direct costs of movement of the aircraft related to the pre-purchase inspection, test flight or delivery flight. The costs shall include but not be limited to: fuel, engine reserves, crew daily rate, landing or facility fees and crew return flights. Costs shall accrue from the aircraft's home base to the inspection facility and return in the event that the aircraft is rejected for any reason.

INSPECTIONS - Our goal is to allow the purchaser ample opportunity to inspect the condition of the aircraft. However, the ultimate burden of "Due Diligence" to determine that the aircraft is acceptable - rests solely with the purchaser and its agents. OMNI is a marketing company and does not provide technical services, nor have we independently verified the condition of the aircraft. All costs of any technical inspection shall be at the expense of the purchaser and pre-paid in advance. Any test flights or operation of the aircraft prior to closing shall only be conducted by the sellers crew. Upon request, we would be glad to recommend reputable inspection facilities.

CONDITION AT TIME OF SALE - Unless otherwise stated, the aircraft is offered in "airworthy" and "returned to service" condition. This does not include repair of any cosmetic or non airworthiness related discrepancies. At time of payment and closing, the aircraft is purchased on an "AS-IS" and "WITH ALL FAULTS" basis. There are no warranties of condition whatsoever subsequent to title transfer and payment for the aircraft.

TAXES - The purchase price does not include any amounts for sales tax. Any sales taxes shall be at the sole expense of the purchaser. We recommend that closing and delivery occur in "tax friendly" states. Some states have or immediate "fly-away" rules pertaining to the sales tax. Additionally, there are exemptions for buyers with dealer resale certificates. Should a closing and delivery occur in any state where a sales tax is required, the seller may require collection at time of payment.

MISCELLANEOUS - Final payment, closing and delivery shall be simultaneous. Simultaneous payment and transfer of title is usually conducted through an established, reputable and neutral escrow company acting as an independent 3rd party facilitator. Escrow fees are split equally 50%-50% between buyer and seller. No agency is created between OMNI and any party unless expressly done so in writing. Purchasers may be subject to United States "KYC" (Know your Customer) and Patriot Act requirements and policies.

All specifications are subject to verification by the purchaser during an inspection. This aircraft is offered subject to prior sale or removal from the market without notice. No rights shall exist without a ratified purchase agreement and deposit.

OMNIJET

ABOUT OMNIJET:

In 1963, just as the first Learjet models 23 & 24 came into use, **OMNI AIRCRAFT SALES** opened its offices in Washington DC selling twins and turboprops. In 1968, OMNI created the worlds first comprehensive database of all private jets and their owners. In 1976, the company name was changed to the **OMNI INTERNATIONAL JET TRADING FLOOR** with offices across from the Watergate complex. In 1979, OMNI was the first to deploy its extensive database to an IBM AS400 mainframe computer at its new offices in Bethesda, MD. In 1985, OMNI built a 20,000 SF FBO facility **EASTON JET** in Easton, Maryland. In 1990, the company moved and consolidated aircraft sales operations at its Easton Jet facility under the name of the **OMNI JET TRADING CENTER**. During the 1990's, OMNI embraced the marketing power of the internet.

OMNI is recognized as a chief architect in the jet resale industry and was among the first to actively develop a pre-owned market for first generation business jets such as Learjet, Jetstar, Sabreliner and Gulfstream. OMNI developed and refined many of the offer, acceptance and contracting protocols used in the industry today. From the beginning, our success has come from through innovation. In the 1970's, it was our innovative reseach calls and database. In the 1980's, it was our innovative advertising brochures. In the 1990's, it was rapid adoption of the internet and "webcentric" operations. Today, OMNI's systems and process are highly evolved and efficient for identifying jet buyers. We are able to quickly "target" the most likely buyers via broadcast emails.

Today's OMNIJET is in it's second generation with Wayne J. Hilmer Jr. as it's CEO. Mr. Hilmer Jr is a multi-engine IFR commercial pilot who started with OMNI in 1983. He has owned and operated many aircraft.

BUYER & SELLER REPRESENTATION

OMNI provides clients an expert advocate to negotiate the most advantageous terms. Our relationship network in the industry is vast and our commitment to integrity is the unwavering foundation of our success. We offer clients complete solutions in the sale of their aircraft for the highest price in the shortest time.

For the same reasons you might hire an accountant, lawyer or doctor, the OMNI team are seasoned experts in the jet sales industry. Just as you know your industry, we know ours. Day after day, Omni's focus is exclusively on knowing who is buying or selling aircraft and knowing exactly what those aircraft are selling for.

For a prospectus and no obligation desktop appraisal of your aircraft, please contact us at 410-820-7300.

We invite you to learn more about us at WWW.OMNIJET.COM

OMNI INTERNATIONAL JET TRADING
MAIN OFFICE: 410-820-7300 www.omnijet.com