

REPORT COMMISSIONED BY THE PERFORMANCE REVIEW COMMISSION

ATM Cost-Effectiveness (ACE) 2011 Benchmarking Report with 2012-2016 outlook

Prepared by the Performance Review Unit (PRU)
with the ACE Working Group

BACKGROUND

This report has been commissioned by the Performance Review Commission (PRC).

The PRC was established in 1998 by the Permanent Commission of EUROCONTROL, in accordance with the ECAC Institutional Strategy (1997).

One objective in this Strategy is «*to introduce strong, transparent and independent performance review and target setting to facilitate more effective management of the European ATM system, encourage mutual accountability for system performance and provide a better basis for investment analyses and, with reference to existing practice, provide guidelines to States on economic regulation to assist them in carrying out their responsibilities.*»

The PRC's website address is <http://www.eurocontrol.int/prc>

In September 2010, EUROCONTROL accepted the designation by the European Commission as the SES Performance Review Body (PRB) acting through its Performance Review Commission supported by the Performance Review Unit.

NOTICE

The Performance Review Unit (PRU) has made every effort to ensure that the information and analysis contained in this document are as accurate and complete as possible. Should you find any errors or inconsistencies we would be grateful if you could please bring them to the PRU's attention.

The PRU's e-mail address is pru@eurocontrol.int

Report commissioned by the
Performance Review Commission

ATM Cost-Effectiveness (ACE)
2011 Benchmarking Report with
2012-2016 outlook

Prepared by the Performance Review Unit (PRU)
with the ACE 2011 Working Group

Final Report

April 2013

BACKGROUND

This Report has been commissioned by the Performance Review Commission (PRC).

The PRC was established in 1998 by the Permanent Commission of EUROCONTROL, in accordance with the ECAC Institutional Strategy (1997).

One objective in this Strategy is "to introduce strong, transparent and independent performance review and target setting to facilitate more effective management of the European ATM system, encourage mutual accountability for system performance and provide a better basis for investment analyses and, with reference to existing practice, provide guidelines to States on economic regulation to assist them in carrying out their responsibilities."

In September 2010, EUROCONTROL accepted the designation by the European Commission as the SES Performance Review Body acting through its Performance Review Commission supported by the Performance Review Unit.

The PRC's website address is <http://www.eurocontrol.int/prc>

NOTICE

The Performance Review Unit (PRU) has made every effort to ensure that the information and analysis contained in this document are as accurate and complete as possible. Should you find any errors or inconsistencies we would be grateful if you could please bring them to the PRU's attention.

The PRU's e-mail address is pru@eurocontrol.int

COPYRIGHT NOTICE AND DISCLAIMER

© European Organisation for the Safety of Air Navigation (EUROCONTROL)
EUROCONTROL, 96, rue de la Fusée, B-1130 Brussels, Belgium
<http://www.eurocontrol.int>

This document is published in the interest of the exchange of information and may be copied in whole or in part providing that the copyright notice and disclaimer are included. The information contained in this document may not be modified without prior written permission from the Performance Review Unit. The views expressed herein do not necessarily reflect the official views or policy of EUROCONTROL, which makes no warranty, either implied or express, for the information contained in this document, neither does it assume any legal liability or responsibility for the accuracy, completeness or usefulness of this information.

DOCUMENT IDENTIFICATION SHEET

DOCUMENT DESCRIPTION

Document Title

ATM Cost-Effectiveness (ACE) 2011 Benchmarking Report
with 2012-2016 outlook

DOCUMENT REFERENCE	EDITION:	EDITION DATE:
ACE 2011	Final Report	April 2013

ABSTRACT

This report is the eleventh in a series of annual reports based on mandatory information disclosure provided by 37 Air Navigation Services Providers (ANSPs) to the EUROCONTROL Performance Review Commission (PRC). This report comprises factual data and analysis on cost-effectiveness and productivity for 37 ANSPs for the year 2011, including high level trend analysis for the years 2007-2011. The scope of the report is both en-route and terminal navigation services (i.e. gate-to-gate). The main focus is on the ATM/CNS provision costs as these costs are under the direct control and responsibility of the ANSP. Costs borne by airspace users for less than optimal quality of service are also considered. The report describes a performance framework for the analysis of cost-effectiveness. The framework highlights 3 key performance drivers contributing to cost-effectiveness (productivity, employment costs and support costs). The report also presents detailed productivity comparisons for 63 Area Control Centres (ACCs) grouped in 3 clusters of different traffic complexity characteristics. Finally, the report analyses forward-looking information for the years 2012-2016, inferring on future financial cost-effectiveness performance at both system and ANSP levels, and displaying future capital expenditures and future capacity plans.

Keywords

EUROCONTROL Performance Review Commission - Economic information disclosure – Benchmarking – Target setting – Exogenous factors – Complexity metrics - ATM/CNS cost-effectiveness comparisons - European Air Navigation Services Providers (ANSPs) – Functional Airspace Blocks (FABs) - Gate-to-gate - En-route and Terminal ANS - Inputs and outputs metrics – Performance framework - Quality of service - 2011 data – Traffic downturn - Factual analysis – Historic trend analysis - Costs drivers - Productivity – Employment costs - Support costs – Area Control Centres (ACCs) productivity comparisons – Current and future capital expenditures – ATM systems – Five years forward-looking trend analysis (2012-2016).

CONTACT: **Performance Review Unit, EUROCONTROL, 96 Rue de la Fusée, B-1130 Brussels, Belgium.**
Tel: +32 2 729 3956, **e-mail:** pru@eurocontrol.int - <http://www.eurocontrol.int/prc>

DOCUMENT INFORMATION

TYPE	STATUS	DISTRIBUTION
Performance Review Report	<input type="checkbox"/> Draft	<input type="checkbox"/> General Public <input checked="" type="checkbox"/>
Report commissioned by the PRC	<input checked="" type="checkbox"/> Proposed Issue	<input type="checkbox"/> EUROCONTROL Organisation <input type="checkbox"/>
PRU Technical Note	<input type="checkbox"/> Released Issue	<input checked="" type="checkbox"/> Restricted <input type="checkbox"/>

This page is left blank intentionally for printing purposes

TABLE OF CONTENTS

READER'S GUIDE.....	I
EXECUTIVE SUMMARY.....	III
1 INTRODUCTION	1
1.1 Organisation of the report	1
1.2 Overview of participating ANSPs.....	3
1.3 Data submission	4
1.4 Data analysis, processing and reporting	5
1.5 ANSPs' Annual Reports.....	6
1.6 ANSP benchmarking and the SES Performance Scheme	7
PART I: EUROPEAN ANS DATA AND INTRODUCTION TO ANSP BENCHMARKING.....	9
2 EUROPEAN ANS SYSTEM DATA.....	11
2.1 Coverage of the ACE 2011 Benchmarking Report.....	11
2.2 European ANS system data for the years 2010 and 2011	11
2.3 System outputs	13
2.4 ANS revenues.....	13
2.5 ANS costs	14
2.6 Assets, liabilities and capital expenditures	18
2.7 Staff.....	22
3 FACTORS AFFECTING PERFORMANCE	25
3.1 Introduction	25
3.2 Framework for factors affecting performance.....	25
3.3 Quantification of some exogenous factors	26
3.3.1 Cost of living	27
3.3.2 Traffic complexity.....	28
3.3.3 Traffic variability	30
3.4 Econometric analysis of ANSPs cost-efficiency	31
3.4.1 Background and high level results.....	31
3.4.2 Conclusions	32
PART II: FINANCIAL COST-EFFECTIVENESS	35
4 FINANCIAL COST-EFFECTIVENESS (2011).....	37
4.1 Introduction	37
4.2 Financial cost-effectiveness indicator (2011)	39
4.2.1 Financial cost-effectiveness at ANSP level (2011).....	39
4.2.2 Financial cost-effectiveness at FAB level (2011).....	43
4.3 Framework for gate-to-gate cost-effectiveness and productivity analysis.....	45
4.4 Breakdown of gate-to-gate cost-effectiveness for individual ANSPs	46
4.4.1 ATCO-hour productivity (2011).....	46
4.4.2 ATCO employment costs per ATCO-hour (2011).....	49
4.4.3 ATCO employment costs per composite flight-hour (2011)	51
4.4.4 Support costs per composite flight-hour (2011).....	52
5 CHANGES IN FINANCIAL COST-EFFECTIVENESS (2007-2011).....	59
5.1 Introduction	59
5.2 Medium-term changes in financial cost-effectiveness (2007-2011)	60
5.2.1 Changes at Pan-European system level (2007-2011)	60
5.2.2 Changes at ANSP level (2007-2011)	60
5.3 Changes in the components of financial cost-effectiveness (2007-2011).....	63
5.3.1 Changes at Pan-European system level (2007-2011)	63
5.3.2 Changes in ATCO-hour productivity at ANSP level (2007-2011).....	64
5.3.3 Changes in ATCO employment costs at ANSP level (2007-2011)	67
5.3.4 Changes in support costs per composite flight-hour (2007-2011).....	69
6 FORWARD-LOOKING FINANCIAL COST-EFFECTIVENESS (2012-2016).....	75
6.1 Introduction	75
6.2 Forward-looking financial cost-effectiveness at Pan-European system level	76
6.2.1 Changes in planned unit ATM/CNS provision costs at ANSP level	77
6.3 Changes in fixed assets and capital expenditure (capex)	78
6.3.1 Ratio of cumulative capex (2012-2014) to 2011 revenues at ANSP level	80
6.4 Changes in ATCOs in OPS and en-route ATC capacity	80
PART III: ECONOMIC COST-EFFECTIVENESS.....	83
7 ECONOMIC COST-EFFECTIVENESS	85

7.1	Introduction	85
7.2	The measures of quality of service.....	85
7.3	The measure of economic gate-to-gate cost-effectiveness.....	87
7.4	Comparison of economic cost-effectiveness at ANSP level (2011)	88
7.5	Comparison of economic cost-effectiveness at FAB level (2011)	92
7.6	Trends in economic cost-effectiveness (2007-2011).....	93
ANNEX 1 – STATUS ON ANSPs YEAR 2011 ANNUAL REPORTS		97
ANNEX 2 – PERFORMANCE INDICATORS USED FOR THE COMPARISON OF ANSPs		99
ANNEX 3 – PERFORMANCE RATIOS		101
ANNEX 4 – TRAFFIC COMPLEXITY AND TRAFFIC VARIABILITY INDICATORS		103
ANNEX 5 – COST OF CAPITAL REPORTED BY ANSPs		107
ANNEX 6 – EXCHANGE RATES, INFLATION RATES AND PURCHASING POWER PARITIES (PPPs) 2011 DATA		109
ANNEX 7 – KEY DATA.....		111
ANNEX 8 – FOCUS ON ANSPs INDIVIDUAL COST-EFFECTIVENESS PERFORMANCE		119
ANNEX 9 - ANSP FACT SHEETS.....		195
GLOSSARY.....		235

TABLES

Table 0.1: Key system data for 2010 and 2011, real terms.....	iv
Table 1.1: States and ANSPs participating in ACE 2011	3
Table 1.2: IFRS reporting status.....	7
Table 2.1: High level data for the European ANS system for 2010 and 2011 (real terms).....	12
Table 2.2: Breakdown of en-route and terminal ANS costs, 2011	17
Table 5.1: Changes in ATCO-hours on duty and traffic volumes (2010-2011)	66
Table 5.2: Breakdown of changes in support costs, 2010-2011 (real terms).....	72
Table 7.1: Economic cost-effectiveness indicator, 2011	88
Annex 1 - Table 0.1: Status on ANSP's 2011 Annual Reports	97
Annex 3 - Table 0.1: The components of gate-to-gate cost-effectiveness, 2011.....	101
Annex 4 - Table 0.1: Traffic complexity indicators at ANSP level, 2011	103
Annex 4 - Table 0.2: Traffic complexity indicators at ACC level, 2011	104
Annex 4 - Table 0.3: Traffic variability indicators at ANSP level, 2011	105
Annex 5 - Table 0.1: Comments on cost of capital reported by ANSPs, 2011.....	108
Annex 6 - Table 0.1: 2011 Exchange rates, inflation rates and PPPs data	109
Annex 7 - Table 0.1: Breakdown of total ANS revenues (en-route, terminal and gate-to-gate), 2011	111
Annex 7 - Table 0.2: Breakdown of total ANS costs (en-route, terminal and gate-to-gate), 2011..	112
Annex 7 - Table 0.3: Breakdown of ATM/CNS provision costs (en-route, terminal and gate-to-gate), 2011	113
Annex 7 - Table 0.4: Balance Sheet data at ANSP level, 2011	114
Annex 7 - Table 0.5: Total staff and ATCOs in OPS data, 2011	115
Annex 7 - Table 0.6: Operational data (ANSP and State level), 2011	116
Annex 7 - Table 0.7: Operational data at ACC level, 2011	117

This page is left blank intentionally for printing purposes

FIGURES

Figure 0.1: ACE data analysis in ANS Performance review	iii
Figure 0.2: FDP systems suppliers, 2011	v
Figure 0.3: Changes in unit economic costs (2007-2011, real terms).....	vi
Figure 0.4: Economic gate-to-gate cost-effectiveness indicator, 2011	vii
Figure 0.5: Economic cost-effectiveness at FAB level, 2011	vii
Figure 0.6: ACE performance framework, 2011	viii
Figure 0.7: Changes in the financial cost-effectiveness indicator, 2010-2011 (real terms)	ix
Figure 0.8: Changes in ATM/CNS provision costs and traffic volumes (2010-2011).....	ix
Figure 0.9: Changes in ATCO-hour productivity (2007-2011).....	x
Figure 0.10: Annual change in composite flight-hours between 2010 and 2011	x
Figure 0.11: Changes in ATCO employment costs per ATCO-hour (2007-2011)	xi
Figure 0.12: Breakdown of ANSPs staff costs, 2011	xi
Figure 0.13: Forward-looking cost-effectiveness at Pan-European system level (2012-2014, real terms).....	xii
Figure 0.14: Forward-looking capex and depreciation costs at European system level (2007-2014, real terms).....	xiii
Figure 1.1: Progress with submission of 2011 data	5
Figure 1.2: Data analysis, processing and reporting	5
Figure 1.3: Status of 2011 Annual Reports	7
Figure 1.4: Use of ACE data analysis in the SES Performance Scheme context.....	8
Figure 2.1: Geographic coverage of the ACE 2011 data analysis	11
Figure 2.2: Monthly evolution of IFR traffic (2010 vs 2011)	12
Figure 2.3: Breakdown of gate-to-gate ANS revenues in 2011.....	14
Figure 2.4: Breakdown of total ANS costs at system level in 2011.....	15
Figure 2.5: Breakdown of European ATM/CNS provision costs in 2011.....	16
Figure 2.6: ANSP assets and liabilities structure, 2011	19
Figure 2.7: ANSP capex structure, 2011	19
Figure 2.8: FDP systems suppliers, 2011	20
Figure 2.9: Share of FDP systems suppliers in terms of flight-hours controlled, 2011	20
Figure 2.10: Surveillance and navigation aids physical assets, 2011	21
Figure 2.11: Breakdown of European ANS system staff in 2011	22
Figure 2.12: Changes in traffic, ATCOs in OPS and support staff, 2007-2011.....	23
Figure 3.1: Factors affecting cost-effectiveness performance	25
Figure 3.2: Index of cost of living (based on PPPs) in 2011, (source IMF October 2012)	27
Figure 3.3: Traffic complexity metrics for ANSPs, 2011	29
Figure 3.4: Overall complexity scores at ANSP level, 2011	30
Figure 3.5: Trend in overall complexity metrics and traffic at Pan-European system level, 2006-2011	30
Figure 3.6: Seasonal traffic variations, 2011	31
Figure 4.1: Conceptual framework for the analysis of financial cost-effectiveness.....	37
Figure 4.2: Distribution of ATM/CNS provision costs in 2011	38
Figure 4.3: Comparison of the financial cost-effectiveness indicator, 2011	39
Figure 4.4: Changes in Aena unit ATM/CNS provision costs compared to the five largest ANSPs (2007-2011)	40
Figure 4.5: Cumulative variation in currency exchange rate (2007-2011)	40
Figure 4.6: Breakdown of financial cost-effectiveness into en-route and terminal, 2011'	42
Figure 4.7: ANSPs financial cost-effectiveness aggregated by FAB (2011).....	43
Figure 4.8: Adjustment of the financial cost-effectiveness indicator for ANSPs operating in the Four States airspace (2011).....	44
Figure 4.9: Performance framework for gate-to-gate cost-effectiveness analysis (2011).....	45
Figure 4.10: ATCO-hour productivity (gate-to-gate), 2011.....	47
Figure 4.11: Summary of productivity results at ACC level (2011)	48
Figure 4.12: ATCO employment costs per ATCO-hour (gate-to-gate), 2011.....	49
Figure 4.13: Employment costs per ATCO-hour with and without PPPs, 2011	50
Figure 4.14: ATCO employment costs per composite flight-hour, 2011	51
Figure 4.15: Components of ATCO employment costs per unit of output, 2011	51
Figure 4.16: Framework for support costs analysis (2011)	52
Figure 4.17: Support costs per composite flight-hour, 2011	53
Figure 4.18: Non-ATCO in OPS employment costs with and without adjustment for PPPs, 2011 ...	54
Figure 4.19: Breakdown of non-ATCO in OPS employment costs	55

Figure 4.20: Employment costs per non-ATCO in OPS staff and support staff per unit of output, 2011	55
Figure 4.21: Breakdown of capital-related costs	56
Figure 4.22: Asset bases and average WACCs used to compute the cost of capital, 2011	57
Figure 5.1: Annual change in composite flight-hours between 2010 and 2011	59
Figure 5.2: Changes in financial cost-effectiveness indicator (2007-2011, real terms)	60
Figure 5.3: Annual changes in gate-to-gate ATM/CNS provision costs per composite flight-hour, 2007-2011 (real terms)	61
Figure 5.4: Changes in ATM/CNS provision costs and traffic volumes (2010-2011)	62
Figure 5.5: Breakdown of changes in financial cost-effectiveness, 2007-2011 (real terms)	63
Figure 5.6: Breakdown of changes in financial cost-effectiveness, 2010-2011 (real terms)	64
Figure 5.7: Changes in ATCO-hour productivity (2007-2011)	64
Figure 5.8: Improvement in ATCO-hour productivity (2007-2011)	65
Figure 5.9: Average annual changes in ATCO-hour productivity at ANSP level (2007-2011 and 2010-2011)	65
Figure 5.10: Changes in ATCO employment costs per ATCO-hour (2007-2011)	67
Figure 5.11: Average annual changes in ATCO employment costs per ATCO-hour, 2007-2011 and 2010-2011 (real terms)	68
Figure 5.12: Changes in support costs per composite flight-hour (2007-2011)	69
Figure 5.13: Average annual change in support cost per composite flight-hour at ANSP level, 2007-2011 and 2010-2011 (real terms)	70
Figure 5.14: Changes in the components of support costs per composite flight-hour, 2010-2011 (real terms)	71
Figure 5.15: Changes in the components of support costs (2010-2011)	71
Figure 5.16: Changes in ATCOs in OPS and “support” staff for the five largest ANSPs (2007-2011)	73
Figure 6.1: Status of ANSPs complete forward-looking submission and of updated forecast for RP1 compared to ACE 2010	75
Figure 6.2: Forward-looking cost-effectiveness at European system level (2011-2016, real terms)	76
Figure 6.3: ANSPs planned changes in gate-to-gate unit ATM/CNS provision costs (2011-2016, real terms)	78
Figure 6.4: Asset structure at European system level (2007-2011)	78
Figure 6.5: Forward-looking capex and depreciation costs at European system level	79
Figure 6.6: Changes in planned capex at European system level	79
Figure 6.7: Ratio of ANSPs cumulative capex (2012-2014) to 2011 revenues	80
Figure 6.8: Planned number of ATCOs in OPS at European system level (2007-2014)	80
Figure 6.9: Planned number of en-route sectors and sector-hours at European system level (2007-2014)	81
Figure 7.1: Trade-off between cost-effectiveness and quality of service	85
Figure 7.2: Conceptual framework for the analysis of economic cost-effectiveness	87
Figure 7.3: Economic gate-to-gate cost-effectiveness indicator, 2011	89
Figure 7.4: Share of ATFM delays in unit economic costs, 2011	89
Figure 7.5: Breakdown of ATFM delays, 2011	90
Figure 7.6: Causes of en-route and airport ATFM delays, 2011	91
Figure 7.7: ANSPs cumulative capex (2007-2011)	91
Figure 7.8: Economic cost-effectiveness at ANSP and FAB level, 2011	92
Figure 7.9: Trend in gate-to-gate economic cost-effectiveness (2007-2011, real terms)	93
Figure 7.10: Changes in economic cost-effectiveness by ANSP (2007-2011)	96

READER'S GUIDE

<p>This table indicates which chapters of the report are likely to be of most interest to particular readers and stakeholders.</p>	
Executive summary	All stakeholders with an interest in ATM who want to know what this report is about, or want an overview of the main findings.
Chapter 1: Introduction	Those wanting a short overview of the structure of the report, the list of participating ANSPs, and the process to analyse the data comprised in this report. All those who are interested in understanding the differences between the SES II reporting requirements and the ACE analysis in terms of scope, entities and indicators.
Part I: - European ANS data and introduction to ANSP benchmarking	
Chapter 2: European ANS system data	Brief summary of the main economic, financial and operational metrics for the whole European ANS system in 2011.
Chapter 3: Factors affecting performance	All those who are interested in the main (measurable) factors which affect the observed performance of an ANSP such as size, cost of living, traffic complexity and traffic variability. This chapter is particularly relevant to scholars and economic regulators who are interested in developing econometric methodology to benchmark ANSPs with a view to produce a normative assessment of performance.
Part II: - Financial cost-effectiveness	
Chapter 4: Financial cost-effectiveness (2011)	All those who are interested in understanding how ATM/CNS provision cost-effectiveness in 2011 is measured and benchmarked for each ANSP, including its three main economic drivers (productivity, employment costs and support costs). This chapter is particularly relevant to ANSPs' management, regulators and NSAs in order to identify best practices and areas for improvement.
Chapter 5: Changes in financial cost-effectiveness (2007-2011)	All those who are interested in trends and dynamic analysis of ATM/CNS cost-effectiveness performance between 2007 and 2011. This chapter is particularly relevant to ANSPs' management, regulators and NSAs in order to identify how cost-effectiveness performance has evolved and which have been the sources of improvement (productivity, employment costs and support costs).
Chapter 6: Forward looking financial cost-effectiveness (2012-2016)	All those who are interested in forward-looking expectations of ATM/CNS cost-effectiveness performance for the 2012-2016 period, including capital investment and staff projections. This chapter is particularly relevant for those interested in cost-effectiveness planning, regulators and NSAs, and for airspace users during their consultation processes.
Part III: - Economic cost-effectiveness	
Chapter 7: Economic cost-effectiveness	All those who are interested in understanding how the quality of service (currently only ATFM delays) is factually measured, valued in monetary terms and benchmarked for each ANSP. This chapter is particularly relevant to ANSPs' management, regulators and NSAs in order to identify areas for improvement, and understand trade-offs between quality of service and financial cost-effectiveness.
Annexes:	Tables with data used in the report. The annexes also include detailed information on ANSPs individual cost-efficiency performance and capital expenditures.

This page is left blank intentionally for printing purposes

EXECUTIVE SUMMARY

Independent benchmarking of the cost-effectiveness of 37 European ANSPs

This ATM Cost-Effectiveness (ACE) 2011 Benchmarking Report, the eleventh in the series, presents a review and comparison of ATM cost-effectiveness for 37 Air Navigation Service Providers (ANSPs) in Europe.

ACE 2011 presents information on performance indicators relating to cost-effectiveness and productivity for the year 2011, and how they changed over time (2007-2011). It examines both individual ANSPs and the European ATM/CNS system as a whole. In addition, ACE 2011 analyses forward-looking information covering the 2012-2016 period based on information provided by ANSPs in November 2012.

The ACE benchmarking work is carried out by the Performance Review Commission (PRC) and is based on information provided by ANSPs in compliance with Decision No. 88 of the Permanent Commission of EUROCONTROL on economic information disclosure and in the context of Annex IV 2.1(a) of EC regulation N°691/2010.

The data processing, analysis and reporting were conducted with the assistance of the ACE Working Group, which comprises representatives from participating ANSPs, airspace users, regulatory authorities and the Performance Review Unit (PRU). This enabled participants to share experiences and gain an improved common understanding of underlying assumptions and limitations of the data.

The ACE factual and independent benchmarking has set the foundation for a normative analysis to quantify the potential scope of cost-efficiency improvements for ANSPs.

The ACE data analysis and the gathering of "intelligence" on ANSPs cost-efficiency performance directly feeds three core processes of the Single European Sky (SES) performance scheme:

1. EU-wide cost-efficiency target setting;
2. Assessment of the cost-efficiency part of FABs/National Performance Plans; and,
3. Monitoring of the cost-efficiency performance during a Reference Period.

Figure 0.1: ACE data analysis in ANS Performance review

In particular, the ACE 2011 Benchmarking analysis will contribute to provide factual evidence which will be used, among other tools, to determine a range for the EU-wide cost-efficiency target that will be set over RP2 (2015-2019).

The Pan-European ANS system is a business of €8 900M with some 58 000 staff

The Pan-European ANS system analysed in this report comprises 37 participating ANSPs, excluding elements related to services provided to military operational air traffic (OAT), oceanic ANS, and landside airport management operations. The Pan-European ANS system also includes National Supervisory Authorities (NSAs) and other regulatory and governmental authorities, national MET providers and the EUROCONTROL Agency. In 2011, total ANS costs were around €8 880M (see Table 0.1 below), of which some €7 840M related directly to the provision of gate-to-gate ATM/CNS.

	2010	2011	10/11
	37 ANSPs	37 ANSPs	37 ANSPs
Gate-to-gate ANS revenues (not adjusted by over/under recoveries) (in € M):	8 461	8 894	5.1%
En-route ANS revenues	6 740	7 075	5.0%
Terminal ANS revenues	1 721	1 819	5.7%
Gate-to-gate ANS costs (in € M):	8 830	8 877	0.5%
ATM/CNS provision costs	7 702	7 839	1.8%
MET costs	449	424	-5.6%
EUROCONTROL Agency costs	530	456	-13.9%
Payment to national authorities and irrecoverable VAT	148	158	6.4%
Gate-to-gate ATM/CNS costs (in € M):	7 702	7 839	1.8%
En-route ATM/CNS costs	5 939	6 066	2.1%
Terminal ATM/CNS costs	1 763	1 773	0.5%
Gate-to-gate ANS staff:	58 016	57 968	-0.1%
ATCOs in OPS	16 871	17 208	2.0%
ACC ATCOs	9 387	9 573	2.0%
APPs + TWRs ATCOs	7 484	7 635	2.0%
NBV of gate-to-gate fixed assets (in € M)	7 819	7 460	-4.6%
Gate-to-gate capex (in € M)	1 121	1 010	-9.9%
Outputs (in M)			
Distance controlled (km)	9 767	10 092	3.3%
Total flight-hours controlled	13.9	14.5	4.0%
ACC flight-hours controlled	12.2	12.8	5.0%
IFR airport movements controlled	14.8	15.4	3.7%
IFR flights controlled	9.5	9.8	3.1%
Gate-to-gate ATFM delays ('000 min.)	27 476	17 823	-35.1%

Table 0.1: Key system data for 2010 and 2011, real terms

Total ANS revenues in 2011 amounted to some €8 900M. The European ANSPs employed some 58 000 staff, which is slightly larger than the workforce at Airbus worldwide (55 000 employees). Some 17 200 staff (30%) were ATCOs working on operational duty, compared to some 14 600 in the United States (FAA/ATO, including 1 300 for contracted TWRs). On average, in Europe, 2.4 additional staff are required for every ATCO.

2011	
Gate-to-gate ANS costs (European level) ~€8 877M	
En-route ANS costs (European level) ~€6 998M	Terminal ANS costs (European level) ~€1 879M
ATM/CNS ~€6 066M	ATM/CNS ~€1 773M
MET ~€342M	MET ~€82M
Payment to regulatory & governmental authorities ~€134M	Payment to regulatory & governmental authorities ~€24M
EUROCONTROL ~€456M	

ACE 2011 first considers the total costs at State level for providing ANS, however, since some elements of ANS provision are outside the control of individual ANSPs, it then focuses on the specific costs of providing ATM/CNS (€7 839M). These represent 88% of total ANS costs. Other ANS costs include the costs of aeronautical meteorology services (5%), the costs of the EUROCONTROL Agency (5%) and the costs associated to regulatory and governmental authorities (2%).

Table 0.1 indicates that while ATM/CNS provision costs increased by +1.8% in 2011, EUROCONTROL costs significantly decreased (-13.9%) reflecting the impact of a one-off exceptional reduction (€62M) mainly relating to the implementation of IFRS budgeting.

Despite the existence of common general principles, there are inevitably discrepancies in cost-allocation between en-route and terminal ANS across the European ANSPs. This lack of consistency might distort performance comparisons carried out separately for en-route and terminal ANS. For this reason, the focus of the cost-effectiveness benchmarking analysis in this report is “gate-to-gate” ANS.

ANSPs' ATM/CNS provision costs are then divided by an output metric to obtain a measure of performance – the **financial cost-effectiveness indicator**. The output metric is the composite flight-hour, a “gate-to-gate” measure which combines en-route flight-hours controlled and IFR airport movements controlled. Many factors contribute to observed differences in unit costs between ANSPs. Some of these factors are measurable; others (such as regulatory constraints) are less obviously quantifiable. Ideally, since the 37 ANSPs operate in very diverse environments across Europe, all of these factors should be taken into account in making fair performance comparisons, especially since many of these factors are outside the direct control of an ANSP. As in previous years, the analysis undertaken is a purely **factual** analysis of the cost-effectiveness indicators – measuring what the indicators **are**.

Nevertheless, this report comprises a high level analysis of the Pan-European system cost-inefficiencies based on an econometric approach. The results of this work will be used, in association with other material, for proposing a range of EU-wide cost efficiency targets in the context of SES II. However, such analysis inevitably has limitations, and the quantification of inefficiencies (and scope for improvement) still requires a combination of various approaches, including expert judgement based on robust technical analysis.

ACE also analyses indicators derived from ANSP balance sheets and capital expenditures. The total Net Book Value (NBV) of fixed assets used by the Pan-European ANSPs to provide ATM/CNS services is valued at some €7 460M, which means that overall €0.84 of fixed assets are required to generate €1 of revenue, an indication of relative capital intensity (this ratio is about 2 for airlines and about 3 for main airports operators). Fixed assets mainly relate to ATM/CNS systems and equipment in operation or under construction. In 2011, the total ANSP capex at Pan-European system level amounted to some €1 010M.

As part of reporting requirements, high level information on the main ATM software for the Flight Data Processing (FDP) and Radar Data Processing (RDP) systems is collected and analysed.

Figure 0.2 provides information on the suppliers of the different FDP systems that are operated across Europe. The fact that a relatively large number of manufacturers compete should contribute to reduce the price of FDP systems. On the other hand, additional costs may arise from the duplication of FDP systems specification, customisation and maintenance, which are typical elements of support costs.

Figure 0.2: FDP systems suppliers, 2011

Similarly, the fact that neighbouring ANSPs operate different FDP systems might contribute to create additional ATCO workload associated with the interface between the different systems. Some ANSPs have established partnerships for the common procurement and development of ATM systems. COOPANS, based on a Thales platform, was initiated by IAA, LFV and NAVIAIR and new partners joined recently (Austro Control and Croatia Control). Another partnership is COFLIGHT (involving DSNA, ENAV and Skyguide). Similarly, the iTEC consortium, based on an Indra

platform, involves Aena, DFS, NATS and LVNL (since March 2011). It is noteworthy that these initiatives generally involve ANSPs across several Functional Airspace Blocks (FAB) or even geographical neighbours. With the exception of DK-SE FAB, FAB partners usually operate FDP systems from different suppliers.

Further initiatives towards a higher level of shared infrastructure are encouraged. The bulk of investment is related to software, for which there is a high potential for economy of scale in procurement and maintenance. Higher quality standards, interoperability and upgradability are also expected.

In 2011, European ANSPs reduced unit costs and improved quality of service and as a result, unit economic costs were lower than pre-crisis levels

An assessment of ANS performance should take into account the direct costs (user charges) and indirect costs (delays, additional flight time and fuel burn) borne by airspace users, while checking that ANS safety standards are met. The PRC introduced in its Performance Review Reports the concept of total economic cost, which can be computed at system level for all KPAs except safety.

As flight-efficiency cannot be readily quantified at ANSP level, the quality of service element of economic cost-effectiveness is expressed in terms of ATFM delays only. This performance indicator reflects trade-offs between en-route capacity and costs.

Figure 0.3: Changes in unit economic costs (2007-2011, real terms)

In 2009, traffic volumes significantly fell (-6.7%) reflecting the impact of the economic crisis on the ANS industry. This led to a +8.6% increase in unit ATM/CNS provision costs which was compensated by a sharp decrease in the unit costs of ATFM delays (-31.6%). As a result unit economic costs remained fairly constant in 2009 (+0.6%).

In 2010, the number of composite flight-hours rose by +2.1% while ATM/CNS provision costs fell by -4.3% in real terms. The reduction in ATM/CNS provision costs reflected the impact of cost-containment measures implemented by several European ANSPs. However, this performance improvement at system level was outweighed by a sharp increase in the unit costs of ATFM delays for a limited number of ANSPs and overall, unit economic costs rose by +5.1% in 2010.

In 2011, the number of composite flight-hours increased faster (+3.9%) than ATM/CNS provision costs (+1.8%), resulting in a -2.1% decrease in unit ATM/CNS provision costs compared to 2010. In the meantime, the unit costs of ATFM delays significantly reduced (-37.6%) contributing to the substantial decrease in unit economic costs in 2011 (-10.2%) which reached a level lower than that achieved before the economic crisis.

The substantial reduction in ATFM delays for two of the five largest ANSPs (DSNA and DFS) contributed to the decrease observed at Pan-European system level. The quality of service improvement for DFS mainly reflects an increase in ATC capacity following the

implementation in February 2011 of a new FDP system (VAFORIT) in Rhein ACC. After reaching exceptionally high levels in 2010 mainly due to social tensions, DSNA ATFM delays decreased in 2011 to reach a level close to those observed in 2007 and 2008. Similarly, initiatives to improve sector configurations and additional staff led to significantly lower ATFM delays for Austro Control compared to its peak of 2010.

There is a wide range of cost-effectiveness performance among ANSPs

In 2011, the economic cost-effectiveness indicator ranges from €748 (Belgocontrol) to €180 (EANS), a factor greater than four. Although the five largest ANSPs operate in relatively similar economic and operational environments, there is a substantial variation in unit costs, ranging from DFS (€677) to NATS (€430).

Figure 0.4: Economic gate-to-gate cost-effectiveness indicator, 2011

Differences in cost-effectiveness are more blurred across FABs

When computed at FAB level, unit economic costs range from €602 for the South West FAB to €375 for NEFAB, a much lower dispersion than when unit economic costs are computed at ANSP level.

Figure 0.5: Economic cost-effectiveness at FAB level, 2011

The South West FAB (€602), FABEC (€566) and BLUE MED (€547) show average unit economic costs higher than the European average (€502). On the other hand, DK-SE FAB (€378) and the NEFAB (€375) had lower unit economic costs in 2011.

In 2011, the share of ATFM delays in total economic costs for the South West FAB (23%), FABEC (18%), BLUE MED (23%) and the Baltic FAB (18%) was higher than for the Pan-European system as a whole (16%), indicating issues in terms of quality of service performance for these four FABs. BLUE MED includes the ANSPs which have the two highest unit costs of ATFM delays in 2011 (HCAA and DCAC Cyprus). Although the implementation of capacity enhancement measures contributed to improve quality of service, the share of ATFM delays in DCAC Cyprus unit economic costs remains very high at some 51% in 2011. These two ANSPs have had recurrent ATC capacity issues for several years and could not implement the necessary measures to fully address them in 2011.

Traffic volumes decreased in 2012 and the latest forecasts indicate that traffic growth in 2013 is likely to be lower than in 2010 and 2011. Looking ahead, this situation offers a unique opportunity to better match capacity and demand, and therefore improving economic cost-effectiveness. Furthermore, in the context of SES II, the Network Manager should effectively support ANSPs to improve the quality of service provided at system level.

In 2011, higher productivity and slightly lower unit support costs contributed to improve financial cost-effectiveness

Figure 0.6 shows the analytical framework which is used in the ACE analysis to break down the financial cost-effectiveness indicator into a number of key components. In 2011 at Pan-European system level, the average ATM/CNS provision cost per composite flight-hour is €423.

Key components of the financial cost-effectiveness indicator include:

- ATCO-hour productivity (0.80 composite flight-hours per ATCO-hour);
- ATCO employment costs per ATCO-hour (€101); and,
- support costs per unit output (€295).

Figure 0.6: ACE performance framework, 2011

At system level, unit ATM/CNS provision costs fell by -2.1% in real terms between 2010 and 2011. Figure 0.7 shows that in 2011, ATCO-hour productivity increased slightly faster (+2.7%) than employment costs per ATCO-hour (+2.4%), while unit support costs decreased (-2.8%).

These results are heavily influenced by the structural changes implemented in 2010-2011 by Aena.

Figure 0.7: Changes in the financial cost-effectiveness indicator, 2010-2011 (real terms)

Between 2010 and 2011, unit ATM/CNS provision costs fell for 23 ANSPs. Figure 0.8 shows that 15 ANSPs could reduce their ATM/CNS provision costs in 2011 (see bottom part of the chart). For most of these ANSPs, the lower ATM/CNS costs were associated with an increase in traffic volumes, resulting in a substantial decrease of unit costs. On the other hand, for M-NAV, the reduction in ATM/CNS provision costs was not sufficient to outweigh the decrease in traffic and to avoid a small increase in unit costs in 2011.

Figure 0.8: Changes in ATM/CNS provision costs and traffic volumes (2010-2011)

For nine ANSPs (Aena, Belgocontrol, BULATSA, DCAC Cyprus, HCAA, M-NAV, NATS, NAVIAIR and ROMATSA), ATM/CNS provision costs decreased for the second consecutive year. At face value, this indicates that the cost-containment measures implemented in 2009 and 2010 generated additional savings in 2011 for these ANSPs.

Out of the five largest ANSPs, Aena (-9.7%), NATS (-8.6%) and DSNA (-3.3%) could achieve a reduction in unit ATM/CNS provision costs in 2011. For these ANSPs, this performance improvement was achieved by reducing ATM/CNS provision costs while traffic volumes increased. In 2011, unit costs increased for DFS (+5.2%) and ENAV (+2.1%). For DFS, this is mainly due to the fact that ATM/CNS costs increased faster (+8.7%) than traffic volumes (+3.3%). The main drivers underlying the increase in DFS unit costs are higher staff costs (+7% or +€41.6M) and exceptional costs (+87% or

+€18.2M). The increase in exceptional costs observed for the year 2011 mainly reflects the fact that 2010 exceptional costs were reduced following a one-off decrease in IFRS pension conversion effects. For ENAV, the increase in unit ATM/CNS provision costs mainly result from higher ATM/CNS provision costs (+1.7%) while traffic slightly decreased in 2011 (-0.4%). In 2011, the political crisis in Northern African countries, including the prolonged closure of the Libyan airspace, has negatively affected the traffic volumes controlled in the Italian airspace.

After the sharp decrease in 2009, the traffic growth in 2010 and 2011 was absorbed using existing resources, leading to substantial productivity increases

Over the five year period (2007-2011), ATCO-hour productivity rose by +6.5% at Pan-European system level. Figure 0.9 indicates that after a significant decrease in 2009 (-6.4% reflecting the fall in traffic which resulted from the economic downturn), ATCO-hour productivity increased for two consecutive years (+6.7% in 2010 and +2.7% in 2011).

Figure 0.9: Changes in ATCO-hour productivity (2007-2011)

The increases in ATCO-hour productivity observed at Pan-European system level for the years 2010 and 2011 mainly reflect improvements in ANSPs with relatively lower ATCO-hour productivity levels, while the ATCO-hour productivity of ANSPs in the top quartile remained fairly constant.

At Pan-European system level, the increase in productivity achieved in 2011 (+2.1%) is mainly due to the fact that traffic volumes increased faster (+3.9%) than ATCO-hours on duty (+1.2%).

Strong productivity increases were achieved by Central and Eastern Europe ANSPs benefiting from high traffic growth and more effective use of spare capacity and existing resources. However, significant improvements in productivity were also achieved by some ANSPs which started from a higher base in 2010 (MUAC, NAVIAIR and LVNL).

Figure 0.10: Annual change in composite flight-hours between 2010 and 2011

The ACE data analysis allows to identify best practices across ANSPs and also to gather information on the main drivers underlying ATCO-hour productivity improvements. These improvements can result from more effective OPS room management and by

making a better use of existing resources, for example through the adaptation of rosters (preferably individually based to enhance flexibility) and shift times, effective management of overtime, and through the adaptation of sector opening times to traffic demand patterns. Traffic growth was negative in 2012, this is likely to negatively affect future years productivity unless ANSPs are able to implement measures to adapt to the new traffic conditions.

ATCO employment costs are catching up in many Central and Eastern Europe ANSPs...

At system level, ATCO employment costs per ATCO-hour slightly increased between 2007 and 2011 (+1.9% in real terms or +0.5% p.a.). Figure 0.11 shows that this overall change is significantly affected by the decrease in Aena ATCO employment costs over the years 2009 and 2010.

Excluding Aena, ATCO employment costs have increased in real terms by +1.9% in 2010 and +4.6% in 2011.

Significant increases in ATCO employment costs per ATCO-hour are observed for ANSPs starting from a relatively low base in 2007. The convergence of unit employment costs between Central and Eastern European economies and Western Europe continues to unfold following the strengthening of the economic integration and the enhanced labour mobility.

Figure 0.11: Changes in ATCO employment costs per ATCO-hour (2007-2011)

Employment costs are typically subject to complex bargaining agreements between ANSPs management and staff which usually are embedded into a collective agreement. The duration of the collective agreement, the terms and methods for renegotiation greatly vary across ANSPs. In some cases salary conditions are negotiated every year. High ATCO employment costs may be compensated for by high productivity. Therefore, in the context of staff planning and contract renegotiation, it is important for ANSPs to manage ATCOs employment costs effectively and to set quantitative objectives for ATCO productivity.

...while in many Western European ANSPs, future pension liabilities are putting a serious strain on costs

Figure 0.12 breaks down ANSPs staff costs (€4 900M) into different categories. Gross wages and salaries are the main component of total staff costs (75.4%). The second largest category, employer contributions to staff pensions, accounts for 14.5%. It should be noted that the proportion of pension contributions in total staff costs can significantly differ across the European ANSPs. This reflects the variety of pension arrangements that are in place locally.

Figure 0.12: Breakdown of ANSPs staff costs, 2011

Employment costs can be profoundly affected by the type of pension arrangements, and particularly whether the pension scheme is defined benefit or defined contribution. In

recent years there has been increasing recognition that traditional methods of accounting for future pensions liabilities tend to under-estimate pension costs. For several ANSPs, the implementation of IFRS has resulted in the recognition of larger future pension liabilities and led to very substantial increases in pension costs. The impact of this is likely to spread as it is recognised in more and more ANSPs. Some ANSPs have already taken decisive actions to deal with future pension obligations, notably changing the pension scheme for new recruits and moving away from a “defined benefit” pension plan.

A revised version of IFRS 19 (i.e. “employee benefits”) will be implemented in January 2013. One of the main revisions of IFRS 19 relates to the departure from the “corridor approach”. This implies that from 2013 onwards, for ANSPs operating under a defined benefit pension scheme, any actuarial gains and losses arising from a change in actuarial assumptions will have to be reported in the Profit & Loss and Balance Sheet financial statements. Several ANSPs, like Austro Control and DFS have explicitly flagged this issue as they would be significantly impacted by the implementation of the amended IFRS 19. DFS already assessed that in this context, an unplanned change of 1 percentage point in the discount rate used to compute future pension obligations would lead to additional costs of €400M to be recognised in the Profit & Loss statement. This issue requires the utmost attention given the long term consequences of pensions-related decisions and their magnitude in the cost bases.

After a -2.1% decrease in 2011, unit ATM/CNS provision costs are expected to slightly reduce by -1.3% p.a. until 2016

At European system level, after the -2.1% reduction in 2011, gate-to-gate unit ATM/CNS provision costs are planned to increase by +2.5% in 2012 and then to decrease until 2016 (-2.2% p.a.). Overall, gate-to-gate unit ATM/CNS provision costs are planned to decrease by -6.2% between 2011 and 2016 (-1.3% p.a.).

Figure 0.13: Forward-looking cost-effectiveness at Pan-European system level (2012-2014, real terms)

Actual 2011 ATM/CNS provision costs were -1.0% lower than planned in ACE 2010, and the actual number of composite flight-hours was slightly lower than ACE 2010 forecasts for 2011 (i.e. -0.5%). As a result, actual 2011 unit ATM/CNS provision costs were -0.5% lower than planned in ACE 2010. The “savings” for the year 2011 compared to the plans are valued at some €70M. This result suggests that some ANSPs managed to generate additional savings in 2011 (after those already achieved in 2009 and 2010) which were not fully reflected in the plans made in November 2011 for the purposes of the ACE 2010 data analysis.

In 2011, ANSPs capital expenditures amounted to some €1 010M at European system level. This is -17.2% (or -€207M) below the plans made in ACE 2010 for the year 2011.

This difference mainly reflects the impact of cost-containment measures initiated by some ANSPs in 2009-2010, relating to the postponement of non-crucial capex projects to future years, which were not fully reflected in ACE 2010 plans.

Figure 0.14: Forward-looking capex and depreciation costs at European system level (2007-2014, real terms)

Overall, the cumulative capex planned for the period 2012-2014 amounts to some €3 600M. Figure 0.14 indicates that ANSPs capex are planned to substantially increase in 2012 (+23%), reduce in 2013 (-5%) and then remain fairly constant in 2014 (-1%) to reach a level comparable to the amounts spent in 2007 and 2008.

2011 is the last year of the “full-cost recovery” mechanism for the SES States/ANSPs

For ANSPs operating in SES States, the year 2012 marks the start of RP1 and the end of the “full cost-recovery” mechanism for en-route ANS. Under the full cost-recovery mechanism, all the risks are borne by the airspace users and ANSPs are not sufficiently incentivised to deliver a better cost-efficiency performance since they have to return any over-recoveries, even if these are the result of cost-savings. Over RP1, SES States/ANSPs will operate under the “determined costs” principle which comprises specific risk-sharing arrangements aiming at incentivising ANSPs economic performance. Over the 2012-2014 period, traffic volumes are likely to be much lower than planned in the National Performance Plans. SES ANSPs will therefore have to show a greater reactivity to adjust en-route costs and better adapt to the lower traffic growth in order to avoid financial losses during RP1.

This page is left blank intentionally for printing purposes

1 INTRODUCTION

The Air Traffic Management Cost-Effectiveness (ACE) 2011 Benchmarking Report commissioned by EUROCONTROL's independent Performance Review Commission (PRC) is the eleventh in a series of reports comparing the ATM cost-effectiveness of EUROCONTROL Member States' Air Navigation Service Providers (ANSPs)¹.

The ACE benchmarking work is carried out by the Performance Review Commission (PRC) in the context of Articles 3.3(i), 3.6(b)(c), and 3.8 of EC regulation N°691/2010.

The report is based on information provided by ANSPs in compliance with Decision No. 88 of the Permanent Commission of EUROCONTROL, which makes annual disclosure of ANS information mandatory, according to the Specification for Economic Information Disclosure² (SEID), in all EUROCONTROL Member States.

Since these services are outside the PRC's terms of reference, this report does not address performance relating to:

- oceanic ANS;
- services provided to military operational air traffic (OAT); or,
- airport (landside) management operations.

The focus of this report is primarily on a cross-sectional analysis of ANSPs for the year 2011. However, the aviation community is also interested in measuring how cost-effectiveness and productivity at the European and ANSP levels varies over time, and in understanding the reasons why variations occur. Hence, this report makes use of previous years' data from 2007 onwards to examine changes over time, where relevant and valid.

Five-year periods are considered to form a solid basis to examine changes in the medium term. This is particularly relevant given the characteristics of the ANS industry which requires a long lead time to develop ATC capacity and infrastructure.

1.1 Organisation of the report

This report follows the same structure as the ACE 2010 report with a greater focus on the analysis of the cost-effectiveness performance of the ATM industry at European level. On the other hand, the report introduces some insights of cost-effectiveness performance measured at FAB level (in Chapter 4 and Chapter 7).

The structure of the present ACE 2011 Benchmarking Report is as follows:

Chapter 1 provides an overview of the participating ANSPs and outlines the processes involved in the production of this report. Then the report is divided into four parts.

Part I provides an overview of the economics of the European ATM system with a focus on the supply side.

- Chapter 2 presents 2011 key data for the European ATM system;
- Chapter 3 examines the importance of exogenous factors (such as cost of living, traffic variability and traffic complexity) and endogenous factors (such as

¹ Previous reports in the series from ACE 2001 (Sept. 2003) to ACE 2010 (May 2012) can be found on the PRC web site at <http://www.eurocontrol.int/articles/prc-and-prb-publications>.

² PRC Specification for Economic Information Disclosure - Version 2.6, December 2008, can be found on the PRC web site.

operational and technical set-up) when assessing and benchmarking the performance of an ANSP.

Part II focuses on the financial cost-effectiveness of ANSPs, based on their gate-to-gate ATM/CNS provision costs per unit of traffic output.

- Chapter 4 compares ANSPs' 2011 financial cost-effectiveness and the various components of cost-effectiveness (productivity, employment costs, and support costs);
- Chapter 5 looks at how financial cost-effectiveness and its components have changed over time (2007-2011);
- Chapter 6 analyses ANSPs' five-year data projections (2012-2016), as disclosed to the PRU by November 2012. This chapter infers on future financial cost-effectiveness performance. It also reports on future capital expenditure as well as planned number of ATCOs in OPS at European level.

Part III looks at economic cost-effectiveness by valuing ATFM delays (a measure of the quality of service) attributable to ANSPs in monetary terms. Given the likely trade-offs at play, a measure of quality of service is important when considering the performance of an ANSP. This analysis is expected to expand in future years, as more data become available for analysis.

- Chapter 7 compares ANSPs' 2011 economic cost-effectiveness and considers how it has changed over time (2007-2011).

Finally, this report also comprises several annexes with relevant statistical data used in the analysis. These annexes also include a two pages summary for each ANSP providing further details on ANSPs historic and planned cost-effectiveness as well as future capital expenditures.

1.2 Overview of participating ANSPs

In total, 37 ANSPs reported 2011 data in compliance with the requirement from Decision No. 88 of the Permanent Commission of EUROCONTROL (see Table 1.1). In addition to the EUROCONTROL Member States, the en-route ANSP of one Baltic State (Estonia) provided data on a voluntary basis for inclusion in the analysis. All the reported information relates to the calendar year 2011.

Table 1.1 shows the list of participating ANSPs, describing both their organisational and corporate arrangements, and the scope of ANS services provided.

	ANSP	Code	Country	Organisational & Corporate Arrangements	OAT Services	Oceanic	MUAC	Delegated ATM	Internal MET	Ownership and management of airports
1	Aena	ES	Spain	State enterprise						x
2	ANS CR	CZ	Czech Republic	State enterprise						
3	ARMATS	AM	Armenia	Joint-stock company (State-owned)						
4	Austro Control	AT	Austria	Joint-stock company (State-owned)					x	
5	Avinor	NO	Norway	Joint-stock company (State-owned)	x	x				x
6	Belgocontrol	BE	Belgium	State enterprise			x	x		
7	BULATSA	BG	Bulgaria	State enterprise					x	
8	Croatia Control	HR	Croatia	Joint-stock company (State-owned)	x		x	x		
9	DCAC Cyprus	CY	Cyprus	State body						
10	DFS	DE	Germany	Limited liability company (State-owned)	x	x				
11	DHMI	TR	Turkey	State body (autonomous budget)						x
12	DSNA	FR	France	State body (autonomous budget)				x		
13	EANS	EE	Estonia	Joint-stock company (State-owned)						
14	ENAV+ITAF	IT	Italy	Joint-stock company (State-owned)					x	
15	Finavia	FI	Finland	State enterprise	x		x	x	x	
16	HCAA	GR	Greece	State body						x
17	HungaroControl	HU	Hungary	State enterprise						x
18	IAA	IE	Ireland	Joint-stock company (State-owned)		x				
19	LFV	SE	Sweden	State enterprise	x		x	x		
20	LGS	LV	Latvia	Joint-stock company (State-owned)	x				x	
21	LPS	SK	Slovak Republic	State enterprise	x					
22	LVNL	NL	Netherlands	Independent administrative body				x		
23	MATS	MT	Malta	Joint-stock company (State-owned)						
24	M-NAV	MK	F.Y.R. Macedonia	Joint-stock company (State-owned)	x		x			
25	MoldATSA	MD	Moldova	State enterprise	x			x		
26	MUAC			International organisation						
27	NATA Albania	AL	Albania	Joint-stock company (State-owned)	x		x			
28	NATS	UK	United Kingdom	Joint-stock company (part-private)	x					
29	NAV Portugal	PT	Portugal	State enterprise	x					
30	NAVAIR	DK	Denmark	State enterprise				x		
31	Oro Navigacija	LT	Lithuania	State enterprise						
32	PANSA	PL	Poland	State body (acting as a legal entity with an autonomous budget)	x					
33	ROMATSA	RO	Romania	State enterprise					x	
34	Skyguide	CH	Switzerland	Joint-stock company (part-private)	x		x			
35	Slovenia Control	SI	Slovenia	State enterprise	x					
36	SMATSA	RS	Serbia	Limited liability company	x		x	x		
37	UkSATSE	UA	Ukraine	State enterprise					x	

States covered by the SES Regulations
 States part of the ECAA
 States not covered by the SES Regulations

Table 1.1: States and ANSPs³ participating in ACE 2011

Table 1.1 indicates (coloured yellow) which ANSPs were at 1 January 2011 part of the Single European Sky (SES), and hence subject to relevant SES regulations and obligations. In addition to SES members, a number of States (coloured blue) are committed, following the signing of an agreement relating to the establishment of a European Common Aviation Area (ECAA)⁴, to cooperate in the field of ATM, with a view

³ In Italy, the costs of en-route ATC services provided by ITAF (Italian Air Force) at regional civil/military airports are included in the ACE data analysis.

⁴ Decision 2006/682/EC published on 16 October 2006 in the Official Journal of the European Union. States which have signed this Agreement but are not yet EU members comprise the Republic of Albania, Bosnia and Herzegovina, the Republic of Croatia, the former Yugoslav Republic of Macedonia, the Republic of Iceland, the Republic of Montenegro, the Kingdom of Norway, and the Republic of Serbia.

to extending the SES regulations⁵ to the ECAA States. Hence, in principle all the en-route ANSPs of EUROCONTROL States and other States disclosing information to the PRC are covered by the SES regulations, except Armenia, Moldova, Turkey and Ukraine.

Table 1.1 also shows the extent to which the ANSPs incur costs relating to services that are not provided by all ANSPs. In order to enhance cost-effectiveness comparison across ANSPs, such costs, relating to oceanic ANS, military operational air traffic (OAT), airport management operations and payment for delegation of ATM services⁶ were excluded to the maximum possible extent.

1.3 Data submission

The SEID (see footnote 2) requires that participating ANSPs submit their information to the PRC/PRU by 15 July in the year following the year to which it relates. The SEID became mandatory as part of the SES II legislation. The ACE 2011 data have been submitted in the SEID Version 2.6 which has been used since ACE 2008.

A Version 3.0 of this Specification has been prepared following the formal EUROCONTROL Regulatory and Advisory Framework (ERAF), after consultation and full involvement of the ad-hoc ACE Working Group using lessons learnt from the use of the SEID V2.6 over a two years trial period (ACE 2008 and ACE 2009 cycles). The SEID V3.0 also reflects recent developments arising from the second package of the SES regulations in 2009, the Performance Scheme Regulation and the amended Charging Scheme Regulation.

The SEID V3.0 shall be used to report 2013 data in 2014. This will allow ANSPs to have the required time during 2013 to smoothly introduce the changes into their reporting systems. This transition period should ease the administrative burden on the ANSPs and ensure effective and complete implementation of all the new aspects of the SEID V3.0 by 2014.

Figure 1.1 indicates that 25 out of 37 ANSPs provided ACE 2011 data on time (compared to 28 for ACE 2010). It should be noted that 24 ANSPs delivered ACE 2011 data earlier than for ACE 2010. It is important that the timely submission of ACE data is sustained and improved. The ACE benchmarking analysis must be seen as timely since several stakeholders, most notably ANSPs' management, regulatory authorities (e.g. NSAs) and airspace users, have a keen interest in receiving the information in the ACE reports as early as possible. Clearly, the timescale of the ACE Benchmarking Report production is inevitably delayed if data are not submitted on time.

⁵ This includes the second package of SES regulations (EC No 1070/2009), the performance scheme regulation (EC No 691/2010) and the amended charging scheme regulation (EC No 1191/2010).

⁶ The column 'Delegated ATM' in Table 1.1 relates to the delegation of ATM services to or from other ANSPs, based on financial agreements.

Figure 1.1: Progress with submission of 2011 data

The general and gradual improvement in the quality and the timing of the ACE data submission is marred by some problems relating to few individual ANSPs. For instance, even though the quality of HCAA data submissions has recently improved, there are still issues to be addressed. HCAA is still not in a position to provide complete balance-sheet data, although capital-related costs are charged to airspace users. Similarly, the quality of the operational data provided by HCAA (in particular staff numbers and working hours) is not satisfactory.

1.4 Data analysis, processing and reporting

The PRU is supported by an ACE Working Group (WG), including ANSPs, regulatory authorities and airspace users' representatives. The process leading to the production of the ACE report, which comprises data analysis and consultation, is summarised in Figure 1.2 below.

Figure 1.2: Data analysis, processing and reporting

In order to ensure comparability among ANSPs and quality of analysis, the information submitted by the ANSPs is subject to a thorough analysis which makes extensive use of ANSPs' Annual Reports and of their statutory financial accounts.

During this process a number of issues emerged:

- Annual Reports with disclosure of financial accounts are not available for some ANSPs (see Section 1.5 below). This removes one means of validating the financial data submitted;
- ANSPs which are involved in non-ANS activities (such as airport ownership and management, see Table 1.1) do not necessarily disclose separate accounts for their ANS and non-ANS activities. This means that the financial data submitted for the ANS activities cannot be validated with the information provided in the Annual Report;
- Except for a few ANSPs, Annual Reports do not disclose the separate costs for the various segments of ANS (such as en-route and terminal ANS) which means that the cost breakdown submitted cannot be validated.

As ANSPs progressively comply with the SES Regulation on Service Provision, which requires publication of Annual Reports including statutory accounts, and separation of ANS from non-ANS activity in ANSPs internal accounts, some of these shortcomings are expected to be gradually overcome (see also Section 1.5 below).

In most cases, CFMU data have been used as the basis for the output metrics used in the ACE data analysis, and this practice has been generally accepted, including in cases where in previous years there had been discrepancies.

1.5 ANSPs' Annual Reports

ANSPs' Annual Reports provided a valuable means of validating the 2011 information disclosure data.

The SES Service Provision Regulation (SPR) (EC No 550/2004) came into force on 20 April 2004 and is applicable to 2011 Financial Accounts in all EU Member States (plus Switzerland and Norway) and to associated ANSPs. This Regulation is also applicable to States which have signed the ECAA Agreement (see Section 1.2), although the timing of its implementation is not yet decided for individual States. Among other provisions, the SPR requires that ANSPs meet certain standards of information disclosure (transparency) and reporting, and in particular that:

- ANSPs should draw up, submit to audit and publish their Financial Accounts (Art.12.1);
- in all cases, ANSPs should publish an Annual Report and regularly undergo an independent audit (Art 12.2);
- ANSPs should, in their internal accounting, identify the relevant costs and income for ANS broken down in accordance with EUROCONTROL's principles for establishing the cost-base for route facility charges and the calculation of unit rates and, where appropriate, shall keep consolidated accounts for other, non-air navigation services, as they would be required to do if the services in question were provided by separate undertakings (Art 12.3). The latter requirement is particularly relevant for the ANSPs which are part of an organisation which owns, manages and operates airports, such as Aena⁷, Avinor, Finavia, HCAA, and DHMI⁸.

⁷ In 2011, Aena went through a restructuration process relating to the separation of the airport division of Aena (creation of a new company Aena Aeropuertos S.A.) from the ANS department.

⁸ Although it should be noted that DHMI is not covered by the SES regulations.

Figure 1.3 displays the status of ANSPs 2011 Annual Reports and indicates that 32 out of 37 participating ANSPs⁹ have published an Annual Report for the year 2011.

It is generally considered that an Annual Report produced according to “best practice” should comprise three main components:

- a Management Report;
- Annual Financial Accounts with relevant business segmentation and explanatory notes; and,
- an independent Audit Report.

Five ANSPs (including two which are subject to SES Regulations – namely HCAA and DCAC Cyprus) have not published Annual Reports for 2011.

Figure 1.3: Status of 2011 Annual Reports

ANSPs' Annual Accounts are drafted in accordance with specific accounting principles. Often, (national) General Accepted Accounting Principles (GAAP) are used. In the context of the SES, Article 12 of the SPR prescribes that ANSPs Annual Accounts shall comply, to the maximum extent possible, with International Financial Reporting Standards (IFRS). Table 1.2 shows the 24 ANSPs whose 2011 Annual Accounts were partly or fully prepared according to IFRS¹⁰.

ANSPs reporting according to IFRS in 2011		
Aena	MATS	
ARMATS	MUAC	
ANS CR	NATA Albania	
Austro Control	NATS	
Avinor	NAVIAIR	
BULATSA	NAV Portugal	
Croatia Control	Oro Navigacija	
DFS	PANSA	
EANS	ROMATSA	
LGS	Skyguide	
LPS	SMATSA	
LVNL	UKSATSE	

Table 1.2: IFRS reporting status

It should be noted that in some cases, the implementation of IFRS may have a significant impact on an ANSPs' cost base¹¹ (such as different treatment of costs related to the pension scheme, and changes in depreciation rules), hence it is very important to identify and understand the impact of changes in the accounting principles used to draw the financial accounts.

1.6 ANSP benchmarking and the SES Performance Scheme

The SES Performance Scheme includes EU-wide performance targets which are transposed into binding national/FAB targets for which clear accountabilities must be assigned within national/FAB performance plans. Following the PRB recommendations,

⁹ Although shown as available in the figure below, at the time of writing this report, DSNA had not yet published its 2011 Annual Report. This document is expected to be released after the Summer 2013.

¹⁰ Skyguide Annual Accounts are prepared according to the Swiss GAAP which are close to IFRS.

¹¹ From 2007 onwards, this has been the case for the German ANSP, DFS, whose cost base includes costs recognised only since the conversion to IFRS. These costs, mainly due to the revaluation of DFS pension obligations, have been spread over a period of 15 years.

EU-wide targets for Cost-Efficiency, Capacity and Environment were adopted by the EC on 3 December 2010 for RP1 (2012-2014). It should be noted that the EU-wide Cost-Efficiency target for RP1 is expressed in terms of en-route determined costs per service unit, and is computed at State level (i.e. including ANSPs, MET, EUROCONTROL and NSAs costs).

The ACE factual and independent benchmarking has set the foundation for a normative analysis to quantify the potential scope of cost-efficiency improvements for ANSPs and has been one of the main inputs considered for determining the cost-efficiency targets for RP1. The ACE data analysis had also a significant role in the context of the assessment of national performance plans that was carried out by the PRB during the Summer 2011.

Figure 1.4 below shows how findings from the ACE Benchmarking analysis and the gathering of “intelligence” on ANSPs cost-efficiency performance directly feeds three core processes of the Single European Sky (SES) performance scheme:

1. EU-wide cost-efficiency target setting;
2. Assessment of the cost-efficiency part of FABs/National Performance Plans; and,
3. Monitoring of the cost-efficiency performance during a Reference Period.

Figure 1.4: Use of ACE data analysis in the SES Performance Scheme context

For ANSPs operating in SES States, the year 2012 marks the start of RP1 and the end of the “full cost-recovery” mechanism for en-route ANS. Under the full cost-recovery mechanism, all the risks are borne by the airspace users and ANSPs are not sufficiently incentivised to deliver a better cost-efficiency performance since they have to return any over-recoveries, even if these are the result of cost-savings. Over RP1, SES States/ANSPs will operate under the “determined costs” principle which comprises specific risk-sharing arrangements aiming at incentivising ANSPs economic performance. It is expected that in this context, SES ANSPs show a greater reactivity to adjust en-route costs and better adapt to the lower traffic growth that is planned for RP1.

In September 2013, the PRB will release a report on the monitoring of SES performance targets for the year 2012. In September 2013, after an extensive public consultation, the PRB will also publish recommendations for the EU-wide targets covering RP2 (2015-2019). ANSP benchmarking will be one of the evidences used to assess the scope for future performance improvements at EU-wide level and to build up the proposal for the cost-efficiency target.

Another important milestone for the PRB will be the assessment of the FAB/national performance plans for RP2 during the Summer 2014. The ACE 2012 data analysis will be an important input to be considered in this context.

PART I: EUROPEAN ANS DATA AND INTRODUCTION TO ANSP BENCHMARKING

This page is left blank intentionally for printing purposes

2 EUROPEAN ANS SYSTEM DATA

This chapter provides aggregate information on the European ANS system¹² reported in compliance with the SEID for the year 2011. In addition, it provides a detailed presentation of the different ANS cost categories and explain how ANSP's costs are defined in the context of the ACE analysis in order to provide fair comparisons of performance across ANSPs and across time.

2.1 Coverage of the ACE 2011 Benchmarking Report

This ACE Report includes all EUROCONTROL Member States as of 1st January 2011, with one exception: Bosnia & Herzegovina¹³, for which information was not requested. It includes EANS, the ANSP operating in Estonia, which provided information on a voluntary basis.

For the purpose of this report, oceanic airspace was excluded. The geographical area covered by the information disclosed is shown in Figure 2.1.

Figure 2.1: Geographic coverage of the ACE 2011 data analysis

Over the last seven years, the ACE Report has provided increasing coverage of the ANS system. The ACE 2005 data analysis included 35 ANSPs. In ACE 2006, one more ANSP (SMATSA) started to participate, and as of ACE 2009, the number of ANSPs included in the ACE data analysis increased to 37 with the addition of ARMATS.

2.2 European ANS system data for the years 2010 and 2011

In 2010, traffic volumes in terms of flight-hours started to rise again (+2.6%) after the sharp decline experienced in 2009 (-6.5%). In 2011, the total number of flight-hours controlled by the ANSPs increased by some +4.0% to reach a level which is still below that of 2008.

Figure 2.2 shows monthly changes in IFR flights (expressed in average daily flights) between 2010 and 2011.

¹² For the purpose of this report, the “European ANS system” includes all 37 ANSPs that submitted data following the requirement from Decision No. 88 of the Permanent Commission of EUROCONTROL.

¹³ Although Bosnia & Herzegovina (BIH) has been a EUROCONTROL Member State since 1 March 2004, its ANSP (BHANSA) was not requested to report data according to the SEID, since the area control services in BIH’s airspace were provided in 2011 by Croatia Control and SMATSA. It should be noted that BHANSA will start providing area control services in BIH’s airspace gradually in 2013. As a result, the PRU expects that BHANSA starts providing data according to the SEID by 2014 (i.e. ACE 2013).

Figure 2.2 indicates that the +4.0% traffic growth in 2011 was partly attributable to the lower traffic volumes in April 2010 due to cancelled flights following the volcanic eruption in Iceland.

Figure 2.2 also indicates that in October and November 2011, traffic growth slowed down and as a result the number of IFR flights controlled was close to 2010 levels.

Figure 2.2: Monthly evolution of IFR traffic (2010 vs 2011)

Table 2.1 below comprises high level data for the European ANS system in 2011 and compares this information with 2010 data.

	2010	2011	11/10
	37 ANSPs	37 ANSPs	37 ANSPs
Gate-to-gate ANS revenues (not adjusted by over/under recoveries) (in € M):	8 461	8 894	5.1%
En-route ANS revenues	6 740	7 075	5.0%
Terminal ANS revenues	1 721	1 819	5.7%
Gate-to-gate ANS costs (in € M):	8 830	8 877	0.5%
ATM/CNS provision costs	7 702	7 839	1.8%
MET costs	449	424	-5.6%
EUROCONTROL Agency costs	530	456	-13.9%
Payment to national authorities and irrecoverable VAT	148	158	6.4%
Gate-to-gate ATM/CNS costs (in € M):	7 702	7 839	1.8%
En-route ATM/CNS costs	5 939	6 066	2.1%
Terminal ATM/CNS costs	1 763	1 773	0.5%
Gate-to-gate ANS staff:	58 016	57 968	-0.1%
ATCOs in OPS	16 871	17 208	2.0%
ACC ATCOs	9 387	9 573	2.0%
APPs + TWRs ATCOs	7 484	7 635	2.0%
NBV of gate-to-gate fixed assets (in € M)	7 819	7 460	-4.6%
Gate-to-gate capex (in € M)	1 121	1 010	-9.9%
Outputs (in M)			
Distance controlled (km)	9 767	10 092	3.3%
Total flight-hours controlled	13.9	14.5	4.0%
ACC flight-hours controlled	12.2	12.8	5.0%
IFR airport movements controlled	14.8	15.4	3.7%
IFR flights controlled	9.5	9.8	3.1%
Gate-to-gate ATFM delays ('000 min.)	27 476	17 823	-35.1%

Table 2.1: High level data for the European ANS system for 2010 and 2011 (real terms)

Table 2.1 shows that overall, in 2011 ANS revenues rose by +5.1% in real terms while gate-to-gate ANS costs increased by +0.5%. Gate-to-gate ATM/CNS provision costs increased by +1.8% in 2011, this rise was mainly driven by an increase in en-route costs (+2.1%) while terminal costs remained fairly constant (+0.5%). Table 2.1 also indicates that compared to 2010, EUROCONTROL costs (-13.9%) and MET costs (-5.6%) substantially decreased. The significantly lower EUROCONTROL costs in 2011 reflect the impact of a one-off exceptional reduction (€62M) mainly relating to the implementation of IFRS budgeting.

Table 2.1 shows that total gate-to-gate ANS staff remained fairly constant (-0.1%) while ATCOs in OPS increased by +2.0% compared to 2010.

Finally, it is worth noting that following the sharp increase experienced in 2010 (+81%), ATFM delays significantly decreased at Pan-European system level (-35%). Further details on the drivers underlying the reduction in ATFM delays observed in 2011 are provided in Chapter 7 of this Report.

2.3 System outputs

In 2011, European ATC operational units controlled 14.5M flight-hours over a total distance of 10 092M kilometres. The various TWR operational units handled 15.4M IFR airport movements and 3.3M VFR airport movements.

In ACE 2001 (Chapter 4) the concept of “composite flight-hours” was introduced, to reflect the fact that the service provided by ANSPs is “gate-to-gate” and that difference in the boundaries used by different ANSPs between terminal and en-route ANS could distort the performance picture obtained if they were considered individually. Composite gate-to-gate flight-hours were defined as en-route flight-hours **plus** IFR airport movements weighted by a factor that reflected the relative (monetary) importance of terminal and en-route costs in the cost base. Details of the calculation are shown in Annex 2, and the definition is:

$$\text{Composite gate-to-gate flight-hours} = (\text{en-route flight-hours}) + (0.27 \times \text{IFR airport movements})$$

According to this definition, the total number of composite flight-hours for the Pan-European system in 2011 is 18.5M. The average weighting factor (0.27) is based on the total monetary value of the outputs over the 2002-2011 period.

En-route flight-hours are computed from the flight plans provided by airspace users to the EUROCONTROL CFMU (so-called “CFMU Model III¹⁴”). En-route flight-hours comprise the number of flight-hours controlled by ACCs and APPs operational units¹⁵. Similarly, the number of IFR airport movements controlled by the TWR operational units is used as the output measure for terminal ANS.

2.4 ANS revenues

Total ANS revenues in 2011 were €8 894M. This is higher than the combined revenues of Europe’s three largest airport operators (BAA, ADP and Fraport), which amounted to some €7.2B.

The breakdown of ANS revenues is shown in Figure 2.3. The main share (79.5%) was collected for en-route ANS services and the remainder (20.5%) for terminal services. Overall, this share has remained fairly stable between 2007 and 2011. However, marginal changes can be expected in the forthcoming years with the progressive adoption of the Common Charging Scheme Regulation (EC No. 1794/2006), which *inter alia*, will harmonize the computation of the terminal service units and will enhance the transparency on the financing of terminal ANS.

Almost all en-route revenues come from the collection of charges (96.1%, see left pie chart). The proportion is lower for terminal revenue (65.2%, see right pie chart), as additional income may directly come from airport operators (24.1% e.g. through a

¹⁴ In the CFMU Model III, the flight plan is updated with the actual position of the flight, when a given threshold of lateral, horizontal and time deviations are observed. It is therefore not as accurate as radar tracks, but is nevertheless fairly close to actual trajectories.

¹⁵ Since 2007, en-route flight-hours include time spent in Terminal Manoeuvring Areas (TMAs) and therefore account for airborne holdings.

contractual arrangement between the ANSP and the airport operator) much of which is subsequently recovered from airspace users and passengers. Compared to 2010, the share of the income from charges in total terminal revenues decreased (from 72.1% to 65.2%) while the share of the income from airport operators increased (from 18.0% to 24.1%). These changes are mainly reflecting the structural changes¹⁶ that were implemented in Aena in 2011.

Figure 2.3: Breakdown of gate-to-gate ANS revenues in 2011

2.5 ANS costs

Total ANS costs for the Pan-European system amounted to €8 877M in 2011, comprising the following five cost categories¹⁷ (see Figure 2.4).

- ATM/CNS provision costs¹⁸ (including MUAC¹⁹);
- aeronautical Meteorological costs (MET)²⁰;
- EUROCONTROL costs²¹;
- payments for regulatory and supervisory services; and,

¹⁶ The income from terminal ANS charges reported in Aena 2011 data submission corresponds to the TNC income perceived from airspace users between January and May 2011. For the rest of the year, according to the National Law, Aena income from charges only includes revenues relating to ATC services provided in the final approach. The income from airport operators reported in Aena 2011 data submission corresponds to the income received from Aena Aeropuertos (subsidiary of Aena created in June 2011 and which is in charge of airport management activities in Spain) since June 2011 for the provision of ATC services at airports.

¹⁷ Detailed definitions of these costs are given in the SEID.

¹⁸ The costs of providing ATM services and the Communication, Navigation and Surveillance infrastructure. For the purpose of this report this includes the costs for Aeronautical Information Services (AIS) and, if any, Search and Rescue Services (SAR).

¹⁹ Costs for MUAC are included in the ATM/CNS costs in Figure 2.4 as EUROCONTROL MUAC is a certified ANSP and therefore included in the cost-effectiveness analysis.

²⁰ Including MET costs reported by the UK and Danish CAAs.

²¹ Excluding MUAC and CRCO administrative costs.

- payments to governmental authorities (e.g. for the use of government-owned assets).

Figure 2.4: Breakdown of total ANS costs at system level in 2011

Around 88% of the total costs relates to ATM/CNS provision, and is under the direct control and responsibility of the ANSP. These ATM/CNS provision costs amounted to €7 839M in 2011, and form the basis for the analysis of ATM cost-effectiveness in **Part II** and **Part III** of this report.

The following costs categories have therefore been excluded from the cost-effectiveness analyses comprised in **Part II** and **Part III** of this report:

- Costs relating to services provided to military OAT, Oceanic ANS, AFIS/ATC at smaller regional aerodromes²², and reported under the “Other” column in the SEID;
- MET costs (whether provided internally or externally);
- Payments to governmental or regulatory authorities;
- EUROCONTROL costs²³; and
- Payment to other ANSPs or States for delegated services, including payments for MUAC.

ATM/CNS provision costs can be further broken down into the following cost types²⁴:

- staff costs, comprising:
 - employment costs for ATCOs in OPS;
 - employment costs for all other staff;
- non-staff operating costs (e.g. rentals, energy, telecom, insurance, outsourced maintenance);
- capital-related costs comprising:
 - depreciation;
 - the cost of capital;

²² This is the case for Avinor, ENAV, and Finavia.

²³ Excluding MUAC costs.

²⁴ Detailed definitions of these costs are given in the SEID.

- exceptional items.

The distribution of costs between these categories is shown in Figure 2.5 below. Staff costs are the main element of costs (63%), followed by direct operating costs, depreciation costs and cost of capital. At Pan-European system level, operating costs (including staff costs, non-staff operating costs and exceptional cost items) account for some 81% of total ATM/CNS provision costs, and capital-related costs (cost of capital and depreciation) amount to some 19%.

The pie chart on the right-hand side of Figure 2.5 breaks down ANSPs staff costs (€4 900M) into different categories. Gross wages and salaries is the main component of total staff costs with 75.4%. The second largest category, employer contributions to staff pensions²⁵, accounts for 14.5% of the total. It should be noted that the proportion of pension contributions in total staff costs can significantly differ across the European ANSPs. This reflects the different pension arrangements that are in place locally. These different pension arrangements (in particular, defined benefit pension schemes) can substantially affect employment costs. The impact of pension costs on ANSPs staff costs is further discussed in Section 5.3.3 of this Report.

Figure 2.5: Breakdown of European ATM/CNS provision costs in 2011

Table 2.2 shows the ANS cost categories as a proportion of total en-route and terminal ANS costs for each individual ANSP/State. It also shows in a transparent manner which costs data submitted by ANSPs in the SEID are extracted and adjusted so that they can be used meaningfully to compare performance across ANSPs and across time.

The figures reported in the last column of Table 2.2 (gate-to-gate ATM/CNS provision costs, amounting to €7 839M at Pan-European system level) are those which are used for the benchmarking of ATM/CNS cost-effectiveness across ANSPs in **Part II and Part III** of this report. The subset of costs used in the analysis has been chosen to cover, as far as possible, those costs that are under the direct control of the ANSP, and relate to the provision of ATM/CNS services for GAT.

²⁵ Note that in ANSPs ACE data submissions, costs relating to the implementation of Early Retirement Schemes (ERS) are usually reported as exceptional costs items and not pension contributions.

Country	ANSP	EN-ROUTE ANS COSTS		TERMINAL ANS COSTS		Gate-to-gate ATM/CNS costs (in €'000)
		Total ANS costs (in €'000)	MET costs (%)	Total ANS costs (in €'000)	ATM/CNS terminal costs (%)	
Aena	Spain	752 312	5.2%	1.1%	7.3%	84.3%
ANS CR	Czech Republic	105 861	2.1%	0.3%	5.4%	92.1%
ARMATS	Armenia	4 153	5.7%	5.7%	94.3%	25 051
Austro Control	Austria	173 289	9.4%	0.2%	5.6%	146 978
Avinor (Continental)	Norway	99 903	1.5%	0.3%	6.5%	103 114
Belgocontrol	Belgium/Lux.	153 605	4.7%	24.9%	7.5%	96 489
BULATS	Bulgaria	75 143	7.3%	0.8%	5.5%	86.1%
Croatia Control	Croatia	77 693	5.9%	1.2%	4.3%	68.847
DCAC Cyprus	Cyprus	44 469	8.0%	14.5%	5.2%	32 163
DTS	Germany	931 665	3.5%	7.7%	7.1%	761 268
DHMI	Turkey	293 700	7.3%	0.8%	5.3%	254 211
DSNA	France	11 253	5.7%	4.7%	6.5%	79.9%
EANS	Estonia	11 706	1.0%	1.5%	6.9%	91 529
ENAV	Italy	650 459	5.2%	0.5%	6.9%	11 405
Finavia	Finland	40 347	6.2%	1.5%	8.0%	130 194
M-NAV	F.Y.R Macedonia	10 705	5.8%	4.7%	8.9%	34 024
HCAA	Greece	156 185	5.1%	1.4%	7.1%	9 158
HungaroControl	Hungary	85 111	1.9%	1.8%	4.9%	91.4%
IAA	Ireland	115 774	5.3%	1.5%	6.0%	85.3%
LFV	Sweden	201 291	3.7%	1.6%	5.8%	178 863
LGS	Latvia	20 609	4.3%	6.7%	5.0%	84.0%
LPS	Slovak Republic	51 087	2.4%	1.9%	5.4%	90.4%
LVNL	Netherlands	155 587	4.8%	15.9%	9.3%	-2.9%
MATS	Malta	14 214	2.5%	6.6%	6.6%	72.9%
MoldATSA	Moldova	7 200	9.4%	2.8%	4.9%	12 927
MUAC		129 069			0.0%	30 000
NATA Albania	Albania	19 249	1.7%	2.7%	4.0%	100.0%
NATS (Continental)	United Kingdom	618 290	5.4%	1.4%	8.0%	91.6%
NAV/Portugal (Continental)	Portugal	120 421	4.3%	0.5%	6.6%	84.3%
NAV/AIR	Denmark	92 926	4.7%	1.6%	7.9%	85.8%
Oro navigacija	Lithuania	20 579	2.0%	1.2%	5.2%	91.5%
PANSA	Poland	129 829	3.7%	1.5%	5.4%	89.3%
ROMATSA	Romania	134 181	5.2%	2.2%	5.8%	116 549
Skyguide	Switzerland	207 886	4.2%	0.3%	3.9%	91.6%
Slovenia Control	Slovenia	28 892	4.8%	1.9%	4.5%	88.7%
SMA/SA	Serbia and Montenegro	84 013	5.8%	6.0%	3.5%	71 130
UKSATSE	Ukraine	202 528	0.9%	0.9%	3.0%	95.2%

Table 2.2: Breakdown of en-route and terminal ANS costs, 2011

2.6 Assets, liabilities and capital expenditures

For the comparison of ATM performance across ANSPs, only the capital employed by the ANSPs which is directly related to the provision of en-route and terminal ANS is used. Therefore, in this report assets relating to ANS activities reported under the “Other ANS” column of the SEID (such as Oceanic and OAT), have been excluded.

The disclosure of consistent and reliable ANS assets and liabilities data is proving particularly difficult for ANSPs which are part of an organisation which owns, manages and operates airports. However, the more extensive disclosure of balance sheet information required by the SEID V2.6 has allowed a more comprehensive and consistent picture of ANSPs assets and liabilities to be developed over time.

In ANSPs' balance sheets, assets comprise:

- the net book value (NBV) of fixed assets both in operation²⁶ and under construction;
- current assets, comprising principally stock, cash and debtors; and,
- long-term financial assets, including investments required to cover provisions for pensions and investments in other companies.

The liabilities (which must be numerically equal to the assets), comprise:

- capital and reserves – the equity in the organisation, including both shareholders' funds and the accumulated retained profit;
- current liabilities, comprising creditors, short-term loans and provisions; and
- long-term liabilities, comprising long-term loans, and provisions for pensions and other long-term liabilities.

The total NBV of the fixed assets used by the European ANSPs to provide ATM/CNS is valued at some €7 460M²⁷, which means that overall for the ANS industry €0.84 of capital is required to generate €1 of revenue, an indication of relative capital intensity (this ratio is about 2 for airlines and about 3 for main airports operators). Figure 2.6 shows the breakdown of the balance sheet for European ANS, both assets and liabilities.

²⁶ The NBV is the value of the asset net of cumulative depreciation.

²⁷ Note that this figure exclusively relates to assets booked in ANSPs accounts. Assets owned by MET service providers and NSAs are not included.

Figure 2.6: ANSP assets and liabilities structure, 2011

Asset values comprise chiefly fixed assets (60%) either already in operation (48%) or under construction (12%). Current assets amount to 33% and long-term financial assets represent 7% of the total assets. The liability side of the balance-sheet comprises capital and reserves (43%), long-term liabilities (38%) and current liabilities (19%).

The ANSPs' equity at Pan-European system level substantially exceeds their long-term debt, although this is an area where there is great variance across ANSPs. Understanding the main drivers for the differences in the equity/long-term debt ratio across ANSPs would require further investigation. This is an area of greater importance with the introduction of the risk sharing arrangements in 2012 for SES States/ANSPs, as part of the SES II package.

The ratio of current assets to current liabilities is commonly known as "*current ratio*" and it is used to measure the "liquidity" risk. Therefore, it indicates the capability to cover the current debt by only employing "liquid" resources. For instance, its value at ANSPs' Pan-European system level was some 1.77 at the end of 2011. This is a high value if we consider that, on average, ANSPs would be able to cover up to 177% of their current debt by only using their liquid assets.

Even when using a more stringent measure of liquidity, such as the "*quick ratio*" (retaining only debtors and cash assets instead of all current assets) the value is 1.37. In this case, it indicates that, on average, ANSPs would be able to pay 137% of their current debt by only using their most "liquid" assets.

Figure 2.7 shows the breakdown of 2011 capital expenditure (capex) between land & building, systems & equipments and intangible assets. At Pan-European system level, the capex for the 37 ANSPs amounted to some €1 010M in 2011.

Capex planned for the period 2012-2016 are analysed in Chapter 6 of this ACE Report. Details on the nature of the major investment projects for each ANSPs participating to the ACE 2011 data analysis are provided in Annex 8 of this Report.

Figure 2.7: ANSP capex structure, 2011

As part of reporting requirements, high level information on the main softwares for ATM systems is collected and analysed. This information includes the name of the suppliers and the dates of commissioning, upgrades and planned replacement for Flight Data Processing Systems (FDPS), Radar Data Processing Systems (RDPS), Human Machine Interface (HMI) and Voice Communication Systems (VCS).

Figure 2.8: FDP systems suppliers, 2011

Figure 2.8 provides information on the suppliers of the different FDP systems that are operated across Europe.

It is noteworthy that in 2011, the FDP systems in operation in the Ukrainian ACCs were not provided by the same supplier. This reflects the progressive replacement of FDP systems in the context of the ANS modernisation programme which is currently on-going in Ukraine.

Figure 2.9: Share of FDP systems suppliers in terms of flight-hours controlled, 2011

Figure 2.9 shows how systems from different suppliers serve Europe's flight-hours. In 2011, the largest suppliers in terms of flight-hours controlled were Selex (19%), Thales (19%), Indra (15%) and Raytheon (14%).

The fact that a relatively large number of manufacturers compete should contribute to reduce the price of FDP systems. On the other hand, additional costs may arise from the duplication of FDP systems specification, customisation and maintenance, which are typical elements of support costs.

Similarly, the fact that neighbouring ANSPs operate different FDP systems might contribute to create additional ATCO workload associated with the interface between the different systems.

A number of ACCs use “bespoke” systems, developed in-house specifically for the ACC or the ANSP. This is the case for DSNA and NAV Portugal. It should however be noted that a certain degree of customisation is required even when the FDP system is a commercial off-the-shelf (COTS) solution and not fully developed internally.

Five ANSPs (Austro Control, Croatia Control, IAA, LFV and NAVIAIR) have established a partnership with Thales for the development of harmonised ATM systems (COOPANS). The collective investment relating to COOPANS Build 1 amounts to some €200M. According to COOPANS partners, this investment is estimated to be some 30% lower than if the same systems had to be developed independently. COOPANS is progressively deployed in the different ACCs, first in Shannon and Dublin (2011), then in Malmö, Copenhagen and Stockholm (2012), Vienna (2013) and Zagreb (2014).

Another significant cooperation project for the common development of ATM systems is COFLIGHT, a partnership between DSNA, ENAV, Skyguide and an industrial consortium established by Thales and Selex. The deployment of the new FDPS is planned to start in 2015. Similarly, the iTEC consortium, based on an Indra platform, involves Aena, DFS, NATS and LVNL (since March 2011).

It is noteworthy that these initiatives on the common development of ATM systems involve ANSPs which are not necessarily members of the same FAB or even geographical neighbours. With the exception of DK-SE FAB, FAB partners usually operate FDP systems from different suppliers.

Further initiatives towards a higher level of shared infrastructure are encouraged. The bulk of investment is related to software, for which there is a high potential for economy of scale in procurement and maintenance. Higher quality standards, interoperability and upgradability are also expected.

Data concerning the physical numbers of surveillance and navigation assets have also been collected since the implementation of the SEID V2.6. In 2011, the 37 ANSPs were responsible for 200 primary radars, and 328 secondary surveillance radars (SSRs), Mode S and MSSR, many of which were co-located with primary radars. This represents an average density of 26 SSRs per million km². Densities of SSRs tend to be relatively lower in peripheral areas of Europe (although in some cases this is inevitable as the areas include major areas of sea), and higher in the core area.

A rather similar pattern is observed with different types of navaids. On average, there were some 86 DMEs and 54 VORs per million km², with in general lower values observed in peripheral areas of Europe. Note that in the table below, no SSRs are displayed for MUAC which uses the CNS infrastructure made available by the Four States contributing to MUAC budget (see lower airspace map).

Surveillance and navigation aids physical assets 2011	
Primary radar only	40
Primary radar co-located with Mode S	75
Primary radar co-located with MSSR	85
MSSR only	168
Surface movement radars	91
ADS-B ground stations	84
Weather radars	35
Other surveillance assets	143
Distance measuring equipment (DME)	1 104
Non-directional beacons (NDBs)	814
Very high frequency omni-directional ranges (VORs)	689
Runway ends with ILS	551
Other navaids assets	201

Figure 2.10: Surveillance and navigation aids physical assets, 2011

2.7 Staff

ANSPs are required to disclose information about a number of staff categories²⁸. The staff numbers are reported as Full Time Equivalents (FTEs).

The 37 European ANSPs, including MUAC, employed 57 968 staff²⁹ in 2011. Of these, some 48% are directly involved in operations (blue colours in Figure 2.11 below).

The largest share (30%) relates to air traffic controllers working on operational duty (ATCOs in OPS). Some 56% of ATCOs in OPS work in ACCs and some 44% in APP and TWR operational units, as illustrated in Figure 2.11 below.

Figure 2.11: Breakdown of European ANS system staff in 2011

In addition to operational duties, 2 618 FTE ATCOs (4.5% of the total workforce) participate in activities outside the operations room (such as providing training, or working on special projects) which are not directly related to the active control of traffic.

Figure 2.11 above also shows that the second and third largest categories are technical support staff for maintenance (20.7%) and administration staff (15.0%).

For the purpose of this report, “support staff” are defined as staff who are not ATCOs in OPS, and the “support staff ratio” is defined as:

$$\text{Support Staff Ratio} = \frac{\text{Total Staff}}{\text{Total ATCOs in OPS}} = \frac{57 968}{17 208} = 3.4$$

That means that for every ATCO in OPS there are 2.4 **additional** staff needed for support.

²⁸ Precise definitions of the categories can be found in the SEID.

²⁹ This excludes EUROCONTROL Agency staff other than MUAC.

Figure 2.12 below shows how traffic, ATCOs in OPS and support staff (i.e. total staff, excluding ATCOs in OPS) have changed for 36 ANSPs between 2007 and 2011. Note that ARMATS has been excluded from this analysis since it started to report data from 2009 onwards.

At Pan-European system, traffic significantly decreased in 2009 following the economic downturn and then increased in 2010-2011 to reach a level comparable to that of 2007. In the meantime, the total number of support staff slightly reduced between 2009 and 2011. On the other hand, the number of ATCOs in OPS remained fairly constant in 2010 and then increased in 2011.

Figure 2.12: Changes in traffic, ATCOs in OPS and support staff, 2007-2011

This indicates that additional ATCOs in OPS were required to handle the additional traffic in 2011, although the total number of flight-hours controlled at system level was lower than in 2007.

Changes in the employment costs for support staff between 2007 and 2011 are analysed in Chapter 5 of this ACE Report.

This page is left blank intentionally for printing purposes

3 FACTORS AFFECTING PERFORMANCE

3.1 Introduction

The ACE benchmarking analysis has the objective of comparing ATM cost-effectiveness performance across a wide range of ANSPs. The major focus of this report is to examine and analyse the quantitative facts about the observed cost-effectiveness performance of the ANSPs. This factual analysis provides a comprehensive description and comparison of performance as viewed by the users of ATM/CNS services.

However, such a factual analysis cannot be either a complete explanation of performance differences between ANSPs, or an exhaustive guide on how performance can be improved, without some complementary consideration of how differences in performance arose. This is particularly true in the present context stemming from the second SES legislative package (see Section 1.6) which requires that ANSP performance be subject to quantified target setting.

This chapter is structured as follows:

- Section 3.2 provides a briefly description of the factors that could possibly affect cost-effectiveness performance;
- Section 3.3 presents specific factors that are measured by the PRU; and,
- Section 3.4 is an attempt to make a preliminary and a priori assessment of the magnitude and the direction of the possible impact of these factors through an econometric analysis.

The proposed framework is not at this stage intended to be applied quantitatively since it is difficult to identify and/or measure a full set of factors which may significantly affect performance. The mere recognition that 1) there are factors which are exogenous to the ANSP, 2) they are commonly accepted as drivers for performance, and 3) reliably measurable across all the European ANSPs, is to be considered as an achievement and critical step for future quantitative analyses.

3.2 Framework for factors affecting performance

The framework illustrated in Figure 3.1 below, first introduced in the ACE 2007 Benchmarking Report, shows **exogenous** and **endogenous** factors which influence ANSP performance.

Figure 3.1: Factors affecting cost-effectiveness performance

Exogenous factors are those outside the control of an ANSP whereas endogenous factors are those entirely under the ANSP's control.

In Figure 3.1, exogenous factors have been classified into two main areas (top and central set of factors in Figure 3.1), according to which decision-makers have an influence over them. In particular, exogenous factors comprise:

- legal and socio-economic conditions (for example taxation policy), and operational conditions (for example traffic patterns the ANSP has to deal with) that are affected by decision makers and conditions outside aviation policy-making, and;
- institutional and governance arrangements such as international requirements imposed by the Single European Sky, that are influenced by aviation sector policy decisions.

On the other hand, endogenous factors, as shown in the lower area in Figure 3.1, can be classified into three groups that should be taken into account in the scope of a comprehensive analysis of ANSPs' influence on performance:

- Organisational factors such as the internal organisation structure.
- Managerial and financial aspects such as the collective bargaining process.
- Operational and technical setup such as the operational structure.

However, endogenous factors can be influenced by exogenous factors. For example, ANSP's organisational and management decisions are to some extent influenced by its institutional, legal and socio-economic environment.

A more comprehensive description and analysis of the performance framework illustrated in Figure 3.1 was developed and can be found in Chapter 3 of the ACE 2009 Benchmarking Report.

In the next section, particular care is given to the observation and measurement of exogenous factors that, in the context of the ACE Benchmarking Report, arise from the specific basic conditions in which an ANSP operates and that are likely to influence the way ANSPs organise and conduct their business.

3.3 Quantification of some exogenous factors

Exogenous factors are not all observable and measurable, therefore capturing their local impact on ANSPs performance is not a straightforward exercise.

Indeed, these factors are either directly and readily quantified (i.e. irrecoverable VAT), or difficult to estimate (i.e. traffic complexity, market wage rates and exchange rate volatility) or simply impossible to identify (i.e. political influence/interference on ANS provision).

Moreover, it is possible that similar conditions could create effects working in opposite direction (bringing both benefits and difficulties). Likewise, similar exogenous factors may not necessarily affect different ANSPs to the same degree, either because of endogenous factors relating to how an issue is managed, or because of other exogenous factors constraining an ANSP's response.

Nevertheless, progress has been made in identifying ways of quantifying some exogenous factors that might have an impact on ATM performance. The results of this analysis are shown in this report. The factors examined comprise:

- cost of living;

- measurements of traffic characteristics that can be classified under the general heading of “traffic complexity”; and,
- seasonal traffic variability.

3.3.1 Cost of living

Employment costs constitute a major part of ANS provision costs. Staff has to be recruited in local labour markets, and therefore the prevailing wage rates, for many different grades and types of staff, will have a major influence on the overall employment costs.

There are a number of ways of measuring differences in prevailing wage levels between different countries. In previous ACE reports, unit employment costs have been compared with levels of GDP per head, and with Purchasing Power Parity (PPP³⁰) indices.

To demonstrate the variability of PPP across the sample, a cost of living index³¹ relative to F.Y.R. Macedonia = 100 (F.Y.R. Macedonia having the lowest index) has been calculated. This cost of living index compares GDP measured at current prices and GDP adjusted for PPPs).

The interpretation of this index is that to achieve the same standard of living, earnings in Norway or in Switzerland (using market exchange rates) will need to be some four times higher than those in F.Y.R Macedonia (see Figure 3.2).

Figure 3.2: Index of cost of living (based on PPPs) in 2011, (source IMF October 2012)

It should be noted that there are some limitations³² inherent to the use of PPPs and for this reason the ACE data analysis does not put a significant weight on results obtained with PPPs adjustments.

³⁰ PPP compares the price, in national currency, of a defined basket of goods and services, between different countries. PPP exchange rates are then the exchange rates at which the price of the basket is the same in the two countries being compared. A PPP index is the ratio of the PPP exchange rate to the market exchange rate, and a high PPP index means that the same amount of money, converted to national currency, will buy fewer goods and services.

³¹ UkSATSE does not agree with the value of the PPPs used for Ukraine. According to UkSATSE the real PPP in Ukraine is significantly higher than the value used in Figure 3.2. According to the information provided in the IMF database (October 2012), PPP exchange rates for Ukraine have increased from 1.868 UAH per current international Dollar in 2006 to 3.998 UAH per current international Dollar in 2011 (+114%). This indicates that the relative cost of living is increasing fast in Ukraine and that the difference in cost of living with the other States is slowly reducing over time. See Annex 6 for further details on the PPPs indices that are used in this report.

³² For instance, it is possible that, for a given country, the cost of living in regions where the ANSP headquarter and other main buildings (e.g. ACCs) are located is higher than the average value computed at national level. Unfortunately, no comprehensive and transparent series exist for all the European regions comprised in the ACE Benchmarking scope.

It should also be noted that the extent to which prevailing wage levels influence actual employment costs may differ for different classes of staff. For instance, considering highly-qualified staff such as ATCOs, the possibility of international mobility might also impact the level of wages and salaries and eventually contribute to a certain degree of convergence in ATCO employment costs across different countries.

3.3.2 Traffic complexity

A number of **traffic characteristics** that might be expected to have an impact on the cost-effectiveness performance have been grouped together under the generic label of "**traffic complexity**".

In ACE 2005, an indicator of "traffic complexity" was implemented for the first time. It is a combination of two elements which give a quantitative representation of the density of traffic and intensity of potential interactions between traffic. In concrete, these two elements are:

- an **adjusted density**, which is a measure of the concentration of traffic in a given volume of airspace (ANSP/ACC level), and defined in terms of minutes of interaction among aircraft per flight-hour³³; and,
- a **structural complexity** index, which captures the fact that the traffic in some areas is structurally more complex. The structural complexity index is composed of the sum of three metrics: ascending and descending routes, crossing routes, and variable speeds (a proxy for traffic mix). Clearly, ATC provision in lower airspace will, all other things being equal, face a relatively higher proportion of ascending and descending routes.

Structural complexity and adjusted density are independent. Traffic in an area could be dense, but structurally simple; equally, traffic could be structurally complex but sparse. However, the two impacts are **multiplicative**; the impact of structural complexity is greater when the traffic is denser.

The relationship between "traffic complexity" and cost-effectiveness, or ATM performance in general, is not straightforward. The effects of traffic complexity on ATM performance can work in either of two ways, which go in opposite directions as briefly described below:

Positive effect	Higher density is expected to contribute to a better utilisation of resources and to more effective exploitation of economies of scale (up to the point when resources become fully utilised).
Negative effect	Higher structural complexity entails higher ATCO workload and more sophisticated ATM systems and tools for the same volume of traffic.

Traffic complexity can influence either costs or quality of service, depending on an ANSP's response to it.

³³ Interactions are defined as a period in which two aircraft are simultaneously present in a cell of 20×20 Nautical Miles and 3 000 feet in height. Only cells above FL100 are considered in this computation. This allows capturing the complexity of traffic for ANSPs exclusively operating in lower airspace (e.g. below FL245 such as Belgocontrol and LVNL).

Figure 3.3: Traffic complexity metrics for ANSPs, 2011

Figure 3.3 above shows the structural complexity index and the adjusted density metric calculated at ANSP level (yearly data) for the year 2011³⁴. ANSPs with the highest overall complexity score are located in the top right corner. Moving to the left it shows ANSPs (like Avinor) with high structural complexity but lower density. Moving down it shows ANSPs with relatively higher density but lower structural complexity (such as BULATSA).

Figure 3.3 shows that Skyguide traffic complexity score is now ranked as the highest in Europe, followed by DFS and Belgocontrol. The fifteen most “complex” ANSPs (those with an overall complexity score higher than 4.5 minutes of interaction per flight-hour) comprise all the five largest ANSPs. Annex 4 provides the detailed figures of the traffic complexity metrics for each ANSP.

³⁴ See Annex 4 for a table displaying the traffic complexity indicators for each ANSP.

The map in Figure 3.4 displays five different groupings of ANSPs that have been identified according to the overall complexity scores.

Skyguide, Belgocontrol, DFS, NATS, MUAC and LVNL show the highest complexity score - more than 9 minutes of interaction per flight-hour. In other words, for each flight-hour controlled in these airspaces there are on average more than nine minutes of potential interactions between aircraft.

Figure 3.4: Overall complexity scores at ANSP level, 2011

The average complexity score for the Pan-European system is slightly higher than six minutes (6.15) of interaction per flight-hour, this is higher (+1.2%) than in 2010 (i.e. 6.08) and in the same order of magnitude than in 2007. Figure 3.5 below shows how traffic (en-route flight-hours), overall complexity and its two main components (i.e. adjusted density and structural complexity) changed between 2006 and 2011.

As expected, adjusted density (red line) and traffic (blue line) tend to follow a similar pattern over time.

On the other hand, despite an increase in traffic over the 2006-2008 period, the structural traffic complexity (orange line) remained fairly constant.

This is an indication that the drivers for the structural traffic complexity rather reflect the network structure than the changes in traffic volumes.

Figure 3.5: Trend in overall complexity metrics and traffic at Pan-European system level, 2006-2011

Figure 3.5 also shows that between 2008 and 2010, at Pan-European system level, the structural traffic complexity indicator significantly decreased. This might reflect the implementation of the European ATS Route Network (ARN) in 2008.

3.3.3 Traffic variability

Variability in traffic demand is another important factor in comparing ATM performance. If traffic is highly variable, resources may be underutilised, or made available when there is little demand for them – this is termed “allocative inefficiency”. Variability in traffic demand is therefore likely to have an impact on productivity, cost-effectiveness, quality of service and predictability of operations. It is broadly recognised that the different types of variability in traffic demand can be characterized as follows:

Temporal	Seasonal variability	the difference in traffic levels between different times of the year.
	Within-week variability	the difference in traffic levels between different days of the week.
	Hourly variability	the variation of traffic through the day.
	Spatial variability	variability within the ANSP airspace (e.g., variability in the tracks across the North Atlantic, caused principally by weather variation).

Conceptually, an index of traffic variability could be developed to capture each types of variability.

Different types of variability require different types of management practices, processes, and training to ensure that an ANSP can operate flexibly in the face of variable traffic demand. To a large extent, variability can be statistically predictable, and therefore adequate measures to mitigate the impact of variability could in principle be planned (for example, overtime, flexibility in breaks, and flexibility to extend/reduce shift length). When the degree of **unpredictable** variation, either temporal or spatial, is significant additional flexibility might be required, with a clear trade-off between costs and quality of service.

Seasonal variability is particularly difficult for an ANSP to adapt to as working practices that are practically feasible have only a limited ability to deal with high seasonal variability.

A useful indicator of differences in seasonal variability is the ratio of traffic in the peak week to the average weekly traffic.

Seasonal traffic variability tends to be significantly higher in South-Eastern Europe (see Figure 3.6), where the “traffic complexity” score tends to be lower (see Figure 3.4).

Figure 3.6: Seasonal traffic variations, 2011

3.4 Econometric analysis of ANSPs cost-efficiency

3.4.1 Background and high level results

The PRC has been working for a number of years on the development of a function characterising the relationship between costs, output and inputs for the European ANSP industry. Its initial work was undertaken in-house, and further works³⁵ were published in 2006 and in 2011. The main results of the latest study were presented in details in the ACE 2009 Benchmarking Report.

As part of the work relating to the preparation of cost-efficiency targets for RP2, the econometric analysis of ANSPs cost-inefficiency at Pan-European system level has been

³⁵ Technical Notes available on the PRC website: http://www.eurocontrol.int/articles/prc-and-prb-publications?tab_0_6.

updated and further developed. The main objectives of this analysis were: (1) to specify and estimate a cost function for the provision of gate-to-gate ATM/CNS services, and (2) to provide high level estimates of the European system cost-inefficiency.

The quality of the results of an econometric analysis can be affected by a variety of factors, including the completeness and precision of the measures used for the cost drivers (e.g. the traffic complexity score or labour costs). It should also be acknowledged that econometric models are based on a particular set of assumptions which can substantially affect the results.

The ANS industry is characterised by a high level of heterogeneity. It is therefore important to consider econometric models that allow a distinction between true inefficiency and unobserved heterogeneity. This can be achieved, to some extent, by using Stochastic Frontier Analysis (SFA) models, which allow the separation of inefficiency from exogenous factors that are specific to ANSPs. The two estimation models considered in this analysis were the “Pitt & Lee Random Effects” model and the “Greene True Random Effects” model.

- The **Random Effects** model proposed by Pitt and Lee assumes that ANSPs’ inefficiency is invariant over time. This implies that non-observed ANSP specificities which do not change over time will be considered as inefficiency. Therefore, inefficiency estimates are likely to be over-estimated when there is a high level of heterogeneity in the industry.
- The **True Random Effects** model proposed by W. Greene assumes that ANSPs’ inefficiency is variant over time. This means that persistent differences across ANSPs due to inefficiency will be considered as heterogeneity and not as inefficiency. This means that in this model inefficiency is likely to be under-estimated if there is a high level of heterogeneity in the industry.

As expected, given the modelling assumptions, the estimated efficiency level varies significantly between the two models:

- when all the time invariant elements are treated as inefficiency (Pitt & Lee random effects model) then the estimated system level inefficiency is greater (approximately 70%);
- when all the time invariant elements are not considered as inefficiency (True random effects model) then the estimated system level inefficiency is lower (approximately 10%).

Given the different underlying assumptions employed in these two models, it is likely that the “genuine” level of inefficiency is within this threshold (10% to 70%). These results are in the same order of magnitude as those provided in the technical note published in 2011 (i.e. a range of 10% to 60% for the estimated cost-inefficiencies in the Greene and Pitt and Lee models, respectively).

One of the issues identified in previous econometric analysis related to the “endogeneity” of ATCOs in OPS wages. Several options have been tested in order to address this issue. One of these consisted in capping the ATCOs employment costs per ATCO-hour of ANSPs for which this indicator was higher than that of organisations operating in relatively similar economic and operational environments. The sensitivity analyses carried out in the context of this study shown that this adjustment did not provide significantly different results.

3.4.2 Conclusions

The econometric analysis of ANSPs cost-inefficiencies is one of the various evidences considered by the PRB to propose ranges for RP2 EU-wide cost-efficiency targets. Econometric tools are extensively discussed in economic literature and are used by

economic regulators, alongside other methods, in other regulated monopoly industries (such as water, electricity, gas supply, and surface transport) to set cost-efficiency targets or to benchmark different operators.

This analysis allowed the specification of a robust cost function for the ANS industry. The econometric model suggests the presence of economies of scale and economies of density in the provision of ATM/CNS services over the 2002-2011 period. High level estimates for the European system cost-inefficiencies range from around 10% to 70%, depending on the model which is used. The lower bound of this large range (10%) appears to be substantially under-estimated, while the upper bound (70%) might be over-estimated and be reflective of underlying modelling assumptions. The econometric analysis and detailed results will be available in a Technical Note³⁶ that will be published on the PRB website.

³⁶ European ANSPs cost-efficiency benchmarking and Total Factor Productivity analysis (CEG), forthcoming in 2013.

This page is left blank intentionally for printing purposes

PART II: FINANCIAL COST-EFFECTIVENESS

This page is left blank intentionally for printing purposes

4 FINANCIAL COST-EFFECTIVENESS (2011)

4.1 Introduction

This chapter examines and compares ANSPs' financial cost-effectiveness for the year 2011.

As illustrated in Figure 4.1, the financial cost-effectiveness analysis focuses on a subset of the total ANS costs submitted at State level: the ANSP ATM/CNS provision costs. These costs have been defined to cover, as far as possible, the costs that are under the direct control of ANSPs and that can be used meaningfully to compare performance across ANSPs and across time.

The measure of output is the "composite flight-hour" as defined in Section 2.3, and the financial cost-effectiveness indicator is the cost of ATM/CNS provision per unit of output.

Figure 4.1: Conceptual framework for the analysis of financial cost-effectiveness

The following costs categories have therefore been excluded from the financial cost-effectiveness analyses:

- Costs relating to services provided to military OAT, Oceanic ANS, AFIS/ATC at smaller regional aerodromes³⁷, and reported under the "Other" column in the SEID;
- MET costs (whether provided internally or externally);
- Payments to governmental or regulatory authorities;
- EUROCONTROL costs³⁸; and,
- Payment to other ANSPs or States for delegated services.

The ANS costs per category for individual ANSPs/States, with a breakdown between en-route and terminal costs, are available in Annex 7 of this Report.

As identified in previous ACE reports, the allocation of costs between en-route and terminal ANS is not consistent across the European ANSPs. This lack of consistency might distort performance comparisons carried out separately for en-route and terminal ANS. For this reason, the focus of the cost-effectiveness analysis in this report is "gate-to-gate" ANS.

Figure 4.2 shows individual ANSPs' total gate-to-gate ATM/CNS provision costs in 2011. These costs are used in subsequent chapters of Part II and Part III for the purposes of comparing ANSPs' ATM/CNS cost-effectiveness.

³⁷ This is the case for Avinor, ENAV, and Finavia.

³⁸ Excluding MUAC costs.

Five ANSPs (DSNA, DFS, Aena, ENAV and NATS) bear 56% of total European gate-to-gate ATM/CNS provision costs, while their share of traffic is 52%.

At first sight, this result contrasts with the expectation of some form of increasing returns to scale in the provision of ANS (the performance of larger ANSPs might benefit from their larger size).

Figure 4.2: Distribution of ATM/CNS provision costs in 2011

The impact of size on ANSPs performance is an important policy issue given the infrastructure characteristics of the ANS sector. It should be noted that:

- Under the full cost recovery regime that applied to most ANSPs until December 2011, there was little incentive to fully exploit scale effects, hence the difficulty to observe them;
- Larger ANSPs tend to develop bespoke ATM systems internally which can be more costly than a commercial off-the-shelf (COTS) solution (see Section 2.6); and,
- Size is not the only factor that has an impact on ANSPs costs.

It is expected that with the regulatory regime introduced by the SES II Performance Scheme and the amended Charging Scheme regulation, ANSPs will have stronger incentives to exploit scale effects in future years.

Because of their weight in the Pan-European system and their relatively similar operational and economic characteristics (size, scope of service provided, economic conditions, presence of major hubs), this ACE report places a particular focus on the results of the five largest ANSPs (Aena, DFS, DSNA, ENAV and NATS).

Section 4.2 compares the financial gate-to-gate cost-effectiveness indicator across ANSPs for the year 2011. Section 4.2 also highlights the en-route and terminal components of financial cost-effectiveness indicator. Finally, Section 4.2 presents for the first time in an ACE Report an analysis of financial cost-effectiveness at FAB level.

Section 4.3 presents the analytical framework developed to break down cost-effectiveness into its main economic components. Section 4.4 gives the results obtained from applying this framework to the financial cost-effectiveness indicator, providing insights into differences in ATCO productivity, ATCO employment costs, and support costs.

Note that to facilitate the interpretation of the results, the concept of the “performance ratio” has been introduced and presented in Annex 3 of this Report. Performance ratios are a simple way to capture the relative advantages and weaknesses of an ANSP compared to the European average.

4.2 Financial cost-effectiveness indicator (2011)

4.2.1 Financial cost-effectiveness at ANSP level (2011)

The Pan-European system ATM/CNS provision cost per composite flight-hour for 2011 is €423. The financial cost-effectiveness indicators for each ANSP are shown in Figure 4.3.

The financial cost per composite flight-hour varies between €699 for Belgocontrol and €175 for EANS, a factor of four. EANS, which is among the smallest ANSPs of the European sample, has consistently recorded the lowest unit costs since the inception of this analysis a decade ago. The two dotted lines in Figure 4.3 represent the top and bottom quartiles³⁹ and provide an indication of the dispersion of unit ATM/CNS provision costs across the sample of 37 ANSPs.

Belgocontrol and LVNL are amongst the ANSPs with the highest unit costs, ranking first and third in Figure 4.3 below. It should be noted that both ANSPs exclusively provide ATC services in lower airspace and own infrastructure which is made available to MUAC⁴⁰.

Note that this indicator is a factual indicator. A genuine measurement of **cost inefficiencies** would require full account to be taken of identified and **measurable** exogenous factors such as cost of living, traffic complexity, and traffic variability (as described in Chapter 3).

While some of the more detailed analysis of the components of costs presented later in the chapter may contain some inconsistencies due to different reporting and different interpretations of definitions, the gate-to-gate financial cost-effectiveness indicator itself is robust for each ANSP since, in most cases, it is based on financial numbers that are reconcilable with audited accounts from Annual Reports and output data collected by EUROCONTROL.

Figure 4.3: Comparison of the financial cost-effectiveness indicator, 2011

³⁹ 25% of observations lie below the bottom quartile, whilst 25% lie above the top quartile; the remaining 50% lie between the two quartiles. Thus in Figure 4.3, 75% of ANSPs have ATM/CNS costs per composite flight-hour lower than €469.

⁴⁰ In Figure 4.8 on p.44, MUAC costs and outputs are consolidated with the costs and outputs of Belgocontrol, LVNL and DFS. This adjustment allows for computing the cost-effectiveness of ATM/CNS services provided in the Four States national airspaces.

The unit costs for the five largest ANSPs⁴¹ are displayed in the top right corner of Figure 4.3 above. These ANSPs, which operate in relatively similar economic and operational environments, show unit costs ranging from €499 (DFS) to €385 (NATS), a factor of 1.3. While DFS was ranking third among the five largest ANSPs in 2010, it shows now the highest unit costs, closely followed by ENAV (€495). DFS higher unit costs in 2011 mainly reflect increases in staff and non-staff operating costs, as well as exceptional costs. The drivers for changes in ANSPs unit ATM/CNS provision costs are analysed in further details in Chapter 5 of this Report.

Figure 4.3 indicates that in 2011, Aena unit costs (€479) rank third amongst the five largest ANSPs while these were the highest in 2009.

Figure 4.4 shows that Aena unit costs continuously decreased since 2009 to reach in 2011 a level close to the average for the five largest ANSPs (€457). This is in line with a provision of the Law 9/2010 which was adopted in Spain in 2010 and which requires that the chargeable en-route unit rate of Spain converges towards the average of the five largest States by 2013.

Besides a number of structural changes, Law 9/2010 introduced new working conditions for ATCOs, rising contractual working hours and significantly reducing the number of overtime hours, which was one of the main drivers for high ATCO employment costs in the past.

It is also important to note that, for ANSPs operating outside of the Euro zone, substantial changes of the national currency against the Euro may significantly affect the level of 2011 unit ATM/CNS provision costs⁴² when expressed in Euro.

Methodological note on the impact of changes in exchange rates on the level of ANSPs unit ATM/CNS provision costs in 2011

The level of NATS and UkSATSE unit costs in Figure 4.3 benefits from the significant depreciation of the British Pound (21%) and the Ukrainian Hryvnia (39%) over the 2007-2011 period. On the other hand, the level of Skyguide unit costs is negatively affected by the significant appreciation of the Swiss Franc (+33% between 2007 and 2011).

Figure 4.5 also shows substantial variations in exchange rates compared to the Euro such as the depreciation of the Serbian Dinar (23%), of the Romanian Leu (21%) and of the Albanian Lek (13%) while the Czech Koruna appreciated by 13%.

Figure 4.4: Changes in Aena unit ATM/CNS provision costs compared to the five largest ANSPs (2007-2011)

Figure 4.5: Cumulative variation in currency exchange rate (2007-2011)

⁴¹ ENAV 2011 ATM/CNS provision costs comprise costs relating to en-route ATC services (€37.0M) provided by the Italian Air Force (ITA) mainly at regional civil/military airports. See also Footnote 57.

⁴² It should be noted that the changes in unit costs analysed in this Report (see Chapter 5) are not affected by changes in national currency against the Euro. Readers should however be aware of exchange rate fluctuations when comparing the values extracted from different ACE reports. Annex 6 comprises further information on the methodology used to express financial figures in real terms.

Assuming that national currencies had remained at their 2007 level, the ranking of Figure 4.3 would be different. For example, NATS 2011 unit ATM/CNS provision costs would amount to some €473 (instead of €385) and NATS would rank at the second lowest position amongst the five largest ANSPs (just below Aena) instead of the lowest as displayed in the top right corner of Figure 4.3. On the other hand, considering the 2007 exchange rate, Skyguide 2011 unit costs would amount to some €450 and Skyguide would rank around the eleventh position instead of the second as in Figure 4.3.

Figure 4.3 shows that LPS and Slovenia Control unit ATM/CNS provision costs amount to €549 and €513, respectively. This is higher than the unit costs of most of the ANSPs operating in Western European countries where the cost of living is much higher than in Slovakia and Slovenia (see Section 3.3.1). LPS relatively higher unit ATM/CNS provision costs mainly reflect a relatively lower ATCO-hour productivity (see Section 4.4.1) and relatively higher support costs per composite flight-hour (see Section 4.4.4). Similarly, the relatively low ATCO-hour productivity of Slovenia Control negatively affects its financial cost-effectiveness performance.

The gate-to-gate financial cost-effectiveness indicator in Figure 4.3 can be broken down into en-route and terminal components. This is shown in Figure 4.6 below. To facilitate the comparison and interpretation of the results, ANSPs are ranked according to the results obtained in the gate-to-gate financial cost-effectiveness indicator (Figure 4.3). The output units in Figure 4.6 are en-route flight-hours and IFR airport movements, respectively – compared to the gate-to-gate composite flight-hours used in Figure 4.3.

It is difficult to determine whether the differences shown in Figure 4.6 below are driven by economic and operational factors (for example, size of operations, economies of scale, or traffic complexity), or purely cost-allocation differences, which are known to exist across States/ANSPs.

There are cases where a high en-route cost per flight-hour (top graph) corresponds to a low terminal cost per IFR airport movement (bottom graph) and vice versa. For example:

- SMATSA, ARMATS and Avinor have relatively high unit costs in terminal service provision but relatively low en-route unit costs.
- Slovenia Control, ENAV and Austro Control have relatively high unit costs in en-route service provision but relatively low terminal unit costs.

For ANSPs which own and operate a large number of airports such as Avinor and Finavia differences in terminal unit costs (see Figure 4.6) seem to be mainly due to differences in cost allocation. For Finavia, some approach related costs are now allocated to the en-route cost-base while these costs were previously reported as terminal ANS costs. As a result, Finavia terminal unit ATM/CNS provision costs decreased from €143 in 2010 to €103 in 2011.

LFV terminal unit ATM/CNS provision costs are second lowest in Europe. Terminal ANS assets previously owned by the Airport division of LFV have been transferred to Swedavia after the separation of the airport activities from LFV. The costs relating to these assets are now borne by Swedavia.

Figure 4.6: Breakdown of financial cost-effectiveness into en-route and terminal, 2011^{43,44}

In 2011, Aena went through a restructuring process relating to the separation of the airport division from the ANS department. This process resulted in the creation of a subsidiary (Aena Aeropuertos S.A.) in June 2011. It will be informative to monitor the extent to which Aena cost-effectiveness performance will change in future years.

In September 2011, ferroNATS (a consortium made by NATS and the Spanish company Ferrovial) has been awarded a contract to provide ATC services at 10 airports in Spain⁴⁵.

⁴³ The dotted lines on the graphs represent the bottom and top quartiles.

⁴⁴ MUAC operates exclusively in upper airspace and therefore has no terminal ANS costs.

Similarly, ANS CR in partnership with Saerco has been awarded a contract to provide ATC services at three airports in Canarias⁴⁶. The transfer of operations from Aena will be done gradually. The first step started in November 2012 and the transfer of provision of ANS is planned to be completed in the course of 2013.

4.2.2 Financial cost-effectiveness at FAB level (2011)

For the first time in an ACE Benchmarking Report, Figure 4.7 shows the financial cost-effectiveness indicator for the year 2011 computed at FAB level. Note that ANSPs which are not formally part of a FAB initiative are not included in Figure 4.7. The objective of this analysis is to compare unit ATM/CNS provision costs across FABs and not to analyse differences in unit costs for the States/ANSPs that are part of the same FAB initiative and which, in some cases, operate under different economic and operational conditions.

Figure 4.7 indicates that when calculated at FAB level unit costs range from €466 (FABEC) to €315 (Baltic FAB), a factor of less than 1.5. This represents a lower dispersion than when unit costs are computed at ANSP level (Figure 4.3 above shows that there is a factor of four between the highest and lowest ANSP unit costs).

Figure 4.7: ANSPs financial cost-effectiveness aggregated by FAB (2011)

In Figure 4.7, the red lines and labels show the average ATM/CNS provision costs per composite flight-hour measured at FAB level⁴⁷. The blue bars represent ANSPs unit ATM/CNS provision costs (as shown in Figure 4.3 above).

Three FABs show average unit ATM/CNS costs above the European average (€423):

- FABEC ANSPs, which account for some 40% of the Pan-European system ATM/CNS provision costs, show the highest unit costs in 2011 (€466). There is a very wide range in terms of unit costs within FABEC (from €699 for Belgocontrol to €229 for MUAC). This reflects a variety of situations with very large ANSPs and smaller ones, some of which exclusively operate in lower airspace (Belgocontrol and LVNL). It should also be noted that MUAC ATM/CNS provision costs do not include the costs relating to the

⁴⁵ Alicante, Valencia, Ibiza, Sabadell, Sevilla, Jerez, Melilla, Madrid Cuatro Vientos, Vigo and A Coruña airports.

⁴⁶ La Palma, Lanzarote and Fuerteventura.

⁴⁷ The unit ATM/CNS provision costs at FAB level displayed in Figure 4.7 are obtained by summing the ATM/CNS provision costs of all the ANSPs that are part of the FAB initiative and dividing them by the corresponding total number of composite flight-hours. The result of this computation is the weighted average of ANSPs unit costs at FAB level.

infrastructure which is made available for joint use and provided free of charges by the ANSPs operating in the Four States⁴⁸ airspace.

To better assess the cost-effectiveness of ATM/CNS provided in each of the Four States national airspaces, MUAC costs and outputs are consolidated with the costs and outputs of the national providers.

The bottom of Figure 4.8 shows the figures which have been used for this “adjustment”. The costs figures are based on the cost allocation keys used to establish the Four States cost-base, while the flight-hours are based on those controlled by MUAC in the three FIRs (Belgium, Netherlands and Germany). The top of Figure 4.8 provides a view of this consolidated ATM/CNS provision costs per composite flight-hour in the airspace of Belgium, the Netherlands and Germany (see blue bars).

Figure 4.8: Adjustment of the financial cost-effectiveness indicator for ANSPs operating in the Four States airspace (2011)

- South West FAB is the second largest FAB representing some 15% of the Pan-European system ATM/CNS provision costs. The ANSPs operating in the South West FAB show the second highest unit ATM/CNS provision costs (€462). The relatively high unit costs for the South West FAB are mainly driven by Aena's higher unit ATM/CNS provision costs compared to NAV Portugal.
- FAB CE is the largest FAB in terms of number of ANSPs involved⁴⁹. The unit ATM/CNS provision costs for FAB CE amount to €444. This is much higher than UK-Ireland FAB (€385) and DK-SE FAB (€364) despite the fact that overall the cost of living associated with the countries where the ANSPs part of FAB CE operate is much lower than in Western Europe and in Nordic countries. In 2011, unit ATM/CNS provision costs range from €549 for LPS to €357 for Croatia Control.

Six FABs show average unit ATM/CNS costs below or in line with the European average (€423):

- BLUE MED is the third largest FAB in terms of ATM/CNS provision costs accounting for some 13% of the Pan-European system costs. BLUE MED unit ATM/CNS provision costs (€423) are in line with the European average in 2011. There is a wide dispersion across BLUE MED ANSPs with unit costs ranging from €495 for ENAV to €248 for MATS.
- Danube FAB account for some 3% of the Pan-European system ATM/CNS provision costs. Danube FAB unit ATM/CNS provision costs amount to €399 per composite flight-hour. In 2011, ROMATSA unit costs (€419) are +14% higher than BULATSA (€366).
- UK-Ireland FAB is the fourth largest FAB in terms of ATM/CNS provision costs representing some 11% of the Pan-European system costs. The unit ATM/CNS provision costs for UK-Ireland FAB amount to €385. At face-value, the UK-Ireland FAB shows less dispersion in terms of financial cost-effectiveness than other FABs. However, the level of NATS unit costs is positively affected by the significant depreciation of the British Pound (21% over the 2007-2011 period). Using the 2007 exchange rate to express NATS

⁴⁸ Belgium, Germany, the Netherlands, and Luxembourg. Note that for the purposes of this report Luxembourg figures are not included as they amount to less than 1% of MUAC total costs.

⁴⁹ It should be noted that in 2011, area control services in BIH's airspace were provided by Croatia Control and SMATSA. For this reason, the ANSP operating in Bosnia & Herzegovina (BHANSA) is not included in Figure 4.7.

ATM/CNS provision costs in Euro would result in unit ATM/CNS provision costs amounting to some €473 (instead of €385), which is +23% higher than IAA unit costs (€385).

- **DK-SE FAB** unit ATM/CNS provision costs amount to €364 per composite flight-hour, the third lowest unit costs at FAB level. It is noteworthy that in 2011, the level of LFV and NAVIAIR unit costs was relatively close (i.e. €363 and €367, respectively).
- **NEFAB** account for some 4% of the Pan-European system ATM/CNS provision costs, a size similar to DK-SE FAB. NEFAB unit costs are the second lowest and amount to €337 per composite flight-hour in 2011. Compared to DK-SE FAB, there is a larger dispersion in unit costs which range from €383 for Avinor to €175 for EANS.
- **Baltic FAB** is the smallest FAB in terms of ATM/CNS provision costs accounting for some 2% of the Pan-European system costs. Baltic FAB shows the lowest unit ATM/CNS provision costs in 2011 (€315).

4.3 Framework for gate-to-gate cost-effectiveness and productivity analysis

The PRU has developed an analytical framework that allows cost-effectiveness to be broken down into a number of key components. This framework helps in understanding differences in cost-effectiveness by allowing examination of the detailed factors underlying it. The framework and the 2011 results for each of its components at Pan-European system level are displayed in Figure 4.9 below.

Figure 4.9: Performance framework for gate-to-gate cost-effectiveness analysis (2011)

The right-hand side of Figure 4.9 shows that the financial cost-effectiveness indicator (ATM/CNS provision costs per composite flight-hour) is made up of three component performance ratios:

- Higher **ATCO-hour productivity** (composite flight-hours per ATCO-hour) improves cost-effectiveness;
- Lower **ATCO employment costs per ATCO-hour** improve cost-effectiveness; and,
- All other things being equal, a lower **support cost ratio** improves cost-effectiveness.

These three ratios multiplied together give the overall financial cost-effectiveness indicator.

The financial cost-effectiveness indicator can also be broken down into two additive factors, as shown on left-hand side of Figure 4.9:

- **ATCO employment costs per unit of output** is the ratio of the employment costs for the ATCOs in OPS to the output (measured in composite flight-hours). All other things being equal, lower ATCOs in OPS employment costs per unit of output will improve financial cost-effectiveness. At European level, this component comprises some 30% of the overall financial cost-effectiveness indicator.
- **Support costs per unit of output** is the ratio of support costs⁵⁰ to the output. All other things being equal, lower support costs per unit of output will improve financial cost-effectiveness. At European level this component comprises some 70% of the overall financial cost-effectiveness indicator.

The latter indicator is preferred to the support cost ratio for two main reasons. First, the support cost ratio cannot be viewed in isolation since a low ratio may simply be a symptom of high ATCO employment costs. Second, given that there are fixed costs in the provision of ATM/CNS (such as infrastructure and ATM systems), “support costs per unit of output” can give additional insights into the analysis of support costs and scale effects. The analysis of cost-effectiveness provided in Section 4.4 therefore focuses on the **support costs per unit of output** indicator rather than the support cost ratio.

Because of the critical importance of ATCOs in OPS in the provision of ATC services, the framework presented in Figure 4.9 puts a clear focus on this resource. Important support functions (with and without operational characteristics) are currently embedded in the so-called “support staff”. The employment costs of these support staff represent the majority of support costs and should be seen as an important contributor for cost-effectiveness performance improvement.

4.4 Breakdown of gate-to-gate cost-effectiveness for individual ANSPs

The breakdown of the overall indicator illustrated in Figure 4.3 into the components discussed above is shown in Figure 4.10, Figure 4.12, Figure 4.14, and Figure 4.17. When displayed, the two dotted lines represent the bottom and top quartiles⁵¹ for the three components.

In the bottom right of each figure a miniature replica of Figure 4.9 is displayed to guide the reader through the framework.

4.4.1 ATCO-hour productivity (2011)

ATCO-hour productivity is the efficiency with which an ANSP deploys and makes use of its ATCOs. In 2011, the Pan-European system as a whole handled 0.80 composite flight-hours per ATCO-hour. ATCO-hour productivity for each ANSP is shown in Figure 4.10.

⁵⁰ Support costs are defined as the sum of non-ATCO employment costs, non-staff operating costs and capital-related costs.

⁵¹ 25% of observations lie below the bottom quartile, whilst 75% lie below the top quartile. (Thus, in Figure 4.10, 75% of ANSPs have ATCO-hour productivity less than 0.93).

Figure 4.10: ATCO-hour productivity (gate-to-gate), 2011

There is a wide range of ATCO-hour productivity among ANSPs. The ANSP with the highest ATCO-hour productivity is MUAC (1.95), which only provides ATC services in upper airspace, while the ANSP with the lowest ATCO-hour productivity is ARMATS (0.19), i.e. one of the smallest ANSPs in terms of traffic volumes. A more relevant comparison of MUAC ATCO-hour productivity is presented in the comparison of ACC productivity in Figure 4.11 below (see Cluster 2).

Figure 4.10 also indicates that there are substantial differences in ATCO-hour productivity even among the five largest ANSPs. Indeed, DFS ATCO-hour productivity (1.03) is some +43% higher than that of ENAV (0.72).

Most of the ANSPs that achieve or are close to top quartile ATCO-hour productivity (ANS CR, Austro Control, DFS, LVNL, MUAC, NATS and Skyguide) are among the most complex ANSPs. On the other hand, ARMATS, M-NAV, UkSATSE and MoldATSA, which belong to the least complex grouping in Figure 3.3, show an ATCO-hour productivity which is lower than the bottom quartile. Low productivity in some of these ANSPs may be a consequence of their small size, and the consequent difficulty in adapting their available ATC capacity to low traffic volumes and high seasonal variability.

It is important to mention that if the European average productivity (0.80) could be raised to the level of the top quartile in Figure 4.10 (0.93), it would bring significant gains in cost-effectiveness.

ATCO-hour productivity measured at ANSP level reflects an average performance, which can hide large differences among ACCs even for those operating in the same country/ANSP. On the other hand, ACCs belonging to different ANSPs may share similar characteristics. It is therefore important to analyse and compare productivity at ACC level (see Figure 4.11).

Figure 4.11: Summary of productivity results at ACC level (2011)

In Figure 4.11, ACCs are grouped in clusters based on three operational characteristics: (1) their complexity scores, (2) the average used flight levels, and (3) their number of sectors. More information on the definition of clusters can be found in previous ACE reports⁵². So far, no clear-cut statistical relationship between ATCO productivity, traffic complexity and traffic variability could be inferred because the relationships between all these metrics are not straightforward. Nevertheless, it is useful to compare the ATCO productivity of ACCs that share similar “operational” characteristics. Each cluster is briefly described below:

- **Cluster 1 (ACCs serving predominantly lower airspace with relatively high structural complexity)** has the lowest average productivity of any of the clusters (0.70 flight-hour per ATCO-hour). Palma, with the lowest productivity, has the highest seasonal traffic variability in Cluster 1.
- **Cluster 2 (ACCs serving dense upper airspace)** has an average productivity of 1.08 flight-hour per ATCO-hour. Within this cluster, Maastricht has significantly higher productivity (1.95 flight-hours per ATCO-hour, some +80% above the average in Cluster 2). Trend analysis over 2007-2011 suggests that the gap between the productivity of MUAC and the average value for the other ACCs in Cluster 2 has slightly increased (i.e. from +70% in 2007 to +80% in 2011). Factors that could explain MUAC’s higher productivity include:
 - advanced ATC system and procedures: high level of ATM system functionality and reliability allow greater ATCOs confidence in fully exploiting its features. MUAC is using a stripless system for more than 10 years and has a long experience with a “centre” way of working in opposition to the sector based approach⁵³. All MUAC ATCOs receive the same information from the Human Machine Interface (HMI), this contributes to an increased shared situational awareness among all the ATCOs in the ACC and a reduction of coordination tasks;

⁵² See for example ACE 2008 report, p.104. Report available on the PRC website: (http://www.eurocontrol.int/prc/public/standard_page/doc_ace_reports.html).

⁵³ Since 2008, with the implementation of a trajectory-based stripless system, air traffic management is focused on the complete flight profile rather than on sector boundaries (i.e. “centre” way of working).

- enhanced flow, airspace and capacity management and progressive introduction of the Tactical Capacity Manager role with the tasks to improve the centre-wide co-ordination of capacity delivery (rather than at sector-group level) and to share best-practice in ATFCM;
- the implementation of much more flexible roster arrangements allowing to better match staff deployment with traffic demand; and,
- high staff qualification and motivation: MUAC staff and management are conscious that delivering high performance is key to safeguard the long-term existence of the ACC.
- Cluster 3a (ACCs with 7 sectors or more and serving airspace with relatively low complexity)** has an average productivity of 1.10 flight-hour per ATCO-hour. Within this cluster, Warszawa has significantly higher productivity (2.25 flight-hours per ATCO-hour). It should also be noted that within this cluster Brest and Bordeaux have the highest overall complexity, and Canarias, Shannon and Kyiv the lowest.
- Cluster 3b (ACCs with less than 7 sectors serving airspace with relatively low complexity)** has an average productivity of 0.85 flight-hour per ATCO-hour. While Chisinau shows the lowest productivity, it also has one of the lowest overall traffic complexity.

Changes over time in ATCO-hour productivity for the Pan-European system and for individual ANSPs level are described in Section 5.3 and further analysis of relationship between productivity and quality of service is provided in Chapter 7.

4.4.2 ATCO employment costs per ATCO-hour (2011)

The average unit ATCO employment costs in the Pan-European system amount to €101 per ATCO-hour. Figure 4.12 shows the values for this indicator for all the ANSPs.

Figure 4.12: ATCO employment costs per ATCO-hour (gate-to-gate), 2011

There is a wide range of ATCO-hour employment costs across ANSPs, which is not surprising given the heterogeneity in the social and economic environments across Europe.

In 2011, Aena ATCO employment costs per ATCO-hour (€164) are the highest in Europe, just above NAV Portugal (€160). Aena employment costs per ATCO-hour decreased for the second consecutive year in 2011 (-6% after a -13% reduction in 2010). In the meantime, NAV Portugal's ATCO employment costs per ATCO-hour significantly rose by +32%, reflecting large increases in pension contributions while in the meantime staff wages and salaries substantially reduced. The main driver underlying the increase in NAV Portugal pension contributions in 2011 was a change in the actuarial assumptions used to calculate the "defined benefit" future pension obligations (i.e. implementation of a new mortality table).

A major exogenous factor that underlies differences in unit employment costs is the difference in prevailing market wage rates in the national economies in general. This is also associated with differences in the cost of living (see discussion in Chapter 3). To assess the influence of these exogenous differences, employment costs per ATCO-hour have been examined in the context of Purchasing Power Parity (PPP). There are some limitations⁵⁴ inherent to the use of PPPs and for this reason the ACE data analysis does not put a significant weight on results obtained with PPPs adjustments.

Figure 4.13 below shows the ATCO employment costs per ATCO-hour both **before** and **after** adjustment for PPP. The adjustment reduces the dispersion of this indicator. After PPP adjustment, the average unit employment costs per ATCO-hour amounts to €107 (compared to €101 without adjustment). For many Central and Eastern European ANSPs (HungaroControl, PANSA, ANS CR, Croatia Control, BULATSA, ROMATSA, LPS, Slovenia Control and SMATSA) the PPP adjustment brings the unit employment costs close to those in Western Europe.

Figure 4.13: Employment costs per ATCO-hour with and without PPPs, 2011

⁵⁴ For instance, it is possible that, for a given country, the cost of living in regions where the ANSP headquarter and other main buildings (e.g. ACCs) are located is higher than the average value computed at national level.

4.4.3 ATCO employment costs per composite flight-hour (2011)

The ATCO employment costs per composite flight-hour result from the combination of the previous two components: ATCO-hour productivity and employment costs per ATCO-hour. All other things being equal, lower ATCO employment costs per unit output will contribute to greater financial cost-effectiveness. This indicator is displayed in Figure 4.14.

Figure 4.14: ATCO employment costs per composite flight-hour, 2011

In order to provide an insight into the relationship between ATCO-hour productivity and employment costs, Figure 4.15 below presents the ANSPs classified in four quadrants according to their level of ATCO productivity and employment costs. The quadrants are established on the basis of the European average values for these two metrics.

Figure 4.15: Components of ATCO employment costs per unit of output, 2011

An ANSP may have high ATCO employment costs per ATCO-hour but if its ATCOs are highly productive then it will have lower employment costs per composite flight-hour. This is the case for the ANSPs in the top right (Quadrant II) of Figure 4.15 such as MUAC which shows ATCO employment costs per ATCO-hour above the European average but ATCO employment costs per composite flight-hour below the European average (see also Figure 4.14 above).

Some ANSPs such as Belgocontrol (Quadrant I) combine higher ATCO employment costs with lower ATCO productivity, resulting in high ATCO employment costs per unit of output (see also Figure 4.14 above).

Other ANSPs such as NAVIAIR (Quadrant IV) have both higher ATCO-hour productivity and lower ATCO employment costs per ATCO-hour.

Finally, ANSPs such as ARMATS, MoldATSA, M-NAV and UkSATSE (Quadrant III) show both lower ATCO-hour productivity and lower ATCO employment costs per ATCO-hour.

4.4.4 Support costs per composite flight-hour (2011)

Support costs amount to 70% of total ATM/CNS provision costs. Effective management of these costs, especially in a context of traffic increase, would have a major impact on cost-effectiveness. It is therefore important to understand the components of support costs, and what might drive changes in them. A study of ATM/CNS fragmentation throughout Europe suggested that fragmentation contributed to higher support costs⁵⁵. Therefore, reducing the current level of fragmentation (e.g. through joint procurement and rationalisation of investments within FABs) has the potential to decrease support costs and improve cost-effectiveness. For the purposes of analysing differences in support costs, the part of the framework presented in Section 4.3 which is relating to support costs is further developed in Figure 4.16 below.

Figure 4.16: Framework for support costs analysis (2011)

⁵⁵ The impact of fragmentation in European ATM/CNS, Report commissioned by the EUROCONTROL PRC, April 2006. The report is available on the PRC website: (http://www.eurocontrol.int/prc/public/standard_page/doc_other_reports.html).

As shown in Figure 4.16 support costs can be broken down into four separate components that provide further insight into the nature of support costs:

- **employment costs for non-ATCO in OPS staff**; these cover ATCOs on other duties, trainees, technical support and administrative staff (46.4% of support costs);
- **non-staff operating costs** mostly comprise expenses for energy, communications, contracted services, rentals, insurance, and taxes (25.7% of support costs);
- **exceptional costs** (1.1% of support costs); and,
- **capital-related costs**, comprising depreciation and financing costs for the capital employed (26.8% of support costs).

At system level, employment costs for staff other than ATCOs in OPS account for 46% of total support costs. In the context of planning processes and contract renegotiation for support staff, it is important for ANSPs to monitor this indicator and to set quantitative objectives in terms of employment costs per unit of output.

Figure 4.17: Support costs per composite flight-hour⁵⁶, 2011

At Pan-European system level, support costs per composite flight-hour amount to €295 in 2011. Figure 4.17 shows that the level of unit support costs varies significantly across ANSPs – a factor greater than four between UkSATSE which has the highest support cost per composite flight-hour in 2011 (€517) and EANS (€126).

Figure 4.17 indicates that for UkSATSE, capital-related costs (see yellow bar) represent some 50% of total support costs, while generally, capital-related costs account for 25% to 30% of ANSPs support costs. The higher share for UkSATSE is mainly due to the fact that its cost of capital is not computed as the product of a weighted average cost of capital (WACC) with the operating capital employed, but that it includes the amount of capital expenditures spent in 2011.

Figure 4.17 indicates that there are significant differences in the composition of support costs amongst the 37 ANSPs, and in particular in the proportion of employment costs (blue bar)

⁵⁶ It should be noted that, the cost of capital reported by Oro Navigacija and ANS CR in their ACE 2011 data submissions are higher than the costs charged to airspace users. Indeed, Oro Navigacija charged only 40% of the actual terminal ANS cost of capital, and ANS CR did not charge any cost of capital to terminal ANS users.

and non-staff operating costs (orange bar). The choice between providing some important operational support functions internally or externally has clearly an impact on the proportion of support costs that is classified as employment costs, non-staff operating costs, or capital-related costs. This is particularly the case for the five largest ANSPs. ENAV outsources the maintenance of ATM systems and the corresponding costs are comprised in the non-staff operating costs⁵⁷. For Aena, DSNA, DFS and NATS some activities are carried out by internal staff and the relating costs appear as employment costs or as capital-related costs when, according to IFRS, the employment costs of staff working on research and development projects can be capitalised in the balance-sheet.

Non-ATCO in OPS employment costs per composite flight-hour

Like ATCO in OPS employment costs, employment costs for the support staff are also affected by the cost of living⁵⁸. Using the same methodology as in Figure 4.13, Figure 4.18 shows the impact of adjusting the non-ATCO in OPS employment costs per composite flight-hour for PPPs. It is noteworthy that Aena average employment costs per composite flight-hour for support staff are close to the bottom quartile value (i.e. €100), while its ATCO employment costs per composite flight-hour are amongst the highest in Europe (see Figure 4.13).

After PPP adjustment, the average unit employment cost for support staff per composite flight-hour amounts to €150 (compared to €137 without adjustment). Figure 4.18 shows that after adjusting for PPPs, the unit employment costs of many Central and Eastern European ANSPs are much higher than to those in Western Europe.

Figure 4.18: Non-ATCO in OPS employment costs with and without adjustment for PPPs, 2011

⁵⁷ A non negligible part of ENAV non-staff operating costs (some €37M) relates to en-route ATC services provided by the Italian Air Force mainly at regional civil/military airports. It should also be noted that ENAV en-route and terminal depreciation costs do not include the costs (some €13M in 2011) relating to assets funded through a public mechanism whose objective is the economic development of the Southern regions of Italy in the context of the Cohesion Policy of the European Union.

⁵⁸ There may also be an impact on non-staff operating costs if support functions have been outsourced, particularly if outsourced staff are paid in local currency. However, this relationship is less clear and for the purposes of this analysis, the focus is on employment costs.

As economic conditions, both cost of living and general wage levels, are converging across Europe, there is a clear upward pressure on employment costs for these ANSPs. In order to sustain the current level of staffing and associated employment costs, it will be of great importance to effectively manage non-ATCO in OPS employment costs.

As shown in Figure 4.19, which comprises an extract of the framework presented in Figure 4.16, non-ATCO in OPS employment costs per composite flight-hour can be broken down into two indicators:

- (1) the employment costs per non-ATCO in OPS staff; and,
- (2) the number of non-ATCO in OPS staff required by unit of output.

Figure 4.19: Breakdown of non-ATCO in OPS employment costs

In order to provide an insight into the relationship of these two indicators, Figure 4.20 below presents the ANSPs classified in four quadrants according to their level of employment costs per non-ATCO in OPS staff and the number of non-ATCO in OPS staff required per composite flight-hour.

In Figure 4.20, the quadrants are determined by the European averages i.e. some 64 €'000 for the employment costs per non ATCO-staff, and 2.1 non-ATCO staff for 1000 composite flight-hours.

Figure 4.20: Employment costs per non-ATCO in OPS staff and support staff per unit of output⁵⁹, 2011

An ANSP may have high employment costs for support staff but if a low number of support staff is required per unit of output it may have lower support staff employment costs per composite flight-hour. This is the case for the ANSPs in the top left of Figure 4.20 such as MUAC and IAA (Quadrant I).

⁵⁹ As explained in Section 2.5, MET costs are not included in the ACE benchmarking analysis. Therefore to ensure consistency, for those ANSPs where MET services are provided internally, MET staff are deducted from the total support staff reported in Figure 4.20.

Belgocontrol and LVNL (Quadrant II) combine relatively high unit employment costs for support staff with a relatively higher number of support staff per composite flight-hour, resulting in high support staff costs per unit of output (see also Figure 4.18 above).

DCAC Cyprus and MATS (Quadrant III) have lower unit employment costs for support staff and a low number of support staff per composite flight-hour.

Finally, for ANSPs such as NATA Albania, BULATSA, DHMI, LPS and Oro Navigacija (Quadrant IV) lower unit employment costs for support staff are combined with a higher number of support staff per unit of output.

Figure 4.20 indicates that there is no clear-cut relationship between these two indicators. However, ANSPs where the unit employment costs for support staff are lower tend to have a larger number of support staff per unit of output. This is particularly the case for four ANSPs, ARMATS, M-NAV, MoldATSA and UkSATSE. These ANSPs are shown in the miniature replica which is inserted in Figure 4.20 (see top-right corner). For these ANSPs, the large numbers of support staff per unit of output are the main driver for the relatively high unit employment costs for support staff shown in Figure 4.18.

In some cases, a low number of support staff per unit of output might be associated with an ANSP involved in airport management activities (e.g. Finavia) illustrating potential staff allocation issues. It can also reflect the fact that maintenance activities are outsourced (e.g. ENAV). For this reason, support staff employment costs should not be treated separately but analysed along with the other components of support costs (i.e. non-staff operating costs and capital-related costs).

Capital-related costs per composite flight-hour

A further component of support costs which shows an important variation between ANSPs is the capital-related costs.

As shown in Figure 4.21 capital-related costs can be further broken down into depreciation costs per unit of output and cost of capital per unit of output.

Figure 4.21: Breakdown of capital-related costs

Depreciation costs per unit of output (A) is the relationship between the **average depreciation rate of fixed assets** (see A1) with the **productivity of fixed assets** (see A2).

Cost of capital per unit of output (B) is the relationship between the **average rate of return** (see B1) with a measure of **capital intensity** (see B2).

These two factors are examined in Figure 4.22. The bar, measured on the left-hand scale, shows the asset base to which the cost of capital is applied, divided by the composite flight-hours, to give a fair comparison across ANSPs. At a minimum, the asset base should comprise fixed assets that are employed to provide ATC services (the yellow bar in the diagram). It is also reasonable to include some current assets which are shown as the blue bar. The sum of these two quantities (fixed assets and current assets) is the asset base to

which an average rate⁶⁰ (see red dots) is applied to calculate the cost of capital⁶¹. ANSPs are ranked by their ratio of asset base per composite flight-hour.

Figure 4.22: Asset bases and average WACCs used to compute the cost of capital, 2011⁶²

Figure 4.22 shows that out of the 36 ANSPs⁶³ reporting complete data on the calculation of the cost of capital, nine calculated a cost of capital based only on the value of fixed assets. Some ANSPs such as Aena, HungaroControl, PANSA and Slovenia Control reported a negative value for the working capital which lowers the asset base used to compute the cost of capital. Out of the remaining ANSPs, 23 included current assets which in some cases represent a significant proportion of the asset base.

Figure 4.22 indicates that NATA Albania has by far the highest asset base in Europe when it is expressed in terms of composite flight-hour. This issue would certainly deserve further attention⁶⁴.

WACCs used to calculate the cost of capital are mostly in the range of 3% to 8% per year. Figure 4.22 indicates that the rates for MoldATSA, ARMATS and EANS are over 10% (14.7%, 12.0% and 11.1%, respectively). These higher (nominal) rates shall be seen in the

⁶⁰ Commonly referred to the Weighted Average Cost of Capital (WACC).

⁶¹ The information provided in Figure 4.22 relates to the assumptions used to compute an economic cost of capital for the purposes of the ACE Benchmarking analysis. This may differ from the cost of capital that is part of the cost-base **charged** to airspace users, for terminal ANS. See footnote 56.

⁶² The WACC reported by NATS in its data submission (6.8%) is expressed in real terms. In the context of NERL economic regulation process, the cost of capital is computed as the product of an average nominal regulatory rate of return with a regulatory asset base which is adjusted for inflation. Considering an inflation rate of 4.5% for the UK in 2011, NATS WACC would amount to some 11.3% in nominal terms (i.e. 6.8% + 4.5%).

⁶³ It should be noted that in its ACE 2011 data submission, ENAV separately identified WACC values for en-route and terminal ANS but not for gate-to-gate ANS.

⁶⁴ It should be noted that the large amount of current assets reported for NATA Albania in Figure 4.22 reflects an exceptional situation due to delays in the implementation of the National Airspace Modernisation Programme, where cash drawn from a bank loan to finance the investments is recorded as current asset by NATA Albania.

light of the higher inflation in these countries (5% to 8% in 2011). On the other hand, some of the WACCs reported in Figure 4.22 appear high considering the low-risk nature of the ANS activity in a context of full-cost recovery for en-route ANS.

Both the magnitude of the asset base and the level of the WACCs (and in particular the return on equity) would require further analysis in order to better understand the differences reported in Figure 4.22.

5 CHANGES IN FINANCIAL COST-EFFECTIVENESS (2007-2011)

5.1 Introduction

This chapter examines the changes in financial cost-effectiveness between 2007 and 2011, both for the Pan-European system level and for individual ANSPs. The indicators presented in this chapter will not be directly comparable to those in individual ACE reports (including this one), for the following reasons:

- The sample of ANSPs must be consistent; this has to be the 36 which disclosed information consistently over the period⁶⁵;
- The financial figures in previous years' calculations have been restated in 2011 prices and 2011 exchange rates in order to ensure consistency in time series comparison. At Pan-European system level for the period 2007-2011, price indices increased by +10.2% (i.e. some +2.5% p.a.)⁶⁶;
- As part of the experience and understanding gained from the last data validation process, the PRU has made some data adjustments in order to ensure comparability over time. These adjustments have been made in a fully transparent way with the cooperation of the participating ANSPs.

The main objective of this Chapter is to look at the medium term developments in financial cost-effectiveness for 2007-2011 at Pan-European system level and at ANSP level. A five year period forms a solid basis to derive medium term trends.

The period 2007-2011 was rich in changes and analysing the overall variation in cost-effectiveness cannot be done meaningfully without considering the main events characterising this period. In 2008, traffic growth (+1.5%) was much lower than in 2007 (+5.4%), reflecting the early impacts of the financial crisis. In 2009, the economic situation further deteriorated in Europe and the traffic controlled by ANSPs fell by an unprecedented -6.7%. Composite flight-hours rose by +2.1% in 2010, a modest recovery compared to the sharp decrease experienced in 2009. The year 2010 was marked by a volcanic eruption which created severe traffic disruptions across Europe. In 2011, traffic volumes increased by +3.9% to reach a level close to that of 2007.

Figure 5.1 shows that the increase in traffic volumes at Pan-European system level (+3.9% in 2011) results from a combination of contrasted trends at ANSP level.

Indeed, Figure 5.1 also indicates that in 2011, traffic decreased for 6 ANSPs (Austro Control, DCAC Cyprus, ENAV, HCAA, HungaroControl and M-NAV). On the other hand, relatively large traffic increases were observed for the Nordic ANSPs and for some of the organisations operating in the eastern and southern borders of Europe.

Figure 5.1: Annual change in composite flight-hours between 2010 and 2011

⁶⁵ This is not a serious limitation. Only ARMATS is omitted from the historical analysis since it did not start disclosing information until after the start of the period. The ANSPs included in this analysis comprise 99.9% of the 2011 sample in terms of output (composite flight-hours).

⁶⁶ Source: Inflation rates (average consumer prices) from IMF database available at <http://www.imf.org/external/pubs/ft/weo/2012/02/weodata/index.aspx>.

5.2 Medium-term changes in financial cost-effectiveness (2007-2011)

5.2.1 Changes at Pan-European system level (2007-2011)

Figure 5.2 shows how the financial cost-effectiveness indicator has changed over time for Europe as a whole. The blue bars show the ATM/CNS provision costs per composite flight-hour, with all years expressed in the same price base (€2011), with the scale on the left-hand axis. To show how the indicator is driven by changes in traffic and costs, indices of those variables are plotted as the orange and dark blue lines, respectively, with the scale on the right-hand axis.

At Pan-European system level, unit ATM/CNS provision costs slightly decreased between 2007 and 2011 (-0.9% in real terms⁶⁷ over the period or -0.2% p.a.). Figure 5.2 indicates that, after a staggering increase in 2009 (+8.6%), unit ATM/CNS provision costs significantly fell in 2010 (-6.2%) and then further decreased in 2011 (-2.1%). In other words, two years after the sharp traffic decrease in 2009, unit ATM/CNS provision costs reached in 2011 a level close to that achieved in 2007-2008 before the economic crisis.

As indicated on the right-hand side of Figure 5.2, the reduction in unit ATM/CNS provision costs observed for the year 2011 results from the fact that traffic volumes rose faster (+3.9%) than ATM/CNS provision costs (+1.8%).

Figure 5.2: Changes in financial cost-effectiveness indicator (2007-2011, real terms)

5.2.2 Changes at ANSP level (2007-2011)

Figure 5.3 shows the annual changes in unit ATM/CNS provision costs for each ANSP, between 2007 and 2011 (yellow bars) and between 2010 and 2011 (blue bars). ANSPs are ranked by the level of 2011 ATM/CNS provision costs. This illustrates the fact that a percentage change in unit costs has a larger impact on the European average when it comes from a larger ANSP (left-hand side) than from a smaller ANSP (right-hand side).

Between 2007 and 2011, unit costs fell for 18 out of 36 ANSPs. Among the five largest ANSPs, unit costs decreased in real terms for Aena (-6.3% p.a.) and to a lower extent NATS (-0.7% p.a.) while they increased for DSNA (+2.3% p.a.), DFS (+3.1% p.a.) and ENAV (+1.6% p.a.). The largest increases in unit costs are observed for UkSATSE (+9.2% p.a.) and HungaroControl (+8.5% p.a.).

⁶⁷ It should be noted that in nominal terms, unit ATM/CNS provision costs increased by some +9% between 2007 and 2011, given that at Pan-European system level, price indices increased by +10%.

Figure 5.3: Annual changes in gate-to-gate ATM/CNS provision costs per composite flight-hour, 2007-2011 (real terms)

Figure 5.3 also shows that between 2010 and 2011 (see blue bars) unit costs fell for 23 ANSPs out of 36. Significant decreases are observed for MoldATSA (-21%), LFV (-13%), MUAC (-13%), DCAC Cyprus (-12%) and Aena (-10%).

- For MUAC, the decrease in unit ATM/CNS provision costs (-13%) mainly reflects lower staff costs, non-staff operating costs and depreciation costs while traffic increased by +3.9%.
- The reduction in unit ATM/CNS provision costs for MoldATSA (-21%) is mainly due to lower non-staff operating costs and capital-related costs while traffic increased by +8.2%.
- For DCAC Cyprus, ATM/CNS provision costs substantially decreased in 2011 (-12.5%) while traffic volumes remained fairly constant (-0.2%). The reduction in ATM/CNS provision costs reflects lower non-staff operating costs and capital-related costs.
- The significant reduction in Aena 2011 gate-to-gate ATM/CNS provision costs (-6.1%) mainly results from (a) the implementation of cost containment measures in 2011 and (b) from the implementation of Law 9/2010, which introduced new working conditions and resulted in significantly lower ATCO employment costs.
- LFV ATM/CNS provision costs fell by -6.2% in 2011 while traffic rose by +7.5%. The decrease in LFV ATM/CNS provision costs partly reflects a net one-off gain on pension costs realised by LFV following the transfer of a part of its pension liabilities to the National Government Employee Pensions Board.

A more detailed analysis of the changes in cost-effectiveness between 2010 and 2011, identifying the cost and the traffic effects is provided in Figure 5.4. This analysis builds on the ACE 2009 Report findings which concluded that given short term rigidities to adjust costs downwards and unavoidable lead time, it was likely that the cost-containment measures initiated in 2009 would only materialise from 2010 onwards.

Figure 5.4: Changes in ATM/CNS provision costs and traffic volumes (2010-2011)

Figure 5.4 shows that 15 ANSPs could reduce their ATM/CNS provision costs between 2010 and 2011 (see lower part of the chart). For most of these ANSPs, the lower ATM/CNS costs were associated with an increase in traffic volumes, resulting in a substantial decrease of unit costs in 2011. On the other hand, for M-NAV, the reduction in ATM/CNS provision costs was not sufficient to outweigh the decrease in traffic and to avoid a small increase (+0.7%) in unit costs in 2011.

For nine of these 15 ANSPs (Aena, Belgocontrol, BULATSA, DCAC Cyprus, HCAA, M-NAV, NATS, NAVIAIR and ROMATSA), ATM/CNS provision costs decreased for the second consecutive year. At face value, this indicates that the cost-containment measures implemented in 2009 and 2010 by these ANSPs generated additional savings in 2011.

In 2011, ATM/CNS provision costs increased by more than +10% for six ANSPs (UkSATSE, DHMI, Croatia Control, EANS, PANSA, and Slovenia Control). For UkSATSE which does not appear in Figure 5.4, ATM/CNS provision costs increased by +45% in 2011. This significant increase mainly reflects the fact that UkSATSE reported the amount of capital expenditures spent in 2011 as capital-related costs. For PANSA (+11.0%), the increase in ATM/CNS provision costs should be seen in the light of substantial increases in traffic volumes (+9.1%).

Out of the five largest ANSPs, Aena (-9.7%), NATS (-8.6%) and DSNA (-3.3%) could achieve a reduction in unit ATM/CNS provision costs in 2011. For these ANSPs, this performance improvement was achieved by reducing ATM/CNS provision costs while traffic volumes increased. In 2011, unit costs increased for DFS (+5.2%) and ENAV (+2.1%). For DFS⁶⁸, this is mainly due to the fact that ATM/CNS costs increased faster (+8.7%) than traffic volumes (+3.3%). For ENAV, the increase in unit ATM/CNS provision costs mainly result from higher ATM/CNS provision costs (+1.7%) while traffic slightly decreased in 2011 (-

⁶⁸ The main drivers underlying the increase in DFS unit costs are higher staff costs (+7% or +€41.6M) and exceptional costs (+87% or +€18.2M). The increase in exceptional costs observed for the year 2011 mainly reflects the fact that 2010 exceptional costs were reduced following a one-off decrease in IFRS pension conversion effects.

0.4%). In 2011, the political crisis in Northern African countries, including the prolonged closure of the Libyan airspace, has negatively affected the traffic volumes controlled in the Italian airspace.

More details on the changes in unit ATM/CNS provision costs for individual ANSPs are provided in Annex 8 of this Report.

5.3 Changes in the components of financial cost-effectiveness (2007-2011)

This section analyses the changes in the components of financial cost-effectiveness between 2007 and 2011 for the 36 ANSPs that have reported ACE data consistently since 2007.

Year-on-year changes that can be observed in the charts mainly reflect genuine changes in performance, but in a few cases these could also be due to changes in ANSPs data reporting. Therefore some caution is needed with the interpretation of these comparisons.

5.3.1 Changes at Pan-European system level (2007-2011)

Figure 5.5 shows how the various component ratios have contributed to the overall change in unit costs between 2007 and 2011 at Pan-European system level⁶⁹:

- The left-hand side indicates that the increase in ATCO-hour productivity (+6.5%) was higher than the increase in ATCO employment costs (+1.9%). This resulted in lower ATCO employment costs per composite flight-hour (-4.3%);
- The right-hand side indicates that support costs (+1.2%) rose faster than traffic (+0.5%), and as a result support costs per composite flight-hour slightly increased (+0.7%) over the 2007-2011 period;
- The central part shows that, given the weights of ATCO employment costs (31%) and support costs (69%), overall unit ATM/CNS provision costs slightly decreased by -0.9% between 2007 and 2011.

Figure 5.5: Breakdown of changes in financial cost-effectiveness, 2007-2011 (real terms)

The strong traffic decrease in 2009 led to a sharp increase in unit ATM/CNS provision costs (+8.6%) which significantly affects the changes over 2007-2011 as shown in Figure 5.5.

Figure 5.6 below focuses on the changes between 2010 and 2011.

⁶⁹ Figure 5.5 does not include ARMATS which was not part of the ACE sample before 2009.

Figure 5.6: Breakdown of changes in financial cost-effectiveness, 2010-2011 (real terms)

Figure 5.6 indicates that in 2011, ATCO-hour productivity increased faster (+2.7%) than employment costs per ATCO-hour (+2.4%), resulting in lower ATCO employment costs per composite flight-hour (-0.3%). This slight improvement combined with the decrease in support costs per composite flight-hour (-2.8%) contributed to the -2.1% reduction in unit ATM/CNS provision costs in 2011.

The following sections provide an analysis of the changes in the three main components of the cost-effectiveness indicator: ATCO-hour productivity (Section 5.3.2), ATCO employment costs per ATCO-hour (Section 5.3.3), and support costs per composite flight-hour (Section 5.3.4).

5.3.2 Changes in ATCO-hour productivity at ANSP level (2007-2011)

As indicated in Figure 5.5, between 2007 and 2011 ATCO-hour productivity rose by +6.5% at Pan-European system level.

Figure 5.7 shows that this overall change is driven by:

- +3.8% productivity increase over 2007-2008;
- a significant decrease in 2009, reflecting the -6.7% fall in traffic; and,
- productivity increases in 2010-2011 (+6.7% and +2.7%, respectively), to reach a level (0.80) that is higher than the one achieved in 2008 (0.78) before the traffic downturn.

Figure 5.7: Changes in ATCO-hour productivity (2007-2011)

At Pan-European system level, the increase in productivity achieved in 2011 (+2.1%) is mainly due to the fact that traffic volumes increased faster (+3.9%) than ATCO-hours on duty (+1.2%).

Figure 5.8 shows that, over the 2007-2011 period, the productivity increase observed at Pan-European system level mainly results from an increase in the bottom quartile. This indicates that the rise at system level mainly reflects improvements in ANSPs with relatively lower ATCO-hour productivity levels, while the ATCO-hour productivity of ANSPs in the top quartile remained fairly constant.

The information presented in Figure 5.5 and Figure 5.7 for the Pan-European system level masks contrasted trends across ANSPs, hence the importance to look at changes in ATCO-hour productivity at ANSP level.

Figure 5.9 shows the **annual** changes in ATCO-hour productivity for each ANSP, between 2007 and 2011 (yellow bars) and between 2010 and 2011 (blue bars). It also shows the levels of ATCO-hour productivity achieved in 2007 (blue dots).

Figure 5.9: Average annual changes in ATCO-hour productivity at ANSP level (2007-2011 and 2010-2011)

Between 2007 and 2011, ATCO-hour productivity rose for 23 out of 36 ANSPs. In general, the largest increases are observed for ANSPs starting from a relatively low level in 2007 and for those that benefited from a solid traffic growth over the period. However, significant increases in ATCO-hour productivity were achieved over the 2007-2011 period by Aena (+8.8% p.a.). These results are heavily influenced by the structural changes implemented in 2010-2011 by Aena following the introduction of Law 9/2010 which was adopted in Spain in 2010. This law introduced new working conditions for Spanish ATCOs, rising contractual

working hours and significantly reducing the number of overtime hours, which was one of the main driver for high ATCO employment costs for Aena in the past.

At Pan-European system level, ATCO-hour productivity increased by +2.7% in 2011 since traffic increased by +3.9% while the number of ATCO-hours rose less (by +1.2%). Given that in 2011, the traffic growth was not of the same magnitude across all ANSPs (see Figure 5.1), it is important to analyse the information provided in Figure 5.9 in the light of changes in traffic volumes for each individual ANSP between 2010 and 2011.

It is also important to analyse the information provided in Figure 5.9 by considering the changes in ATCO-hours on duty⁷⁰ between 2010 and 2011. This is useful to understand how each individual ANSP reacted to the changes in traffic. This information is provided in Table 5.1 where the change in each ANSP's productivity indicator (A) between 2010 and 2011 has been broken down into a traffic volume effect (B) and an ATCO-hour effect (C).

ANSPs	Country	(A)	(B)	(C)
		Changes in ATCO-hour productivity 2010-2011	"Traffic effect"	"ATCO-hour effect"
MATS	MT	33.0%	10.4%	-16.9%
LGS	LV	14.1%	14.7%	0.5%
Slovenia Control	SI	12.7%	6.1%	-5.9%
Oro Navigacija	LT	11.5%	9.6%	-1.7%
LFV	SE	9.5%	7.5%	-1.8%
ROMATSA	RO	9.2%	0.8%	-7.7%
DHMI	TR	8.4%	11.7%	3.0%
HCAA	GR	7.9%	-2.3%	-9.4%
UKSATSE	UA	7.7%	7.0%	-0.7%
PANSA	PL	6.5%	9.1%	2.4%
NAVI AIR	DK	6.1%	3.0%	-2.9%
MUAC		5.7%	3.9%	-1.7%
LPS	SK	5.6%	2.0%	-3.5%
Avinor (Continental)	NO	4.7%	7.3%	2.4%
Croatia Control	HR	4.7%	6.3%	1.5%
LVNL	NL	4.7%	7.9%	3.0%
Aena	ES	4.2%	4.0%	-0.2%
Finavia	FI	3.9%	11.6%	7.5%
HungaroControl	HU	3.6%	-0.4%	-3.9%
IAA	IE	3.0%	2.8%	-0.3%
NATA Albania	AL	1.9%	7.8%	5.9%
MoldATSA	MD	1.7%	8.2%	6.4%
DSNA	FR	1.2%	2.6%	1.4%
Belgocontrol	BE	1.1%	5.6%	4.4%
NATS (Continental)	UK	0.5%	3.4%	2.8%
NAV Portugal (Continental)	PT	0.4%	4.5%	4.1%
DFS	DE	0.3%	3.3%	3.1%
Skyguide	CH	-0.9%	4.0%	4.9%
ANS CR	CZ	-1.1%	1.1%	2.2%
BULATSA	BG	-1.6%	7.0%	8.7%
Austro Control	AT	-1.9%	-0.2%	1.8%
SMATSA	SB	-2.0%	1.6%	3.7%
ENAV	IT	-3.5%	-0.4%	3.2%
DCAC Cyprus	CY	-7.7%	-0.2%	8.1%
M-NAV	MK	-12.7%	-3.7%	10.3%
EANS	EE	-15.4%	15.5%	36.6%
Total European System (36 ANSPs)		2.7%	3.9%	1.2%

Positive values in column (A) mean that productivity improved between 2010 and 2011.

Positive values in column (B) mean that traffic volumes rose between 2010 and 2011.

Positive values in column (C) mean that the number of ATCO-hours rose between 2010 and 2011. All other things being equal, a positive value contributes to lower productivity (hence the red dot).

Productivity improves if traffic grows faster than the ATCO-hours on duty.

For example: NAVIAIR's 2011 productivity is +6.1% higher than in 2010 because the traffic increased by +3.0% while the number of ATCO-hours decreased by -2.9%.

Note: By mathematical construction, the % variation in productivity (A) can be approximated as the difference between the "traffic effect" (B) and the "ATCO-hour effect" (C). The larger the % variations, the less accurate the approximation. This explains why in some cases (A) is not exactly equal to (B) - (C).

Table 5.1: Changes in ATCO-hours on duty and traffic volumes (2010-2011)

⁷⁰ It is possible that some of the ANSPs showing particularly large productivity changes have recorded ATCO-hours on duty inconsistently across the years. The figures for ATCO-hours on duty are often estimated figures, or figures used for planning purposes, which could deviate from actual hours on duty. Although the SEID V2.6 has brought further clarity and enhanced comparability, this is still an area where accurate and consistent reporting across all ANSPs remains a challenge.

Table 5.1 indicates that 27 ANSPs achieved an increase in ATCO-hour productivity in 2011. The most significant increases in productivity are observed for MATS (+33.0%), LGS (+14.1%), Slovenia Control (+12.7%) and Oro Navigacija (+11.5%). It should be noted that, except for LGS, these increases in ATCO-hour productivity were achieved through a combination of traffic increase and decrease in ATCO-hours on duty.

Table 5.1 also shows that ATCO-hour productivity decreased for nine ANSPs in 2011. The significant reductions observed for EANS (-15.4%) and M-NAV (-12.7%) mainly reflect a significant increase in ATCO-hours on duty compared to 2010 (+36.6% and +10.3%, respectively). For M-NAV, this is mainly due to a change in the reporting of ATCO-hours on duty in their 2011 data submission.

At Pan-European system level, traffic growth was negative in 2012 (-1.6% in terms of IFR flight-hours), this is likely to negatively affect future years productivity unless ANSPs are able to implement measures to adapt to the new traffic conditions.

ATCO productivity improvements can result from more effective OPS room management and by making a better use of existing resources, for example through the adaptation of rosters (preferably individually based to enhance flexibility) and shift times, effective management of overtime, and through the adaptation of sector opening times to traffic demand patterns. It is also expected that SES tools such as FABs, the Network Manager, the performance scheme and the technological pillar (SESAR) contribute to increase ATCO productivity by a significant factor while ensuring safety standards.

More details on the changes in ATCO-hour productivity for individual ANSPs are provided in Annex 8 of this Report.

5.3.3 Changes in ATCO employment costs at ANSP level (2007-2011)

As indicated in Figure 5.5, between 2007 and 2011 ATCO employment costs per ATCO-hour increased by +1.9% in real terms at Pan-European system level.

Figure 5.10 shows that this is driven by:

- employment costs increases in 2008 (+3.2%) and 2009 (+1.7%);
- a significant decrease in 2010 (-5.2%); and,
- a +2.4% increase in 2011.

Figure 5.10: Changes in ATCO employment costs per ATCO-hour (2007-2011)

The changes in employment costs per ATCO-hour observed in the 2009-2011 period at Pan-European system level are significantly affected by the reduction of ATCO employment costs for Aena. For this reason, Figure 5.10 also shows that excluding Aena, employment costs per ATCO-hour increased by +1.9% in 2010 and +4.6% in 2011 (i.e. see orange bars). Over the 2007-2011 period, when excluding Aena, ATCO employment costs per ATCO hour rose by +14.1% in real terms.

Employment costs are typically subject to complex bargaining agreements between ANSPs management and staff which usually are embedded into a collective agreement. The duration of the collective agreement, the terms and methods for renegotiation greatly vary across ANSPs. In some cases salary conditions are negotiated every year. Figure 5.11 shows the **annual** changes for each ANSP between 2007 and 2011 (yellow bars), and between 2010 and 2011 (blue bars).

Between 2007 and 2011, ATCO employment costs per ATCO-hour rose for 27 out of 36 ANSPs. For seven ANSPs (NATA Albania (+21.6% p.a.), DHMI (+18.6% p.a.), UkSATSE (+18.2% p.a.), HungaroControl (+15.8% p.a.), MoldATSA (+15.2% p.a.), PANSA (+10.6% p.a.) and Oro Navigacija (+10.1% p.a.)), these increases were greater than +10% a year. With the exception of HungaroControl and PANSA, these ANSPs had relatively low levels of ATCO employment costs in 2007 (below €30 per hour). The convergence of unit employment costs between Central and Eastern European economies and Western Europe, because of deepening economic interaction and enhanced labour mobility, appears to be continuing.

Figure 5.11: Average annual changes in ATCO employment costs per ATCO-hour, 2007-2011 and 2010-2011 (real terms)

Figure 5.11 also indicates that between 2010 and 2011, employment costs per ATCO-hour increased by more than +15% for eight ANSPs, namely HungaroControl (+43%), DHMI (+38%), NAV Portugal (+32%), NATA Albania (+31%), Croatia Control (+23%), MATS (+21%), PANSA (+18%) and DCAC Cyprus (+16%).

The significant increase in NAV Portugal ATCO employment costs per ATCO-hour is due to higher pension contributions while in the meantime staff wages and salaries substantially reduced. This mainly reflects a significant increase in future pension obligations following a change in actuarial assumptions in 2011 (i.e. implementation of a new mortality table).

Employment costs can be profoundly affected by the type of pension arrangements, and particularly whether the pension scheme is a “defined benefit” scheme or a “defined contribution” scheme. In recent years, there has been increasing recognition that traditional methods of accounting for future pensions liabilities tend to under-estimate pension costs. For several ANSPs, the implementation of IFRS has resulted in the recognition of larger future pension liabilities and led to very substantial increases in pension costs. The impact of this is likely to spread as it is recognised in more and more ANSPs. Some ANSPs have already taken decisive actions to deal with future pension obligations, notably changing the pension scheme for new recruits and moving away from a “defined benefit” pension plan.

A revised version of IFRS 19 (i.e. “employee benefits”) has been implemented in January 2013. One of the main revisions of IFRS 19 relates to the departure from the “corridor approach”. This implies that from 2013 onwards, for ANSPs operating under a defined benefit pension scheme, any actuarial gains and losses arising from a change in actuarial assumptions will have to be reported in the Profit & Loss and Balance Sheet financial statements. Several ANSPs, like Austro Control and DFS have explicitly flagged this issue as they would be significantly impacted by the implementation of the amended IFRS 19. DFS already assessed that in this context, an unplanned change of 1 percentage point in the discount rate used to compute future pension obligations would lead to additional costs of €400M to be recognised in the Profit & Loss statement. This issue requires the utmost attention given the long term consequences of pensions-related decisions and their magnitude in the cost bases.

Changes in ATCO employment costs per ATCO-hour for individual ANSPs are provided in Annex 8 of this Report.

5.3.4 Changes in support costs per composite flight-hour (2007-2011)

As indicated in Figure 5.5, support costs per composite flight-hours remained fairly constant (+0.7% in real terms) between 2007 and 2011 at Pan-European system level.

Figure 5.12 shows that following the sharp decrease in traffic, support costs per composite flight-hour significantly rose in 2009 (+8.6%). Then, unit support costs fell in 2010 (-4.0%) reflecting the impact of the cost-containment measures implemented by European ANSPs. In 2011, unit support costs further decreased by -2.8%, reaching €295, a level close to that achieved in 2007 (€293).

Figure 5.12: Changes in support costs per composite flight-hour (2007-2011)

Figure 5.13 displays the annual changes in unit support costs for each ANSP⁷¹ between 2007 and 2011 (yellow bars) and between 2010 and 2011 (blue bar).

Between 2007 and 2011, unit support costs fell for 20 ANSPs, and for two ANSPs the reduction was around -10% p.a. (NAV Portugal and DCAC Cyprus). The reduction in NAV Portugal unit support costs is mainly driven by (a) the cost-containment measures implemented by NAV Portugal (in line with the “Growing and Stability Programme” of the Portuguese Government), and (b) the fact that the 2007 cost-base included exceptional costs relating to pension costs arising from a change in actuarial assumptions in 2005.

⁷¹ See also footnote 56 on p.53 for information on the cost of capital reported by Oro Navigacija and ANS CR.

Figure 5.13: Average annual change in support cost per composite flight-hour at ANSP level, 2007-2011 and 2010-2011 (real terms)

Support costs comprise non-ATCO in OPS employment costs, non-staff operating costs and capital-related costs. Some of the factors having an impact on these costs are identified below.

Non-ATCO in OPS employment costs can be affected by:

- Outsourcing of non-core activities (such as maintenance of technical equipment, and professional training) could transfer costs from this category to non-staff costs.
- Research & development policies may involve ATM systems either being developed in-house, or purchased off-the-shelf. In principle, either solution could lead to the most cost-effective outcome, depending on circumstances; this would depend on whether there were, for example, significant economies of scale, or major transaction costs.
- Arrangements relating to the collective agreement and the pension scheme for non-ATCOs in OPS.

Non-staff operating costs can be affected by:

- The terms and conditions of contracts for outsourced activities.
- Enhancement of the cooperation with other ANSPs to achieve synergies in the context of a FAB (sharing training of ATCOs, joint maintenance, and other matters).

Capital-related costs can be affected by:

- The extent of the investment programme.
- Accounting life of the assets.
- The degree to which assets are owned or rented.

There are trade-offs among all the components of support costs. For example, outsourcing maintenance activities will reduce non-ATCO in OPS employment costs but increase non-

staff operating costs. Similarly, renting rather than owning an asset will reduce capital-related costs but increase non-staff operating costs. Each ANSP should seek opportunities for change and evaluate them rigorously, taking into account all elements of support costs.

The right-hand-side of Figure 5.14 below indicates that the -2.8% decrease in unit support costs achieved between 2010 and 2011 results from the fact that traffic volumes increased faster (+3.9%) than support costs (+1.0%). The left-hand-side of Figure 5.14 shows that while unit non-ATCO employment costs and unit non-staff operating costs decreased (by -4.8% and -4.0%, respectively), capital-related costs per composite flight-hour increased by +2.0%.

Figure 5.14: Changes in the components of support costs per composite flight-hour, 2010-2011 (real terms)

Figure 5.15 shows the changes in the different components of support costs (see the “support costs effect” bar on the right-hand side of Figure 5.14) between 2010 and 2011.

Figure 5.15 indicates that support staff costs, depreciation costs and exceptional costs decreased, while non-staff operating costs and the cost of capital increased in 2011.

Figure 5.15 also shows that the increase in the cost of capital (+€90M) is the main driver for the higher support costs in 2011.

This large increase in the cost of capital (+€90M) is mainly driven by the increase in UkSATSE cost of capital (+€61M), which is due to the fact that the cost of capital reported for the year 2011 includes the total amount of capital expenditures spent during the year. Excluding UkSATSE, the observed increase in the cost of capital at Pan-European level between 2010 and 2011 would be +€29M (instead of €90M), and the decrease in unit support costs would be -4.1% (compared to -2.8% when UkSATSE is included).

Table 5.2 below shows the changes in the various components of support costs for individual ANSPs. The right-hand-part of Table 5.2 shows how the four components of support costs (employment costs for “support” staff, non-staff operating costs (excluding exceptional

Figure 5.15: Changes in the components of support costs (2010-2011)

costs), capital-related costs and exceptional costs) have changed over time for individual ANSPs.

ANSPs	Country	Changes in support costs 2010-2011	Staff costs (exc. ATCOs in OPS) 2010-2011	Non-staff operating costs 2010-2011	Capital related costs 2010-2011	Exceptional costs 2010-2011
UkSATSE	UA	50.4%	6.5%	32.7%	143.8%	-124.3%
DHMI	TR	24.1%	41.3%	19.2%	14.8%	
Slovenia Control	SI	16.4%	7.0%	34.2%	18.2%	130.7%
DFS	DE	9.8%	7.3%	10.8%	3.9%	86.6%
Finavia	FI	7.8%	5.9%	0.5%	27.8%	
MATS	AM	7.6%	6.5%	-18.6%	27.4%	
EANS	EE	7.6%	-0.3%	0.8%	20.6%	
IAA	IE	7.3%	-1.4%	-1.6%	27.9%	
PANSA	PL	6.8%	2.7%	7.0%	20.5%	
Croatia Control	HR	5.7%	3.5%	0.8%	15.8%	
NATA Albania	AL	4.2%	8.1%	-1.5%	9.1%	
LGS	LV	4.0%	2.5%	-7.7%	-11.0%	
Skyguide	CH	2.0%	6.1%	3.5%	-6.6%	-24.0%
LPS	SK	1.3%	6.6%	7.8%	-13.8%	
Oro Navigacija	LT	1.1%	-0.3%	8.9%	-2.7%	4.0%
ANS CR	CZ	0.8%	4.4%	2.9%	-5.2%	
LVNL	NL	0.8%	2.4%	0.1%	-5.2%	
Austro Control	AT	0.6%	0.4%	1.8%	-0.1%	
SMATSA	YU	0.1%	-1.9%	0.7%	1.7%	0.1%
ENAV	IT	0.1%	-8.4%	-0.8%	9.7%	5.3%
NAVIAIR	DK	-0.7%	-4.1%	-13.9%	20.4%	
DSNA	FR	-1.2%	-5.9%	7.7%	1.5%	
Belgocontrol	BE	-2.1%	-1.4%	-10.4%	-0.8%	198.3%
Avinor (Continental)	NO	-3.1%	2.5%	-11.9%	2.2%	
BULATSA	BG	-3.2%	2.6%	7.6%	-15.7%	
ARMATS	AM	-4.1%	8.0%	0.4%	-15.0%	
HCAA	GR	-4.3%	-10.3%	10.1%	-1.9%	
M-NAV	MK	-4.7%	-3.0%	0.2%	-10.0%	
Aena	ES	-5.7%	-4.4%	2.0%	-6.2%	-62.6%
NAV Portugal (Continental)	PT	-6.8%	-9.0%	-2.2%	-2.4%	
NATS (Continental)	UK	-7.6%	-3.4%	-3.1%	-5.1%	-75.0%
ROMATSA	RO	-8.9%	-0.9%	-22.1%	16.9%	
HungaroControl	HU	-11.0%	5.3%	28.9%	2.4%	-88.9%
MUAC		-12.1%	-9.4%	-1.5%	-30.8%	
MoldATSA	MD	-16.5%	14.1%	-23.6%	-29.4%	
LFV	SE	-17.3%	-32.9%	0.7%	6.8%	
DCAC Cyprus	CY	-22.7%	3.0%	-32.7%	-15.4%	
Total European System (37 ANSPs)		1.0%	-1.0%	2.9%	6.0%	-40.6%

Table 5.2: Breakdown of changes in support costs, 2010-2011 (real terms)

Table 5.2 shows that in 2011, support costs increased in real terms for 20 ANSPs. In particular, support costs increased by more than +20% in 2011 for UkSATSE (+50%) and DHMI (24%).

For some ANSPs, the increase in support costs in 2011 was compensated by a rise in traffic volumes, therefore resulting in a decrease of unit support costs.

For DFS, support costs rose by +9.8% between 2010 and 2011, as a result of increases in all the components of support costs. The higher non-ATCO employment costs (+7.3%) mainly relate to an increase in pension-related costs associated with the use of a lower discount rate to compute pension obligations in 2011. The increase observed for the capital-related costs (+3.9%) is mainly due to the fact that in 2010, as part of the cost-containment

measures implemented by DFS, a lower return on equity (2.3% compared to 4.0% in 2011) was used to compute the cost of capital. Similarly, following the implementation of new collective agreement in 2009, IFRS transition costs were exceptionally reduced by some €26M in 2010. This is the main driver for the substantial increase in exceptional cost items which was observed in 2011 (+86.6%).

For NATS, support costs fell by -7.6% compared to 2010. All the components of support costs fell in 2011, but the largest contribution to the observed decrease arises from a -75.0% reduction in exceptional costs (or -€21M), due to lower impairment of intangible assets as well as lower redundancy and lower relocation costs.

For Aena, the -5.7% decrease in support costs is mainly due to the fact that capital-related costs and exceptional costs were substantially lower than in 2010. These lower exceptional costs are due to the revision of the Special Paid Leave obligations which became more restrictive and specify lower benefits for the concerned staff.

For DSNA the decrease in support costs (-1.2%) mainly reflects lower non-ATCO employment costs (-5.9%). It should be noted that this reduction partly reflect the fact that some costs which were previously reported as staff costs in DSNA cost-base are now disclosed under non-staff operating costs.

Finally, Table 5.2 indicates that between 2010 and 2011, ENAV support costs remained fairly constant (+0.1%) since higher capital-related costs were compensated by lower non-ATCO employment costs.

In 2011, non-ATCOs in OPS employment costs (which are the largest component of support costs with 46.4% of the total) increased for DFS (+7.3%), while they substantially reduced for ENAV (-8.4%), DSNA (-5.9%), Aena (-4.4%) and NATS (-3.4%).

Figure 5.16 indicates that the +6.0% increase in the number of support staff for DFS contributed to the rise in non-ATCOs in OPS employment costs in 2011.

Figure 5.16: Changes in ATCOs in OPS and “support” staff for the five largest ANSPs (2007-2011)

Figure 5.16 also shows that for Aena, DSNA and ENAV, decreases in support staff between 2010 and 2011 (-6.6%, -3.3% and -3.2%, respectively) contributed to the reductions in non-ATCOs in OPS employment costs (-4.4%, -5.9% and -8.4%, respectively).

More details on the changes in support costs for individual ANSPs are provided in Annex 8 of this Report.

This page is left blank intentionally for printing purposes

6 FORWARD-LOOKING FINANCIAL COST-EFFECTIVENESS (2012-2016)

6.1 Introduction

Besides the disclosure of 2011 data, the SEID requires ANSPs to report five years forward-looking data on plans and projections of traffic demand, costs, staff, capital expenditure and ATC capacity. The production of realistic and complete plans is an important element of ANSPs' performance. The EC Regulation 1070/2009 on SES II (21 October 2009) in respect to the Performance Scheme, and its implementing rule (EC N°691/2010) effectively contribute to enhance the level of maturity of ANSPs planning processes.

The objective of this chapter is to aggregate ANSP forward-looking plans and projections in order to assess the cost-effectiveness of the European ATM system as a whole over the 2012-2016 period.

Unfortunately, some ANSPs did not provide complete forward-looking data covering the 2012-2016 period, limiting the ability to compute the forward-looking gate-to-gate financial cost-effectiveness KPIs until 2016, and/or the factors affecting future economic performance, namely the planned capital expenditures (capex) and the planned staff and capacity data. The map on the left-hand side of Figure 6.1 shows the status of forward-looking data submissions to compute the gate-to-gate ATM/CNS provision costs over the 2012-2016 period. Figure 6.1 indicates that two ANSPs (Aena and Austro Control) did not provide a complete set of planned traffic and cost data covering the 2012-2016 period. In fact, these two ANSPs submitted complete forward-looking data only until 2014.

Figure 6.1: Status of ANSPs complete forward-looking submission and of updated forecast for RP1 compared to ACE 2010

In 2011, the 29 States bound by SES regulations submitted their National Performance Plan for the first reference period (RP1 covering the years 2012-2014). For the ANSPs operating in these States, the forward-looking data provided in their ACE 2010 data submission were in line with the information disclosed in the National Performance Plans. The map on the right-hand side of Figure 6.1 indicates that for the purposes of ACE 2011, 15 ANSPs have chosen to report planned en-route costs data in line with the information provided in their ACE 2010 submission.

It is clear that the analysis carried out in this chapter would benefit from the reporting of updated forward-looking information in all ANSPs ACE data submissions. In particular, this would allow:

- Supporting more effective monitoring of the gate-to-gate cost-efficiency performance taking into account historical, actual and updated forecast data;
- Supporting more meaningful EU-wide cost-efficiency target setting taking into account latest (updated) information originating from ANSPs (bottom-up inference);
- Supporting more effective performance analysis of ANSP reactivity at times of crisis (e.g. sharp and sudden traffic downturn leading to cost containment measures), e.g. by comparing the various forecast and deviations from the forecasts;
- Using the same planning assumptions/information (economic, traffic, etc.) and horizon for every ANSP ensures greater comparability of data and more effective analysis at System level;
- No different reporting requirements amongst SES versus non-SES ANSPs, as the latter are required to provide high level forward-looking information on a rolling basis for charging purposes (i.e. same requirements for all EUROCONTROL Member States).

6.2 Forward-looking financial cost-effectiveness at Pan-European system level

This Section provides information for the ANSPs that consistently reported planned gate-to-gate forward-looking information until 2016.

Figure 6.2: Forward-looking cost-effectiveness at European system level (2011-2016, real terms)

The left-hand side of Figure 6.2 shows that, at European system level, gate-to-gate unit ATM/CNS provision costs are planned to increase by +2.5% in 2012 and then to slightly decrease until 2014 (-2.0% p.a.). Overall, gate-to-gate unit ATM/CNS provision costs are planned to reduce by -1.4% (-0.5% p.a.) over the 2011-2014 period⁷². This is due to the fact that ATM/CNS provision costs are planned to increase at a lower rate (+0.9% p.a.) than composite flight-hours (+1.4% p.a.) between 2011 and 2014.

Unit ATM/CNS provision costs are then expected to reduce in 2015 (-2.7%) and 2016 (-2.1%). This implies that gate-to-gate unit ATM/CNS provision costs are planned to decrease by -6.2% (-1.3% p.a.) over the 2011-2016 period⁷³.

The right-hand side of Figure 6.2 compares the plans in terms of ATM/CNS provision costs and traffic prepared by ANSPs in November 2011 (ACE 2010) with the projections provided in November 2012 (ACE 2011). For the years 2012-2014 which correspond to the SES

⁷² 15 ANSPs have chosen not to provide updated planned en-route costs data in their ACE 2011 submission and to report figures in line with the information provided for the purposes of the ACE 2010 benchmarking analysis. This issue shall be taken into account when interpreting the changes in unit ATM/CNS provision costs planned for the years 2012-2014 in Figure 6.2.

⁷³ It should also be noted that forward-looking data submissions are incomplete for Aena (2015-2016) and Austro Control (2015-2016). These ANSPs are included in the analysis, but for consistency purposes, costs and traffic indexes are not computed for the years 2015 and 2016 in Figure 6.2. This issue shall be taken into account when interpreting the planned changes in unit ATM/CNS provision costs provided for the years 2015 and 2016 in Figure 6.2.

Performance Scheme RP1, the unit costs profile provided in ACE 2010 by the ANSPs operating in SES States is in line with the information disclosed in adopted National Performance Plans.

Figure 6.2 shows that actual 2011 ATM/CNS provision costs were -1.0% lower than planned in ACE 2010. Figure 6.2 also shows that in 2011, the actual number of composite flight-hours was slightly below ACE 2010 forecasts for 2011 (i.e. -0.5%). As a result, actual 2011 unit ATM/CNS provision costs were -0.5% lower than planned in ACE 2010. The “savings” for the year 2011 compared to the plans are valued at some €70M. This result suggests that some ANSPs managed to generate additional savings in 2011 (after those already achieved in 2009 and 2010) which were not fully reflected in the plans made in November 2011 for the purposes of the ACE 2010 data analysis.

Figure 6.2 indicates that over the 2012-2014 period, the traffic forecasts have been revised downwards in greater proportion than the ATM/CNS provision costs⁷⁴. This implies that the unit ATM/CNS provision costs profile reported in ACE 2011 for the period 2011-2014 (-1.4%) is much more pessimistic than the profile planned in ACE 2010 for the same period (-7.2%). The main driver for this difference is due to the fact that although 15 ANSPs did not provide updated planned en-route costs data in their ACE 2011 submission, most of them revised traffic forecasts substantially downwards in order to reflect the latest situation. Indeed, the unit ATM/CNS provision costs profile provided in ACE 2010 for the period 2011-2014 was based on a +9.6% increase in traffic volumes, while in ACE 2011 plans, traffic volumes are forecast to rise by +4.3% between 2011 and 2014.

For ANSPs operating in SES States, the year 2012 marks the start of RP1 and the end of the “full cost-recovery” mechanism for en-route ANS. Under the full cost-recovery mechanism, all the risks are borne by the airspace users and ANSPs are not sufficiently incentivised to deliver a better cost-efficiency performance since they have to return any over-recoveries, even if these are the result of cost-savings. Over RP1, SES States/ANSPs will operate under the “determined costs” principle which comprises specific risk-sharing arrangements aiming at incentivising ANSPs economic performance. The information provided in Figure 6.2 shows that over the 2012-2014 period, traffic volumes are likely to be much lower than planned in November 2011. SES ANSPs will therefore have to show a greater reactivity to adjust en-route costs and better adapt to the lower traffic growth in order to avoid financial losses during RP1.

6.2.1 Changes in planned unit ATM/CNS provision costs at ANSP level

The overall trend in planned ATM/CNS unit cost at European level (see graph in Figure 6.2) is not uniform across Europe. Planned changes in real ATM/CNS unit costs at ANSP level for the period 2011-2016 are displayed in Figure 6.3 for the 35 ANSPs that reported planned unit ATM/CNS provision costs until 2016.

Unit ATM/CNS provision costs are planned to rise for seven ANSPs between 2011 and 2016. Two ANSPs, EANS (+18%) and DFS (+11%) plan for unit costs increases greater than +10% over the 2011-2016 period.

Figure 6.3 indicates that 27 ANSPs planned for unit ATM/CNS provision costs reductions over the 2011-2016 period. The largest decreases are observed for SMATSA (-26%) and HCAA (-22%).

⁷⁴ It should be noted that 15 ANSPs did not provide updated forward-looking data in their ACE 2011 submission and reported planned figures in line with ACE 2010 plans. This issue shall be taken into account when comparing ATM/CNS provision costs and traffic figures in Figure 6.2.

Among the five largest ANSPs, between 2011 and 2016, unit ATM/CNS provision costs are planned to increase for DFS (+11%) and to decrease for ENAV (-10%) and DSNA (-7%).

The planned en-route costs provided by NATS reflect the figures provided in UK National Performance Plan for RP1. This is different from the methodology used to report historic and actual ATM/CNS provision costs which are based on IFRS accounting. For this reason, the planned changes in NATS unit ATM/CNS provision costs are not shown in Figure 6.3.

Figure 6.3: ANSPs planned changes in gate-to-gate unit ATM/CNS provision costs (2011-2016, real terms)

For Aena, which only reported planned costs data until 2014, unit ATM/CNS provision costs are planned to increase by +4% between 2011 and 2014. Similarly, for Austro Control, unit ATM/CNS provision costs are expected to decrease by -5% between 2011 and 2014.

More details on the planned costs and traffic profiles for individual ANSPs are provided in Annex 8 of this Report.

6.3 Changes in fixed assets and capital expenditure (capex)

Figure 6.4 shows the proportion of fixed assets which are in operation and the average remaining accounting life of the asset base, for the ANSPs that consistently reported information on the net book value (NBV) of their fixed assets⁷⁵, between 2007 and 2011. Figure 6.4 indicates that the share of assets under construction remained close to 20% over the whole 2007-2011 period.

The value of the assets under construction in 2011 amounted to some €1 488M at European system level, a value which is above the 2011 capex (€1 010M) indicating that assets relating to previous years capex are still not in operation. Among the five largest ANSPs, ENAV and NATS are those with the largest share of assets under construction (36% and 26% respectively). At European system level, the average remaining accounting life of fixed assets did not change compared to 2010 and stayed at the same 6.5 years in 2011.

Figure 6.4: Asset structure at European system level (2007-2011)

⁷⁵ No data for ARMATS and HCAA are available for the 2007-2008 period. These two ANSPs are therefore excluded from Figure 6.4.

This value is highly dependent on the depreciation policy: a more rapid depreciation of new investments and/or write-offs of previous investments tend to reduce the remaining accounting life of fixed assets.

Figure 6.5 shows the changes in capital expenditure (capex) and depreciation costs at European system level⁷⁶. Since Aena, Austro Control, EANS and HCAA did not provide planned depreciation costs or capex data for the year 2015 and/or 2016, the analysis carried out in this section focuses on the 2007-2014 period.

In 2011, capex amounted to some €1 010M. It is noteworthy that some 58% of this capex originated from the five largest ANSPs. Overall, the cumulative capex planned for the period 2012-2014 amounts to some €3 600M and represents some 40% of the 2011 total ANS revenues (i.e. €8 894M, see Section 2.4). Figure 6.5 indicates that ANSPs capex are planned to substantially increase in 2012 (+23%), reduce in 2013 (-5%) and then remain fairly constant in 2014 (-1%) to reach an amount comparable those spent in 2007 and 2008.

Figure 6.5: Forward-looking capex and depreciation costs at European system level (2007-2016, real terms)

Figure 6.6: Changes in planned capex at European system level (2011-2014, real terms)

Figure 6.6 compares the capex planned in ACE 2010 with the plans provided in ACE 2011 for the years 2011-2014 for the 35 ANSPs that provided planned capex figures consistently throughout this period⁷⁷.

Figure 6.6 shows that the actual 2011 capex were -17.2% (or -€207M) below ACE 2010 plans. This difference mainly reflects the impact of cost-containment measures initiated by some ANSPs in 2009-2010, relating to the postponement of non-crucial capex projects to future years, which were not fully reflected in ACE 2010 plans. Figure 6.6 also shows that over the 2012-2014 period, the planned capex in ACE 2011 is 3-5% below the ACE 2010 plans.

⁷⁶ Note that in Figure 6.5, information on capex and depreciation costs are missing for ARMATS (2007-2008), DCAC Cyprus (2007) and HCAA (2007 and 2013-2014).

⁷⁷ Note that HCAA and NATA Albania are excluded from Figure 6.6. The planned capex profile provided by NATA Albania for the period 2012-2016 is affected by data reporting issues.

6.3.1 Ratio of cumulative capex (2012-2014) to 2011 revenues at ANSP level

The cumulative capex (2012-2014) to 2011 revenues ratio is displayed in Figure 6.7 for each ANSP⁷⁸.

For 18 ANSPs, the cumulative capex to revenues ratio is higher than for the European system as a whole (41%). In particular, this ratio is higher than 70% for 6 ANSPs, including, *inter alia*: LPS (96%), MoldATSA (95%), LGS (87%), UkSATSE (84%), ANS CR (74%) and HungaroControl (71%).

This undoubtedly indicates substantial investments over the 2012-2014 period for these ANSPs, either as an extension of the present investment cycle (e.g. UkSATSE) or the start of a new investment cycle (e.g. LGS).

Figure 6.7: Ratio of ANSPs cumulative capex (2012-2014) to 2011 revenues

Additional details on the nature of the major investment projects for each ANSPs are provided in Annex 8 of this Report.

6.4 Changes in ATCOs in OPS and en-route ATC capacity

Figure 6.8 shows historic data and forward-looking projections for ATCOs in OPS with a breakdown into those that are operational in ACCs and those that are working in terminal operational units (APPs+TWRs)⁷⁹. Since Austro Control did not provide planned ATCOs in OPS data for the years 2015 and 2016, the analysis carried out in this section focuses on the 2007-2014 period.

It should be noted that the sharp decreases for ACCs and APPs+TWRs ATCOs in 2012 (i.e. -13% and -12%, respectively) are mainly due to the fact that Aena did not report the planned number of ACC and APP+TWR ATCOs in OPS.

Figure 6.8 indicates that at European system level, the total number of ATCOs in OPS is planned to increase by +4% over the 2012-2014 period.

Figure 6.8: Planned number of ATCOs in OPS at European system level (2007-2014)

⁷⁸ Note that HCAA, NATA Albania and MUAC (which did not provide revenues data in its submission) are not included in this analysis.

⁷⁹ Note that in Figure 6.8, data are missing for Aena (2012-2014) and ARMATS (2007-2008).

Figure 6.9 shows historic data and forward-looking projections for the number of en-route sectors and corresponding sector-hours⁸⁰. Since Austro Control, LVNL and PANSA did not provide planned capacity data for the year 2015 and/or 2016, the analysis carried out in this section focuses on the 2007-2014 period.

Note that the significant drop in sector-hours in 2010 compared to 2009 (i.e. -9%) is mostly attributable to a substantial reduction in sector-hours for DFS following a change in data reporting.

It should also be noted that the apparent drop of sector-hours in 2012 (-8%) is mainly due to the fact that Croatia Control and DHMI did not report planned sector-hours data for the 2012-2016 period.

Figure 6.9 indicates that at European system level, the total number of sector-hours is planned to increase by +2.4% over the 2012-2014 period.

Figure 6.9: Planned number of en-route sectors and sector-hours at European system level (2007-2014)

⁸⁰ In Figure 6.9, data is missing for ARMATS (2007-2008), Croatia Control (2012-2014) and DHMI (2012-2014).

This page is left blank intentionally for printing purposes

PART III: ECONOMIC COST-EFFECTIVENESS

This page is left blank intentionally for printing purposes

7 ECONOMIC COST-EFFECTIVENESS

7.1 Introduction

An assessment of the overall economic performance of ANSPs shall take into account both the financial cost-effectiveness, presented in **Part II**, and the **quality of service** provided, such as efficient routings and adequate levels of ATC capacity, while ensuring ANS safety.

As illustrated in Figure 7.1, there is to some extent a trade-off between financial cost-effectiveness and the quality of service provided.

Indeed, measures to expand ATC capacity and reduce delays may impose financial costs on airspace users. Therefore, if sole emphasis is placed on financial cost-effectiveness, it could disincentivise such measures, even when the benefits of delays saved outweigh the financial costs to the ANSP (and airspace users).

The objectives of this chapter are twofold. Firstly, it is to explain how the quality of service is factually measured and valued in monetary terms.

Secondly, it is to take a more comprehensive view of an ANSP cost-effectiveness performance by adding the quality of service dimension to the metrics presented in **Part II** of the report and articulating some of the key trade-offs that become more visible when considering a medium term perspective (five years).

7.2 The measures of quality of service

The quality of service provided by ANSPs impacts the efficiency of aircraft operations; inefficient routings or lack of adequate ATC capacity carry with them additional costs that need to be taken into consideration for a full economic assessment of ANSP performance.

A number of factors affect aircraft operations and contribute to the quality of service that is provided to airspace users by an ANSP. These include:

- ATFM ground delays both en-route and airport;
- airborne holding (although these are mostly a consequence of airport constraints);
- horizontal flight-efficiency and the resulting route length extension; and,
- vertical flight-efficiency and the resulting deviation from optimal vertical flight profile.

Figure 7.1: Trade-off between cost-effectiveness and quality of service

Economic assessment & interdependencies

There are interdependencies between financial cost-effectiveness and operational performance, linked with demand-capacity balancing. Insufficient ATC capacity results in lower service quality (i.e. delays) with a negative impact on punctuality and airspace users' costs; while ATC capacity higher than demand may contribute towards lower financial cost-effectiveness (underutilisation of resources).

There are also interdependencies between flight-efficiency (economic & environmental impact) and delays (ATC capacity).

Because of the close link between fuel burn and gaseous emissions⁸¹, the last three factors have also an environmental impact in terms of additional green house gases emissions (CO₂, N₂O, etc.) and emissions affecting local air quality (NO_x, CO, PM, etc.), and hence external costs to society at large.

As both ATFM delays and flight-efficiency have a cost to airspace users, there are internal trade-offs between these measures of quality of service. Moreover, it is likely that these trade-offs are exacerbated in particularly dense and congested airspaces.

The PRU is currently developing a methodology to compute ANS-related inefficiencies at ANSP and FAB levels. It is therefore envisaged that in the future, ACE reports will also include ANS-related inefficiencies in the airborne phase (i.e. flight-efficiency) as part of the economic cost-effectiveness indicator.

This would contribute to better reflect the quality of service associated with ATM/CNS provision, although it is important to bear in mind that local flight-efficiency improvements depend to some extent on civil/military coordination issues and European wide improvements in route and airspace designs: two issues which are not necessary under the full control of an ANSP and which might be better addressed at FAB level.

For the present report, however, the ANS-related inefficiencies in the airborne phase are not sufficiently mature to permit full consideration in the evaluation of economic cost-effectiveness. As a consequence of this limitation, the quality of service associated with ATM/CNS provision by ANSPs is, for the time being, assessed only in terms of **ATFM ground delays**, which are calculated consistently for all EUROCONTROL States by the CFMU⁸².

To incorporate ATFM delays into the measure of cost-effectiveness, the costs of ATFM delays in this report are approximated to be **€83 per minute**.

ATFM delay costs

The cost of ATFM delay is based on the findings of the study “European airline delay cost reference values” by the University of Westminster⁸³ in March 2011. This study is an update of the report published in May 2004. It is based on more recent data and also brings a number of methodological improvements. One of the most important changes compared to the previous study is the consideration of “tactical” delays on the ground (engine off) below 15 minutes. Intuitively, this should reduce the average cost per minute, however other factors have significantly increased, and the overall result is a cost of €83 per minute (applicable to all ATFM delays), which is close to the €81 used in the ACE 2010 report and €82 used in the ACE 2009 report (although before ACE 2010 only applicable to ATFM delays above 15 minutes).

The estimated costs of ATFM delays includes direct costs (crew, passenger compensation, etc.) the network effect (i.e. cost of reactionary delays) and the estimated costs to an airline to retain passenger loyalty. The cost of time lost by passengers is only partly reflected.

Unavoidably, there is some uncertainty in this estimate and, hence, corresponding cost estimates should be viewed with care. To ensure consistency in time series, the updated cost per minute of ATFM delays has been applied consistently to all years and to all ANSPs.

⁸¹ The emissions of CO₂ are directly proportional to fuel consumption (3.15 kg CO₂/ kg fuel).

⁸² EUROCONTROL Central Flow Management Unit (CFMU).

⁸³ <http://www.eurocontrol.int/sites/default/files/content/documents/single-sky/pru/publications/other/european-airline-delay-cost-reference-values-final-report-v3.2.pdf>.

7.3 The measure of economic gate-to-gate cost-effectiveness

In this report, the indicator of economic cost-effectiveness is defined as ATM/CNS provision costs plus the costs of ATFM delay, all expressed per composite flight-hour⁸⁴. The conceptual framework is illustrated in Figure 7.2.

The analysis of financial cost-effectiveness is based on the ATM/CNS costs provided by the ANSPs, and is presented in **Part II** of this report (Chapters 4-6).

Table 7.1 shows how the economic cost-effectiveness indicator has been calculated: the costs of ATFM delays are added to the ATM/CNS provision costs to obtain the economic costs of service provision (see column 10). The indicator of economic cost-effectiveness is the economic cost per composite flight-hour.

While this approach enables to develop a more comprehensive view of an ANSP cost-effectiveness performance, there are also several drawbacks which need to be borne in mind for the interpretation of the results, in particular the factors affecting performance which are highlighted in Chapter 3.

Table 7.1 also indicates the share of each ANSP in the Pan-European system ATFM delays (see column 5). In 2011, the five largest ANSPs which handled 52% of the Pan-European system traffic accounted for 61% of the total ATFM delays. DFS, Aena and DSNA were the main contributors with 23%, 20% and 11% of the Pan-European system ATFM delays. On the other hand, NATS⁸⁵ and ENAV contributed to 5% and 1%, respectively. It is noteworthy that HCAA, with a relatively low share of traffic (i.e. representing some 3% of the system) contributed to more than 14% of the total ATFM delays.

Figure 7.2: Conceptual framework for the analysis of economic cost-effectiveness

⁸⁴ As defined in Annex 2 of this ACE Benchmarking Report.

⁸⁵ It should be noted that the total ATFM delays data used in this ACE Report for NATS differ from the en-route attributable delays on which NERL delay bonus/penalty system is based in the context of the economic regulation regime in place in the UK.

- The data provided in Table 7.1 and Figure 7.3 relate to gate-to-gate ATFM delays and not only en-route delays; and,
- NERL attributable delays exclude delays relating to causes such as weather which are included in the total ATFM delays analysis in this report.

ANSPs	(1) Gate-to-gate ATM/CNS provision costs (in €'000)	(2) En-route ATFM delays (000 minutes)	(3) Airport ATFM delays (000 minutes)	(4)=(2)+(3)	(5) Total ATFM delays (000 minutes)	(6)=(4)xE83 % share in European system ATFM delays	(7) Costs of ATFM delays (in €'000)	(8)=(1)/(7) Composite flight-hours (in '000)	(9)=(6)/(7) Financial gate-to-gate cost-effectiveness	(10)=(8)+(9) Cost of delay per composite flight-hour	Economic cost per composite flight-hour
Aena	900 904	2 771	873	3 644	20.4%	302 420	1 880	479	161	640	
ANS CR	121 913	4	18	22	0.1%	1 862	276	441	7	448	
ARMATS	7 181	0	0	0	0.0%	0	20	357	0	357	
BULATSA	74 713	32	0	32	0.2%	2 635	204	366	13	379	
Astro Control	180 377	166	233	399	2.2%	33 106	385	469	86	555	
Avinor (Continental)	193 101	34	190	225	1.3%	18 660	504	383	37	420	
Belgocontrol	150 453	23	104	127	0.7%	10 563	215	699	49	748	
Croatia Control	77 243	257	2	259	1.5%	21 487	217	357	99	456	
DCAC Cyprus	36 813	454	2	457	2.6%	37 895	147	250	257	507	
DFS	978 330	2 447	1 732	4 180	23.5%	346 914	1 959	499	177	677	
DHMI	324 188	184	543	727	4.1%	60 322	1 144	283	53	336	
DSNA	1 155 285	1 282	633	1 915	10.7%	158 943	2 647	436	60	496	
EANS	12 590	4	0	4	0.0%	330	72	175	5	180	
ENAV	683 994	21	153	174	1.0%	14 459	1 382	495	10	505	
Finavia	62 351	126	48	174	1.0%	14 422	197	316	73	389	
HCAA	159 218	1 935	582	2 517	14.1%	208 932	525	303	398	701	
HungaroControl	95 853	0	0	0	0.0%	19	223	429	0	430	
IAA	121 805	1	3	4	0.0%	326	317	385	1	386	
LFV	207 930	80	31	111	0.6%	9 181	573	363	16	379	
LGS	23 076	0	0	0	0.0%	10	91	253	0	253	
LPS	51 191	0	0	0	0.0%	0	93	549	0	549	
LVNL	167 328	65	400	465	2.6%	38 603	284	589	136	725	
MATS	15 130	0	0	0	0.0%	6	61	248	0	248	
M-NAV	10 454	0	0	0	0.0%	0	23	454	0	454	
MoldATSA	7 433	0	0	0	0.0%	0	20	377	0	377	
MUAC	129 060	63	n/app	63	0.4%	5 220	564	229	9	238	
NATA Albania	19 812	96	0	96	0.5%	7 995	48	414	167	581	
NATS (Continental)	680 199	414	556	971	5.4%	80 582	1 767	385	46	430	
NAV Portugal (Continental)	135 052	72	59	132	0.7%	10 919	361	374	30	405	
NAVIAIR	111 514	3	29	33	0.2%	2 707	304	367	9	376	
Oro Navigacija	22 051	0	0	0	0.0%	0	63	350	0	350	
PANSA	142 872	422	13	436	2.4%	36 159	461	310	78	388	
ROMATSA	139 304	0	0	0	0.0%	0	333	419	0	419	
Skyguide	277 231	249	381	630	3.5%	52 260	462	600	113	713	
Slovenia Control	29 007	1	0	1	0.0%	47	57	513	1	514	
SMATSA	84 596	28	0	28	0.2%	2 301	239	354	10	364	
UkSATSE	249 110	0	0	0	0.0%	0	425	586	0	586	
Total European System	7 838 660	11 238	6 585	17 823	100%	1 479 285	18 544	423	80	502	

Table 7.1: Economic cost-effectiveness indicator, 2011

7.4 Comparison of economic cost-effectiveness at ANSP level (2011)

Figure 7.3 displays the comparison of the gate-to-gate economic cost per composite flight-hour by ANSP⁸⁶.

The economic cost effectiveness indicator at Pan-European system level amounts to €502 per composite flight-hour in 2011. The two dotted lines displayed in Figure 7.3 represent the bottom and top quartiles which provide an indication of the dispersion in economic unit costs across ANSPs. There is a difference of some €173 between the bottom and top quartile in Figure 7.3. This is slightly higher than in 2010 (€162).

The economic cost-effectiveness indicator ranges from €748 for Belgocontrol to €180 for EANS, a factor greater than four.

⁸⁶ ENAV 2011 ATM/CNS provision costs comprise costs relating to en-route ATC services (€37.0M) provided by the Italian Air Force (ITAF) mainly at regional civil/military airports.

Figure 7.3: Economic gate-to-gate cost-effectiveness indicator, 2011

Note that this economic cost-effectiveness indicator is a factual indicator. A genuine measurement of **cost inefficiencies** would require full account to be taken of identified and **measurable** exogenous factors such as cost of living, traffic complexity, and traffic variability (as described in Chapter 3).

Across Europe, ATFM delays represented some 16% of the total economic gate-to-gate cost in 2011. This is lower than in 2010 (23%).

Figure 7.4 shows the geographical distribution of the share of ATFM delays in economic gate-to-gate unit costs by ANSP in 2011.

For seven ANSPs (Aena, Croatia Control, DCAC Cyprus, DFS, HCAA, NATA Albania and PANSA) the costs of ATFM delays account for more than 20% of the economic unit costs in 2011.

It is important to note that some of these ANSPs experienced a substantial traffic increase in 2011 (PANSA (+9%), NATA Albania (+8%) and Croatia Control (+6%)).

Figure 7.4: Share of ATFM delays in unit economic costs, 2011

Several ANSPs such as HCAA and DCAC Cyprus have had recurrent capacity issues for several years and could not implement the necessary measures to fully address them in 2011.

The share of ATFM delays in HCAA economic costs significantly increased from 33% in 2010 to 57% in 2011. This is due to the fact that the unit costs of ATFM delays generated by HCAA rose by 161% in 2011, mainly reflecting social tensions in Greece.

For DCAC Cyprus, the implementation of capacity enhancement measures contributed to reduce ATFM delays in 2011. However, it should be noted that the share of ATFM delays in DCAC Cyprus unit economic costs remains very high at some 51% in 2011. The share of ATFM delays in PANSA economic costs amounts to 20% in 2011 (compared to 30% in 2010). ATFM delays in PANSA are mainly relating to the technical limitations of the current ATM system and to a shortage of ATCOs. It is expected that the new ATM system Pegasus-21, which is planned to be commissioned in 2013, will contribute to improve this situation.

Amongst the five largest ANSPs, for DFS (26%) and Aena (25%) the share of ATFM delays amounts to more than 20% of the economic costs. For DFS, ATFM delays mainly reflect staffing issues in Langen ACC. It should be noted that the share of ATFM delays in DFS economic costs substantially reduced from a height of 34% in 2010. This mainly reflects an increase in capacity following the implementation of the VAFORIT system in Rhein ACC in February 2011. The large share for Aena reflects ATFM delays mainly relating to social tensions (for Aena this is mainly due to the transition period that was on-going in Spain in 2010 and 2011). The share of ATFM delays in economic costs was abnormally high in 2010 for DSNA (36%) mainly due to social tensions, as well. In 2011, it appears that this issue was addressed since the share of ATFM delays in DSNA economic costs reduced to a level (12%) close to those observed in 2007 and 2008.

Similarly, initiatives to improve sector configurations and additional staff contributed to significantly decrease the share of ATFM delays in Austro Control economic costs (i.e. from 40% in 2010 to 16% in 2011).

Figure 7.5 shows the breakdown of ATFM delays by type and delay cause. Airport ATFM delays represent 37% of the total ATFM delays of which 50% are caused by weather and environment issues which may be difficult for the ANSP to influence.

However, 40% of airport ATFM delays result from aerodrome or ATC capacity problems. This can rise up to 90% in individual ANSPs (see Figure 7.6 below).

As indicated above, ATFM delays (and the associated costs to airspace users) arise from both en-route and airport ATFM delays. The results should be interpreted with a degree of caution, especially in cases where ATFM delays largely arise from airport ATFM delays. Airport ATFM delays, and associated costs, may arise from airport constraints, which are outside the direct control of the respective ANSP (such as compliance with environmental constraints or lack of airport infrastructure).

Figure 7.6 shows the distribution of delays by cause for the 18 ANSPs which generated more than 100 000 minutes of ATFM delays in 2011.

Figure 7.5: Breakdown of ATFM delays, 2011

Figure 7.6: Causes of en-route and airport ATFM delays, 2011

Figure 7.6 indicates that, for the most of the ANSPs, en-route ATFM delays are mainly associated with ATC capacity issues (see purple bar). The airport ATFM delays recorded for Aena, Croatia Control, DCAC Cyprus, DHMI and HCAA are mainly associated with aerodrome capacity issues (see light blue bar).

On the other hand, the airport ATFM delays for Austro Control, Avinor, Belgocontrol, DFS, ENAV, LFV, LVNL, NATS and Skyguide are mainly due to weather (see green bar). This reflects the impact of the adverse weather conditions faced by these ANSPs during the 2011 winter season.

In absence of exceptional events (i.e. severe weather, industrial actions, etc.), the level of ATFM delays should mainly depend on the extent to which the ATC capacity provided by an ANSP is in line with the traffic demand. In the medium-term, the level of capacity provided can be gradually increased through a variety of measures including the recruitment of additional ATCOs and capital investment (e.g. ATM systems with higher capabilities, etc.).

Between 2007 and 2011, ANSPs invested some €5.9 billion with different investment cycles and magnitudes across ANSPs.

Average ANSPs “capex to revenue” ratios – a measure of the magnitude of the investment - for the period 2007-2011 are shown in Figure 7.7.

For 14 ANSPs, the “capex to revenue” ratio is higher than 15% indicating substantial investments on the period.

Figure 7.7: ANSPs cumulative capex (2007-2011)

7.5 Comparison of economic cost-effectiveness at FAB level (2011)

Figure 7.8 shows the economic cost-effectiveness indicator for the year 2011 computed at ANSP and FAB level. Note that ANSPs which are not formally part of a FAB initiative are not included in Figure 7.8. The objective of this analysis is to compare unit economic costs across FABs and not to analyse differences in unit costs for the States/ANSPs that are part of the same FAB initiative and which, in some cases, operate under different economic and operational conditions.

Figure 7.8: Economic cost-effectiveness at ANSP and FAB level, 2011

Figure 7.8 indicates that, when computed at FAB level, unit economic costs range from €602 for the South West FAB to €375 for NEFAB, a factor of 1.6. This represents a lower dispersion than when unit economic costs are computed at ANSP level (i.e. a factor of more than four between Belgocontrol and EANS).

Figure 7.8 indicates that three FABs show average unit economic costs higher than the European average (€502):

- The ANSPs operating in the South West FAB show the highest unit economic costs in 2011 at €602, around 23% of this amount is associated with ATFM delays (i.e. significantly higher than the Pan-European system average of 16%). The relatively high unit economic costs for the South West FAB are mainly driven by Aena higher unit ATM/CNS provision costs and unit costs of ATFM delays compared to NAV Portugal.
- FABEC ANSPs show unit economic costs of €566. In 2011, all ANSPs that are part of the FABEC initiative generated ATFM delays. On average, the costs of ATFM delays represent some 18% of FABEC economic costs (a share ranging from 26% for DFS to 4% for MUAC). This is higher than the Pan-European system average (16%) and indicates that there were capacity issues in 2011 for some of the ANSPs that are part of this FAB initiative.
- BLUE MED unit economic costs amounts to €547 per composite flight-hour in 2011, with unit economic costs ranging from €701 for HCAA to €248 for MATS. For BLUE MED, the share of ATFM delays in economic costs (23%) is significantly higher than for the Pan-European system as a whole (i.e. 16%). In fact, BLUE MED includes the ANSPs which had the two highest unit costs of ATFM delays in 2011 (€398 for

HCAA and €257 for DCAC Cyprus). These two ANSPs have had recurrent capacity issues for several years and could not implement the necessary measures to effectively address them.

Figure 7.8 indicates that six FABs show average unit economic costs lower than the European average (€502):

- The unit economic costs in FAB CE amount to €489. The dispersion in terms of unit economic costs within FAB CE is lower than for FABEC or BLUE MED. In 2011, two ANSPs (LPS and HungaroControl) which are part of the FAB CE initiative did not generate ATFM delays;
- UK-Ireland FAB unit economic costs amount to €424 per composite flight-hour. The share of ATFM delays in UK-Ireland FAB unit costs amount to 9% in 2011, which is lower than the European average (16%);
- Danube FAB unit economic costs amount to €404 per composite flight-hour. ATFM delays were not an issue in 2011 for Danube since these represent around 1% of the FAB total economic costs;
- Baltic FAB unit economic costs amount to €384 per composite flight-hour. The share of ATFM delays in 2011 in Baltic FAB unit economic costs amounts to 18% which is higher than the European average (16%). This relatively high share reflects the prevailing capacity issues for PANSA, while no ATFM delays were generated by Oro Navigacija in 2011;
- DK-SE FAB unit economic costs amount to €378 per composite flight-hour. Similarly to Danube, ATFM delays were not an issue in 2011 for DK-SE since these represent some 4% of the FAB total economic costs. In 2011, the level of LFV and NAVIAIR unit economic costs was close at €379 and €376, respectively.
- NEFAB is the FAB with the lowest unit economic costs in 2011 (€375 per composite flight-hour). The share of ATFM delays in NEFAB unit economic costs amounts to 10% which is lower than the European average (16%);

7.6 Trends in economic cost-effectiveness (2007-2011)

This section analyses the changes of the economic gate-to-gate cost-effectiveness indicator between 2007 and 2011 at Pan-European system level. Note that, for the reasons detailed in Chapter 5, the indicators presented in this section are not directly comparable to those in previous ACE reports.

Figure 7.9: Trend in gate-to-gate economic cost-effectiveness (2007-2011, real terms)

The right-hand side of Figure 7.9 indicates that in 2009, traffic volumes significantly fell by -6.7%, reflecting the impact of the economic crisis on the ANS industry. In the meantime, gate-to-gate ATM/CNS provision costs slightly increased (+1.3% in real terms), leading to a +8.6% increase in unit ATM/CNS provision costs. Figure 7.9

indicates that this significant increase was compensated by a sharp decrease in the unit costs of ATFM delays (-31.6%) and as a result unit economic costs remained fairly constant in 2009 (+0.6%).

In 2010, the number of composite flight-hours rose by +2.1% while ATM/CNS provision costs fell by -4.3% in real terms. Detailed analysis in the ACE 2010 Benchmarking Report indicates that the reduction in ATM/CNS provision costs reflected the impact of cost-containment measures implemented by several European ANSPs which generated genuine cost savings in 2010. However, this performance improvement at system level was outweighed by a sharp increase in the unit costs of ATFM delays for a limited number of ANSPs and overall, unit economic costs rose by +5.1% in 2010.

In 2011, the number of composite flight-hours increased faster (+3.9%) than ATM/CNS provision costs (+1.8%), resulting in a decrease in unit ATM/CNS provision costs (-2.1%) compared to 2010. In the meantime, the unit costs of ATFM delays significantly reduced (-37.6%) contributing to a substantial decrease in unit economic costs in 2011 (-10.2%).

The changes in economic gate-to-gate unit costs at Pan-European system level mask a contrasted picture for the 36 ANSPs that consistently reported ACE data since 2007.

Between 2007 and 2011, economic gate-to-gate costs per composite flight-hour fell for 24 ANSPs:

- For 13 ANSPs, the performance improvement was mainly due to a reduction in unit ATM/CNS provision costs;
- For 11 ANSPs, the main driver for the decrease in economic gate-to-gate unit cost was a reduction in ATFM delays.

It is important to note that differences in the investment cycle can affect the economic gate-to-gate cost-effectiveness either through high levels of delay **prior** to a major ATM investment, or through high capital-related costs (depreciation, cost of capital) **after** the major ATM investment (see also Chapter 3 on factors affecting performance).

The top of Figure 7.10 shows the evolution of economic gate-to-gate cost-effectiveness for ANSPs with a complexity score **higher** than 4.5 minutes of interaction per flight-hour and the bottom of Figure 7.10 for those ANSP with a complexity score **below** 4.5 minutes. It is important to note that changes in traffic volumes between 2010 and 2011 significantly differ between these two groups. Indeed, in 2011 traffic volumes increased faster (+6.4%) for the 22 less “complex” ANSPs than for the 15 most “complex” ANSPs (+2.8%).

The top chart in Figure 7.10 suggests that:

- 11 out of the 15 most complex ANSPs, could reduce their unit economic costs in 2011. For ANS CR (-7.1%), Austro Control (-28.1%), DFS (-6.6%), DSNA (-29.7%), LPS (-6.6%) and Skyguide (-8.7%) this is mainly due to a decrease of ATFM delays in 2011. For LVNL (-6.1%), MUAC (-12.8%) and NATS (-9.7%), the decrease in unit economic costs mainly results from a reduction in ATM/CNS provision costs per composite flight-hours. For Aena (-13.6%) and Belgocontrol (-14.6%), the improvement in economic cost-effectiveness results from a decrease in both ATFM delays and unit ATM/CNS provision costs.
- In 2011, the rise in unit economic costs for ENAV (+1.5%) and Slovenia Control (+3.6%) mainly results from an increase in unit ATM/CNS provision costs. For SMATSA, the increase in unit economic costs (+1.1%) is mainly due to higher ATFM delays.
- Unit economic costs remained fairly constant between 2010 and 2011 for HungaroControl (+0.2%).

The bottom chart in Figure 7.10 indicates that:

- Five ANSPs experienced no ATFM delays throughout the 2007-2011 period despite high traffic growth for many of them.
- 14 ANSPs managed to reduce their economic unit costs between 2010 and 2011, of which some through lower ATFM delays. This is particularly the case for DCAC Cyprus (-40.5%), Croatia Control (-14.1%) and PANSA (-11.3%). Nevertheless, the quality of service provided is still an issue for these ANSPs for which the share of ATFM delays in total economic costs is higher than 20% (see also Figure 7.4 above).
- In 2011, unit economic costs increased for eight ANSPs and in particular for HCAA (+49.8%), UkSATSE (+33.6%), NATA Albania (+26.1%) and Finavia (+11.8%). For Finavia, HCAA and NATA Albania the significant increase in unit economic costs is mainly due to higher ATFM delays in 2011, while their unit ATM/CNS provision costs decreased. The significant increase in UkSATSE unit economic costs mainly reflect higher ATM/CNS provision costs in 2011.

Figure 7.10: Changes in economic cost-effectiveness by ANSP (2007-2011)

ANNEX 1 – STATUS ON ANSPs YEAR 2011 ANNUAL REPORTS

	Availability of a public Annual Reports (AR)	Availability of Management Report	Availability of Annual Accounts	Independent audited accounts	Separate disclosure of en-route and terminal ANS costs	Information provided in English	PRU comments
Aena	✓	✓	✓	✓	No	✓	Includes airport activities.
ANS CR	✓	✓	✓	✓	No	✓	
ARMATS	No	No	No	No	No	No	PRU received an extract of the financial statements comprising an Income and a Balance Sheet statement.
Austro Control	✓	✓	✓	✓	No	✓	
Avinor	✓	✓	✓	✓	No	✓	
Belgocontrol	✓	✓	✓	✓	No	✓	Audit performed by the "Collège des Commissaires". No cash flow statement.
BULATSA	✓	✓	✓	✓	No	✓	
Croatia Control	✓	✓	✓	✓	No	✓	
DCAC Cyprus	No	No	No	No	No	No	DCAC annually discloses a report which includes some financial information from Route Charges Document but not Financial Statements.
DFS	✓	✓	✓	✓	No	✓	Separate accounts are used for internal reporting purposes and charges calculation.
DHMI	✓	✓	✓	✓	No	✓	Includes airport activities.
DSNA	✓	✓	✓	✓	No	✓	At the time of writing this report, DSNA had not yet released its Annual Report comprising the financial statements for the year 2011. It is expected that this document will be published after the Summer 2013.
EANS	✓	✓	✓	✓	No	✓	
ENAV	✓	✓	✓	✓	No	No	
Finavia	✓	✓	✓	✓	No	✓	Detailed accounts only available for total Finavia.
HCAA	No	No	No	No	No	No	
HungaroControl	✓	✓	✓	✓	No	✓	
IAA	✓	✓	✓	✓	No	✓	
LFV	✓	✓	✓	✓	No	✓	
LGS	✓	✓	✓	✓	No	✓	
LPS	✓	✓	✓	✓	No	✓	
LVNL	✓	✓	✓	✓	✓	No	Separate Income Statement for en-route and terminal ANS
MATS	✓	✓	✓	✓	✓	✓	Separate Income Statement for en-route and terminal ANS.
M-NAV	No	No	No	No	No	No	
MoldATSA	No	No	No	No	No	No	PRU received an extract of the financial statements comprising a Balance Sheet statement.
MUAC	✓	✓	✓	✓	n/appl	✓	
NATA Albania	✓	✓	✓	✓	No	✓	
NATS	✓	✓	✓	✓	✓	✓	Several ARs for individual group companies.
NAV Portugal	✓	✓	✓	✓	✓	No	Separate disclosure of aggregated revenues and costs for en-route and terminal ANS.
NAVIAIR	✓	✓	✓	✓	✓	✓	
Oro Navigacija	✓	✓	✓	✓	✓	✓	Total revenues and costs provided for both en-route and terminal ANS.
PANSA	✓	✓	✓	✓	No	✓	
ROMATSA	✓	✓	✓	✓	No	✓	
Skyguide	✓	✓	✓	✓	✓	✓	Separate accounts for en-route, terminal and military OAT services.
Slovenia Control	✓	✓	✓	✓	No	✓	
SMATSA	✓	✓	✓	✓	No	✓	
UkSATSE	✓	✓	✓	✓	No	✓	Annual Report does not include a balance-sheet statement. UkSATSE provided a separate document which comprises a balance-sheet statement.

Annex 1 - Table 0.1: Status on ANSP's 2011 Annual Reports

This page is left blank intentionally for printing purposes

ANNEX 2 – PERFORMANCE INDICATORS USED FOR THE COMPARISON OF ANSPS

The output measures for ANS provision are, for en-route, the en-route flight-hours controlled⁸⁷ and, for terminal ANS, the number of IFR airport movements controlled. Those output measures can be derived from the EUROCONTROL database and therefore readily available and consistent across the ANSPs included in the analysis.

In addition to those output metrics, it is important to consider a "gate-to-gate" perspective, because the boundaries used to allocate costs between en-route and terminal ANS vary between ANSPs and might introduce a bias in the cost-effectiveness analysis⁸⁸.

For this reason, an indicator combining the two separate output measures for en-route and terminal ANS provision has been calculated. The "composite gate-to-gate flight-hours" are determined by weighting the output measures by their respective average cost of the service for the whole Pan-European system. This average weighting factor is based on the total monetary value of the outputs over the period 2002-2011 and amounts to 0.27.

The composite gate-to-gate flight-hours are consequently defined as:

$$\text{Composite gate-to-gate flight-hours} = \text{En-route flight-hours} + (0.27 \times \text{IFR airport movements})$$

In the ACE 2001-2006 Reports, two different weighting factors were used to compute ANSPs cost-effectiveness: one for the year under study and another to examine changes in performance across time. As the ACE data sample became larger in terms of years, the difference between these two weighting factors became insignificant. For the sake of simplicity, it was therefore proposed in the ACE 2007 Benchmarking Report to use only one weighting factor to analyse ANSPs performance for the year and to examine historical changes in cost-effectiveness.

Although the composite gate-to-gate output metric does not fully reflect all aspects of the complexity of the services provided, it is nevertheless the best metric currently available for the analysis of gate-to-gate cost-effectiveness⁸⁹.

⁸⁷ Controlled flight-hours are calculated by the CFMU as the difference between the exit time and entry time of any given flight in the controlled airspace of an operational unit. Three types of flight-hours are currently computed by the CFMU (filed model, regulated model and current model). The data used for the cost-effectiveness analysis is based on the current model (Model III or CFTM) and includes flight-hours controlled in the ACC, APP and FIS operational units which are described in the CFMU environment.

⁸⁸ See also working paper on "Cost-effectiveness and Productivity Key Performance Indicators", available on the PRC web site at www.eurocontrol.int/prc.

⁸⁹ Further details on the theoretical background to producing composite indicators can be found in a working paper on "Total Factor Productivity of European ANSPs: basic concepts and application" (Sept. 2005).

This page is left blank intentionally for printing purposes

ANNEX 3 – PERFORMANCE RATIOS

The table below summarises the relationship between the three multiplicative components of financial cost-effectiveness (ATCO-hour productivity, employment costs per ATCO-hour and support cost ratio) and the two complementary components (ATCO employment costs per composite flight-hour and the support cost per composite flight-hour), described in Section 4.4. To facilitate the interpretation of the results, the concept of the “performance ratio” has been introduced.

The **performance ratios** represent the relationship between the value for an ANSP of an indicator and the value of that indicator for the Pan-European system as a whole. Performance ratios are defined such that a value **greater than one** implies a performance **better** than the European average, in terms of the positive contribution it makes to cost effectiveness. An ANSP with the **same** performance as the Pan-European system will have a performance ratio of **one**.

ANSPs	Country	Financial cost-effectiveness KP indexes*	Performance ratios			Performance ratios	
			ATCO-hour productivity	ATCO employment costs per ATCO- hour*	Support cost ratio*	ATCO employment costs per composite flight-hour*	Support costs per composite flight-hour*
Aena	ES	0.88	0.99	0.62	1.45	0.61	1.09
ANS CR	CZ	0.96	1.17	1.11	0.74	1.29	0.86
ARMATS	AM	1.19	0.24	8.08	0.60	1.97	1.01
Astro Control	AT	0.90	1.18	0.65	1.17	0.77	0.97
Avinor (Continental)	NO	1.10	0.99	0.87	1.28	0.86	1.25
Belgocontrol	BE	0.60	0.88	0.78	0.88	0.69	0.58
BULATSA	BG	1.15	0.93	1.97	0.63	1.82	1.00
Croatia Control	HR	1.19	0.84	1.22	1.16	1.02	1.27
DCAC Cyprus	CY	1.69	0.91	1.85	1.01	1.68	1.70
DFS	DE	0.85	1.29	0.66	0.99	0.85	0.84
DHMI	TR	1.49	1.01	2.39	0.62	2.41	1.28
DSNA	FR	0.97	0.93	1.10	0.95	1.02	0.95
EANS	EE	2.41	0.96	2.67	0.94	2.57	2.35
ENAV	IT	0.85	0.91	0.95	0.99	0.86	0.85
Finavia	FI	1.34	0.85	1.44	1.09	1.22	1.39
HCAA	GR	1.39	0.94	1.28	1.16	1.20	1.50
HungaroControl	HU	0.98	1.03	0.93	1.03	0.96	1.00
IAA	IE	1.10	1.20	1.07	0.86	1.28	1.04
LFV	SE	1.16	0.85	0.92	1.48	0.78	1.47
LGS	LV	1.67	0.96	3.36	0.52	3.23	1.38
LPS	SK	0.77	0.83	1.38	0.68	1.14	0.68
LVNL	NL	0.72	1.19	0.74	0.81	0.88	0.66
MATS	MT	1.71	0.92	3.30	0.56	3.04	1.43
M-NAV	MK	0.93	0.28	3.57	0.92	1.01	0.90
MoldATSA	MD	1.12	0.29	8.36	0.47	2.39	0.91
MUAC		1.85	2.45	0.65	1.17	1.58	1.99
NATA Albania	AL	1.02	0.72	3.63	0.39	2.62	0.81
NATS (Continental)	UK	1.10	1.25	0.96	0.91	1.20	1.06
NAV Portugal (Continental)	PT	1.13	1.17	0.63	1.52	0.75	1.45
NAVAIR	DK	1.15	1.28	1.08	0.83	1.39	1.07
Oro Navigacija	LT	1.21	0.62	2.69	0.72	1.67	1.08
PANSA	PL	1.36	1.22	1.05	1.06	1.29	1.40
ROMATSA	RO	1.01	0.75	1.75	0.77	1.31	0.92
Skyguide	CH	0.70	1.34	0.69	0.77	0.92	0.64
Slovenia Control	SI	0.82	0.58	1.24	1.15	0.72	0.88
SMATSA	RS/ME	1.19	0.96	2.01	0.62	1.93	1.02
UkSATSE	UA	0.72	0.41	4.53	0.39	1.86	0.57
Total European System		1.00	1.00	1.00	1.00	1.00	1.00

Annex 3 - Table 0.1: The components of gate-to-gate cost-effectiveness, 2011⁹⁰

⁹⁰ For the ATCO employment costs per ATCO-hour, the support costs ratio, the ATCO employment costs per composite flight-hour and the support costs per composite flight-hour (asterisked in the Table above), the inverse ratio is used, since **higher** unit employment costs and **higher** support costs imply **lower** cost-effectiveness.

ANSPs for which a given component makes a particularly positive contribution to its cost-effectiveness (more than 1.30) are highlighted in green – those where a given component makes a particularly low contribution (less than 1/1.30) are in orange.

Some ANSPs more than make up for a relatively low contribution from one component by a relatively high contribution from another and, as a result, are more cost-effective than the average (cost-effectiveness index greater than 1).

On the left-hand-side the three ratios are multiplicative; the product of the ratios for each of the components equals the performance ratio for overall financial cost-effectiveness (see financial cost-effectiveness index). The following example for HungaroControl illustrates the interpretation of the performance ratios:

0.98	HungaroControl's gate-to-gate ATM/CNS costs per composite flight-hour are +2% higher ($1/0.98 - 1$) than the European average.
= 1.03	ATCO-hour productivity is +3% higher than the European average.
x 0.93	The ATCO employment costs per ATCO-hour of HungaroControl are +8% higher ($1/0.93 - 1$) than the European average.
x 1.03	Support cost ratio is -3% lower ($1/1.03 - 1$) than the European average.

On the right-hand-side, the two complementary performance ratios are normalised using the European average (note that these ratios are neither multiplicative nor additive):

0.96	HungaroControl's ATCOs in OPS employment costs per composite flight-hour are +4% higher ($1/0.96 - 1$) than the European average, while the support costs per composite flight-hour are in line with the European average.
1.00	

ANNEX 4 – TRAFFIC COMPLEXITY AND TRAFFIC VARIABILITY INDICATORS

	[1]	[2]	[3]	[4]	[5] = [2]+[3]+[4]	[6] = [1]x[5]	
	ANSPs	Adjusted density	Vertical interactions	Horizontal interactions	Speeded interactions	Structural complexity indicator	Aggregated complexity score
Skyguide	11.04	0.28	0.60	0.22	1.10	12.14	
DFS	10.45	0.28	0.55	0.26	1.09	11.36	
Belgocontrol	8.04	0.41	0.55	0.42	1.38	11.06	
NATS (Continental)	9.89	0.38	0.44	0.30	1.12	11.05	
LVNL	10.20	0.20	0.41	0.35	0.96	9.78	
MUAC	9.92	0.26	0.53	0.17	0.97	9.58	
Austro Control	8.21	0.19	0.51	0.20	0.90	7.40	
ANS CR	8.30	0.17	0.52	0.19	0.88	7.27	
DSNA	9.64	0.15	0.41	0.14	0.70	6.77	
Slovenia Control	8.86	0.13	0.52	0.11	0.76	6.72	
ENAV	5.35	0.28	0.57	0.19	1.04	5.56	
SMATSA	8.99	0.04	0.47	0.06	0.58	5.19	
LPS	6.47	0.12	0.47	0.16	0.75	4.87	
Aena	7.03	0.17	0.39	0.13	0.68	4.80	
HungaroControl	7.16	0.07	0.45	0.13	0.65	4.68	
Croatia Control	7.14	0.05	0.48	0.08	0.61	4.33	
PANSA	4.57	0.14	0.51	0.25	0.91	4.13	
NAVIAIR	3.87	0.19	0.56	0.22	0.97	3.77	
DHMI	6.13	0.14	0.35	0.11	0.60	3.66	
ROMATSA	5.32	0.06	0.40	0.12	0.58	3.11	
LFV	3.23	0.23	0.48	0.24	0.95	3.08	
BULATSA	7.01	0.05	0.29	0.06	0.40	2.81	
DCAC Cyprus	4.38	0.14	0.37	0.12	0.63	2.77	
M-NAV	4.95	0.09	0.41	0.05	0.55	2.74	
NATA Albania	6.03	0.05	0.35	0.04	0.44	2.64	
EANS	3.74	0.15	0.30	0.21	0.66	2.47	
HCAA	4.19	0.11	0.38	0.09	0.57	2.39	
LGS	3.21	0.09	0.46	0.16	0.71	2.29	
NAV Portugal (Continental)	3.71	0.16	0.38	0.08	0.62	2.28	
Avinor (Continental)	2.08	0.31	0.48	0.27	1.06	2.21	
Oro Navigacija	3.08	0.07	0.42	0.18	0.68	2.09	
Finavia	2.05	0.28	0.34	0.37	0.99	2.04	
UkSATSE	3.02	0.06	0.40	0.18	0.64	1.93	
IAA	4.12	0.07	0.22	0.11	0.40	1.64	
MoldATSA	1.89	0.04	0.41	0.20	0.65	1.22	
MATS	1.55	0.08	0.37	0.17	0.62	0.97	
ARMATS	1.50	0.07	0.38	0.17	0.62	0.93	
Average	7.28	0.21	0.46	0.18	0.84	6.15	

Annex 4 - Table 0.1: Traffic complexity indicators at ANSP level, 2011

ANSPs	ACC name	[1] Adjusted density	[2] Vertical interactions	[3] Horizontal interactions	[4] Speed interactions	[5] = [2]+[3]+[4]	[6] = [1]x[5]	Average used flight level
NATS	London TC	25.6	0.47	0.52	0.32	1.31	33.5	148
DFS	Langen	10.3	0.39	0.54	0.43	1.36	14.1	179
Skyguide	Geneva	11.5	0.23	0.60	0.18	1.01	11.6	312
DFS	Rhein	12.1	0.20	0.59	0.16	0.95	11.5	348
Skyguide	Zurich	9.8	0.30	0.58	0.25	1.13	11.1	284
Belgocontrol	Brussels	8.0	0.41	0.55	0.42	1.38	11.1	177
DFS	Munchen	9.6	0.31	0.49	0.28	1.09	10.4	269
LVNL	Amsterdam	10.2	0.20	0.41	0.35	0.96	9.8	168
MUAC	Maastricht	9.9	0.26	0.53	0.17	0.97	9.6	342
DSNA	Reims	10.9	0.19	0.45	0.15	0.79	8.6	334
ENAV	Milano	5.9	0.44	0.62	0.37	1.43	8.5	213
NATS	London AC	8.7	0.31	0.36	0.24	0.91	7.9	308
DSNA	Paris	9.3	0.24	0.33	0.27	0.84	7.8	243
ENAV	Padova	6.6	0.27	0.65	0.18	1.10	7.2	308
ANS CR	Praha	8.3	0.16	0.52	0.18	0.86	7.1	323
Astro Control	Wien	8.5	0.17	0.50	0.17	0.84	7.1	325
Slovenia Control	Ljubljana	8.9	0.13	0.52	0.11	0.76	6.7	321
Aena	Palma	6.5	0.26	0.41	0.27	0.95	6.2	167
DSNA	Bordeaux	10.6	0.10	0.39	0.08	0.58	6.1	337
IAA	Dublin	5.3	0.31	0.41	0.41	1.13	6.0	162
DSNA	Brest	9.7	0.09	0.44	0.07	0.60	5.8	351
DSNA	Marseille	8.1	0.16	0.42	0.12	0.71	5.7	320
DFS	Bremen	4.3	0.31	0.54	0.41	1.26	5.4	182
NATS	Prestwick	4.6	0.34	0.43	0.40	1.17	5.4	259
SMATSA	Beograd	9.2	0.04	0.47	0.06	0.57	5.3	349
Aena	Barcelona	6.9	0.20	0.43	0.11	0.74	5.1	307
LPS	Bratislava	6.5	0.12	0.47	0.16	0.75	4.9	326
ENAV	Roma	5.2	0.25	0.53	0.14	0.91	4.8	306
HungaroControl	Budapest	7.3	0.07	0.45	0.12	0.64	4.6	336
Croatia Control	Zagreb	7.3	0.05	0.48	0.07	0.60	4.4	345
Aena	Madrid	7.5	0.11	0.35	0.07	0.53	4.0	336
DHMI	Istanbul	6.3	0.18	0.29	0.11	0.58	3.7	301
PANSA	Warszawa	4.3	0.10	0.52	0.19	0.82	3.5	335
DHMI	Ankara	5.7	0.11	0.39	0.10	0.59	3.4	343
NAVIAIR	Kobenhavn	3.6	0.17	0.56	0.19	0.92	3.3	318
ROMATSA	Bucuresti	5.4	0.06	0.40	0.12	0.58	3.1	340
Aena	Sevilla	4.9	0.18	0.34	0.09	0.61	3.0	311
LFV	Malmo	3.5	0.17	0.50	0.16	0.83	2.9	325
BULATSA	Sofia	7.2	0.05	0.29	0.06	0.40	2.8	347
M-NAV	Skopje	5.1	0.09	0.41	0.05	0.55	2.8	331
DCAC Cyprus	Nicosia	4.4	0.14	0.37	0.12	0.63	2.8	319
LFV	Stockholm	2.3	0.36	0.41	0.38	1.15	2.6	247
NATA Albania	Tirana	6.0	0.05	0.35	0.04	0.44	2.6	340
EANS	Tallinn	3.7	0.15	0.30	0.21	0.66	2.5	311
ENAV	Brindisi	3.3	0.14	0.50	0.10	0.74	2.5	317
Avinor	Oslo	2.4	0.30	0.44	0.22	0.97	2.3	261
NAV Portugal (FIR Lisboa)	Lisboa	3.8	0.16	0.38	0.07	0.61	2.3	323
UkSATSE	L'viv	3.1	0.02	0.54	0.20	0.75	2.3	347
LGS	Riga	3.2	0.09	0.46	0.16	0.71	2.3	322
HCAA	Athinai+Macedonia	4.2	0.09	0.37	0.07	0.52	2.2	330
Oro Navigacija	Vilnius	3.1	0.07	0.42	0.18	0.68	2.1	310
UkSATSE	Simferopol	3.8	0.02	0.38	0.13	0.53	2.0	350
UKSATSE	Kyiv	2.7	0.11	0.35	0.22	0.68	1.8	328
UkSATSE	Dnipropetrov'sk	3.1	0.06	0.33	0.14	0.53	1.6	344
Aena	Canarias	2.8	0.17	0.26	0.13	0.56	1.6	292
Finavia	Tampere	1.6	0.29	0.30	0.34	0.93	1.5	258
UkSATSE	Odesa	2.0	0.04	0.47	0.13	0.64	1.3	336
IAA	Shannon	4.0	0.04	0.20	0.07	0.31	1.2	344
MoldATSA	Chisinau	1.9	0.04	0.41	0.20	0.65	1.2	329
Avinor	Stavanger	1.1	0.26	0.43	0.30	0.99	1.1	274
ARMATS	Yerevan	1.6	0.06	0.39	0.16	0.62	1.0	326
Avinor	Bodo	1.0	0.30	0.41	0.25	0.97	1.0	250
MATS	Malta	1.5	0.06	0.36	0.17	0.59	0.9	325
European system average		7.2	0.2	0.5	0.2	0.8	6.0	310

Annex 4 - Table 0.2: Traffic complexity indicators at ACC level, 2011

ANSPs	Traffic variability indicators		
	Variability based on three-months periods (2011)	Peak month / Average month (2011)	Peak week / Average week (2011)
Aena	1.17	1.20	1.21
ANS CR	1.18	1.21	1.22
ARMATS	1.06	1.10	1.17
Astro Control	1.20	1.21	1.21
Avinor (Continental)	1.04	1.11	1.12
Belgocontrol	1.09	1.13	1.14
BULATSA	1.39	1.42	1.45
Croatia Control	1.37	1.43	1.45
DCAC Cyprus	1.18	1.21	1.29
DFS	1.10	1.13	1.14
DHMI	1.23	1.24	1.27
DSNA	1.15	1.18	1.19
EANS	1.12	1.14	1.16
ENAV	1.22	1.25	1.28
Finavia	1.05	1.09	1.15
HCAA	1.42	1.51	1.54
HungaroControl	1.29	1.33	1.34
IAA	1.11	1.15	1.21
LFV	1.05	1.12	1.14
LGS	1.15	1.17	1.18
LPS	1.30	1.36	1.38
LVNL	1.09	1.10	1.10
MATS	1.10	1.11	1.46
M-NAV	1.55	1.63	1.69
MoldATSA	1.25	1.28	1.34
MUAC	1.10	1.11	1.13
NATA Albania	1.37	1.45	1.46
NATS (Continental)	1.12	1.14	1.15
NAV Portugal (Continental)	1.10	1.13	1.14
NAVIAIR	1.06	1.09	1.14
Oro Navigacija	1.13	1.15	1.18
PANSA	1.17	1.19	1.19
ROMATSA	1.28	1.31	1.32
Skyguide	1.11	1.13	1.15
Slovenia Control	1.31	1.36	1.39
SMATSA	1.36	1.41	1.43
UkSATSE	1.22	1.26	1.26

Annex 4 - Table 0.3: Traffic variability indicators at ANSP level, 2011

This page is left blank intentionally for printing purposes

ANNEX 5 – COST OF CAPITAL REPORTED BY ANSPs

ANSPs	Comments
Aena	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 6.5%.
ANS CR	Gross cost of capital computed as the product of an average rate of 5.0% and an asset base comprising the NBV of fixed assets and net current assets.
ARMATS	Corresponds to the product of an asset base comprising the NBV of fixed assets and net current assets with an average rate of 12.0%.
Austro Control	Corresponds to the product of an asset base comprising the NBV of fixed assets (excluding assets under construction, land and financial assets) with an average rate of 2.64%.
Avinor	Corresponds to the product of an asset base comprising the NBV of fixed assets in operations at year-end with a weighted average cost of capital (calculated at Avinor Group level) of 7.6%.
Belgocontrol	Gross cost of capital which comprises the financial cost of debt and the product of the yearly average Belgian OLO rate (linear bonds, 2.9%) with an asset base corresponding to the total NBV of fixed assets less the borrowings.
BULATSA	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 6.4%.
Croatia Control	Corresponds to the product of the asset base comprising the NBV of fixed assets and the current assets with an average rate of 5.8%.
DCAC Cyprus	Corresponds to the product of the asset base comprising the NBV of fixed assets in operation and the current assets with an average rate of 6.0%.
DFS	Corresponds to the product of an asset base comprising the NBV of fixed assets in operation and the net current assets with an average rate of 5.6%.
DHMi	Corresponds to the product of an asset base comprising the NBV of fixed assets and net current assets with an average rate of 6.3%.
DSNA	Corresponds to the product of an asset base comprising the NBV of fixed assets in operation and net current assets with an average rate of 3.7%.
EANS	Computed as the product of an asset base comprising the NBV of fixed assets with an average rate of 11.1%.
ENAV	Corresponds to the product of an asset base comprising the NBV of fixed assets and net current assets with an average rate of 3.2% for en-route ANS and 2.0% for terminal ANS.
Finavia	Corresponds to the product of an asset base comprising the NBV of fixed assets and net current assets with an average rate of 4.3% including the rate of return on equity (7.0%) and the cost of debt (1.7%).
HCAA	Corresponds to the product of the average operating capital employed with an average rate of 2.5%.
HungaroControl	Gross cost of capital calculated using the return on equity (i.e. 9.6%) applied to the average NBV of fixed assets and net current assets.
IAA	Corresponds to the product of an asset base comprising the NBV of fixed assets with an average rate of 7.1%.
LFV	Corresponds to the product of an asset base comprising the NBV of fixed assets with an average rate of 1.9%.
LGS	Corresponds to the product of an asset base comprising the NBV of fixed assets and the current assets with an average rate of 6.9%.
LPS	Corresponds to the product of an asset base comprising the NBV of fixed assets and the current assets with an average rate of 6.5%.
LVNL	Corresponds to the product of an asset base comprising the NBV of fixed assets and net current assets with an average rate of 5.6%.
MATS	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 5.6%.
M-NAV	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 5.5%.
MoldATSA	Corresponds to the product of an asset base comprising the NBV of fixed assets in operation and the net current assets with an average rate of 14.7%, plus a part of the capital expenditures spent during the year.
MUAC	Corresponds to the product of the actual interest paid by EUROCONTROL to the banks (1.0%) with the proportion of EUROCONTROL NBV assets belonging to MUAC.
NATA Albania	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 3.5%.
NATS	Economic cost of capital computed as the product of the regulatory rate of return (6.8%) with the average regulatory asset base for en-route ANS and with the average capital employed for terminal ANS.

NAV Portugal (FIR Lisboa)	Corresponds to the product of an asset base comprising the NBV of fixed assets and the current assets with an average rate of 6.8%.
NAVIAIR	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 5.0%.
Oro Navigacija	Corresponds to the product of an asset base comprising the average NBV of fixed assets and average current assets (including "stocks, prepayments and contract in progress" and "amounts receivable within one year") with an average rate of 3.0%.
PANSA	Corresponds to the product of an asset base comprising long-term assets and net current assets (excluding the provision for over/under recoveries) with an average rate of 6.0%.
ROMATSA	Gross cost of capital calculated using the return on equity (i.e. 8%) applied to the average NBV of fixed assets and the average net current assets, excluding interest bearing accounts.
Skyguide	Corresponds to the product of an asset base comprising the NBV of fixed assets with an average WACC capped at 2.5%.
Slovenia Control	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 4.0%.
SMATSA	Corresponds to the product of an asset base comprising the NBV of fixed assets and the net current assets with an average rate of 9.4%.
UkSATSE	Includes the amount of capital expenditure spent in 2011.

Annex 5 - Table 0.1: Comments on cost of capital reported by ANSPs, 2011

ANNEX 6 – EXCHANGE RATES, INFLATION RATES AND PURCHASING POWER PARITIES (PPPs) 2011 DATA

ANSPs	Countries	2011 Exchange rate (1 €=)	2011 Inflation rate (%)	2011 PPPs	Comments
Aena	Spain	1	3.1	0.93	
ANS CR	Czech Republic	24.6	2.1	18.09	
ARMATS	Armenia	474.1	7.7	265.50	PPPs from IMF database
Austro Control	Austria	1	3.6	1.10	
Avinor (Continental)	Norway	7.8	1.2	11.84	
Belgocontrol	Belgium	1	3.5	1.13	
BULATSA	Bulgaria	2.0	3.4	0.88	
Croatia Control	Croatia	7.4	2.2	5.07	
DCAC Cyprus	Cyprus	1	3.5	0.89	
DFS	Germany	1	2.5	1.05	
DHMI	Turkey	2.3	6.5	1.34	
DSNA	France	1	2.3	1.13	
EANS	Estonia	1	5.1	0.70	
ENAV	Italy	1	2.9	1.04	
Finavia	Finland	1	3.3	1.22	
HCAA	Greece	1	3.1	0.93	
HungaroControl	Hungary	278.9	3.9	169.65	
IAA	Ireland	1	1.2	1.09	
LFV	Sweden	9.0	1.4	11.63	
LGS	Latvia	0.7	4.2	0.47	
LPS	Slovak Republic	1	4.1	0.69	
LVNL	Netherlands	1	2.5	1.10	
MATS	Malta	1	2.5	0.73	
M-NAV	F.Y.R. Macedonia	61.1	3.9	25.19	
MoldATSA	Moldova	15.9	7.7	8.56	PPPs from IMF database
MUAC		1	2.5	1.10	Netherlands PPPs and inflation rate used for MUAC
NATA Albania	Albania	139.8	3.4	59.69	
NATS (Continental)	United Kingdom	0.9	4.5	0.88	
NAV Portugal (Continental)	Portugal	1	3.6	0.82	
NAVIAIR	Denmark	7.4	2.7	10.23	
Oro Navigacija	Lithuania	3.5	4.1	2.12	
PANSA	Poland	4.1	3.9	2.44	
ROMATSA	Romania	4.2	5.8	2.20	
Skyguide	Switzerland	1.2	0.1	1.88	
Slovenia Control	Slovenia	1	2.1	0.84	
SMATSA	Serbia and Montenegro	101.9	11.1	50.69	Data for Serbia only since ACE data is provided in Serbian Dinar
UkSATSE	Ukraine	11.1	8.0	4.99	PPPs from IMF database

Annex 6 - Table 0.1: 2011 Exchange rates, inflation rates and PPPs data

Presentation and comparison of historical series of financial data from different countries poses problems, especially when different currencies are involved, and inflation rates differ. There is a danger that time-series comparisons can be distorted by transient variations in exchange rates.

For this reason, the following approach has been adopted in this Report for allowing for inflation and exchange rate variation. The financial elements of performance are assessed, for each year, in national currency. They are then converted to national currency in 2011 prices using national inflation rates. Finally, for comparison purposes in 2011, all national currencies are converted to Euros using the 2011 exchange rate.

This approach has the virtue that an ANSP's performance time series is not distorted by transient changes in exchange rates over the period. It does mean, however, that the performance figures for any ANSP in a given year prior to 2011 are not the same as the figures in that year's ACE report, and cannot legitimately be compared with another ANSP's figures for the same year. Cross-sectional comparison using the figures in this report is only appropriate for 2011 data.

The exchange rates used in this Report to convert the 2011 data in Euros are those provided by the ANSPs in their ACE data submission.

The historical inflation figures used in this analysis were obtained from EUROSTAT⁹¹ or from the International Monetary Fund⁹² when the information was not available in EUROSTAT website. For the projections (2012-2016), the ANSPs' own assumptions concerning inflation rates were used.

Purchasing Power Parities (PPPs) are currency conversion rates that are applied to convert economic indicators in national currency to an artificial common currency (Purchasing Power Standard (PPS) for EUROSTAT statistics). The PPPs data used to adjust most of the ANSPs employment costs in Chapter 4 of this report was extracted from EUROSTAT.

For three countries (Armenia, Moldova and Ukraine), PPP data was not available in the EUROSTAT database. In these cases, the IMF database was used. Since in the IMF database, the PPPs are expressed in local currency per **international Dollar** rather than **PPS**, an adjustment has been made so that the figures used for Armenia, MoldATSA and UkSATSE are as consistent as possible with the data used for the rest of the ANSPs. The assumption underlying this adjustment is that the difference in PPPs between two countries shall be the same in the EUROSTAT and in the IMF databases.

According to the IMF database, there is a factor of 4.43 between the PPPs for Ukraine (4.00 UAH per international dollar in 2011) and the PPPs for France (0.902 Euro per international Dollar). This factor is applied to the PPPs for France as disclosed in the EUROSTAT database (i.e. 1.127) to express the PPPs for Ukraine in PPS ($4.99 = 1.127 \times 4.43$). A similar methodology is used to express Moldova and Armenia PPPs in PPS.

⁹¹ EUROSTAT December 2012 database available at:
<http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home>

⁹² IMF October 2012 database available at:
<http://www.imf.org/external/pubs/ft/weo/2012/02/weodata/index.aspx>.

ANNEX 7 – KEY DATA

		En-route ANS revenues (in €'000)		Terminal ANS revenues (in €'000)		Gate-to-gate ANS revenues (in €'000)	
		Total revenues	Excepditional revenue item	Total revenues	Excepditional revenue item	Total revenues	Excepditional revenue item
ANSPs		income from charges	Other income	income for airport operator	Other income from domestic government	income for delegation of ANS	Other income from military
Ansa	794.7	0	18.437	7.261	313 24.045	93 036 121 810	0
ANS OR	104.4	0	0	107.003	23 250	0	0
ARINATIS	4.239	0	0	4.32	3.823	0	0
Austro Control	173.446	0	0	176.380	39 113	0	0
Avion(Continental)	106.500	0	0	106.590	94 524	0	0
Belpoint(Continental)	155.805	0	0	103.777	415 4 129	42 170 767	26 444
BULSA SA	79.400	0	0	79.553	0	0	0
Croatia Control	59.819	0	0	67.869	7 812	0	0
DCAC Cyprus	44.038	0	0	44.038	0	0	0
DFS	739.112	0	0	41 402	0	0	0
DHMI	287.916	0	0	275 207.3	0	0	0
DSNA	1.167.138	0	0	24.136	0	0	0
EANS	13.949	0	0	13.949	0	0	0
ENAV	543.376	0	0	26.135	227.82	0	0
Finnavia	33.34	0	0	209	7 340	301	59.333
HCAA	167.035	0	0	0	0	0	0
HungaroControl	82.225	0	0	166.653	4 978	0	0
IAA	122.419	0	0	200.001	4 360	0	0
LEV	188.246	0	0	888	0	0	0
LGS	20.670	0	0	30	216	0	0
LPS	48.110	0	0	705	474	369	68
LYNL	169.355	0	0	0	2 182	0	0
MATS	9.651	0	0	19	0	0	0
M-NAV	10.448	0	0	28	0	0	0
Mobatcsa	7.191	0	0	47	8	0	0
MUAC							
NATA	18.895	0	0	0	1.312	217	0
NATS (Continental)	651.316	0	0	556	0	0	0
NAV(Futura(Continental))	131.804	0	0	1.063	0	3.014	0
NAVIR	32.412	0	0	1760	0	179	0
Otonavigacija	20.717	0	0	175	0	101	191
PANSA	140.117	0	0	0	2.736	267	0
ROMATSA	153.502	0	0	432	1.038	819	493
Skywide	163.709	0	0	39.889	0	2.910	6 400
Slovene Control	30.844	0	0	0	1.129	0	0
SMATCSA	69.738	0	0	6 630	0	0	0
URSA SE	203.220	0	0	0	0	203 240	0

		En-route ANS revenues (in €'000)		Terminal ANS revenues (in €'000)		Gate-to-gate ANS revenues (in €'000)	
		Total revenues	Excepditional revenue item	Total revenues	Excepditional revenue item	Total revenues	Excepditional revenue item
ANSPs		income from charges	Other income	income for airport operator	Other income from domestic government	income for delegation of ANS	Other income from military
Ansa	794.7	0	18.437	7.261	313 24.045	93 036 121 810	0
ANS OR	104.4	0	0	107.003	23 250	0	0
ARINATIS	4.239	0	0	4.32	3.823	0	0
Austro Control	173.446	0	0	176.380	39 113	0	0
Avion(Continental)	106.500	0	0	106.590	94 524	0	0
Belpoint(Continental)	155.805	0	0	103.777	415 4 129	42 170 767	26 444
BULSA SA	79.400	0	0	79.553	0	0	0
Croatia Control	59.819	0	0	67.869	7 812	0	0
DCAC Cyprus	44.038	0	0	44.038	0	0	0
DHS	739.112	0	0	41 402	0	0	0
DHMI	287.916	0	0	275 207.3	0	0	0
DSNA	1.167.138	0	0	24.136	0	0	0
EANS	13.949	0	0	13.949	0	0	0
ENAV	543.376	0	0	26.135	227.82	0	0
Finnavia	33.34	0	0	209	0	0	0
HCAA	167.035	0	0	0	0	0	0
HungaroControl	82.225	0	0	166.653	4 978	0	0
IAA	122.419	0	0	200.001	4 360	0	0
LEV	188.246	0	0	888	0	0	0
LGS	20.670	0	0	30	216	0	0
LPS	48.110	0	0	705	474	369	68
LYNL	169.355	0	0	0	2 182	0	0
MATS	9.651	0	0	19	0	0	0
M-NAV	10.448	0	0	28	0	0	0
Mobatcsa	7.191	0	0	47	8	0	0
MUAC							
NATA	18.895	0	0	0	1.312	217	0
NATS (Continental)	651.316	0	0	556	0	4 036	0
NAV(Futura(Continental))	131.804	0	0	1.063	0	3.014	0
NAVIR	32.412	0	0	1760	0	179	0
Otonavigacija	20.717	0	0	175	0	101	191
PANSA	140.117	0	0	0	2.736	267	0
ROMATSA	153.502	0	0	432	1.038	819	493
Skywide	163.709	0	0	39.889	0	2.910	6 400
Slovene Control	30.844	0	0	0	1.129	0	0
SMATCSA	69.738	0	0	6 630	0	4 035	0
URSA SE	203.220	0	0	0	203 240	0	0

Annex 7 - Table 0.1: Breakdown of total ANS revenues (en-route, terminal and gate-to-gate), 2011

Annex 7 - Table 0.2: Breakdown of total ANS costs (en-route, terminal and gate-to-gate), 2011

	ANS	En-route ANS costs (in €'000)		Terminal ANS costs (in €'000)		Gate-to-gate ANS costs (in €'000)		Total costs
		ATM/CNS provision costs	MET costs	ATM/CNS provision costs	MET costs	ATM/CNS provision costs	MET costs	
ANSPs								
Aena	634 335	39 263	8 495	15 222	54 979	0	0	266 550
ANS-CR	97 514	2 273	314	0	5 760	0	0	24 051
ARMA TS	3 916	0	0	237	0	0	0	3 266
Austro Control	146 978	16 339	368	0	9 704	0	0	180 317
Avior (Continental)	91 640	1 486	308	0	6 470	0	0	103 114
Belgocontrol	96 489	7 274	1 346	0	11 576	36 920	0	55 964
BULATSA	64 678	5 504	619	0	4 150	0	0	10 035
Croatia Control	68 847	4 574	0	0	0	0	0	8 396
DCAC Cyprus	32 163	3 550	6 428	0	2 328	0	0	4 469
DTS	761 268	0	0	0	761 268	0	0	217 630
DHMI	254 211	21 539	2 427	0	15 523	0	0	69 977
DSNA	918 529	63 283	7 268	0	74 642	46 587	0	236 755
EANS	11 405	1 122	0	0	0	0	0	1 185
ENAV	568 974	33 546	0	0	44 827	0	0	115 020
Finnavia	34 024	2 510	241	0	3 211	361	0	647 347
ICAA	135 085	7 919	2 186	0	11 025	0	0	40 347
HungaroControl	77 815	1 635	1 522	0	4 140	0	0	156 185
IAA	98 755	6 149	1 699	2 204	6 967	0	0	85 111
IFV	178 863	7 425	399	0	0	0	0	115 774
LGS	17 308	879	1 386	0	1 036	0	0	186 687
LPS	46 159	1 209	952	0	2 767	0	0	20 669
LVNL	113 436	7 529	1 400	0	14 507	23 300	0	55 887
MATS	12 927	0	0	0	934	0	0	13 821
M-NAV	9 158	624	0	0	503	0	0	10 285
ModATA SA	5 977	674	198	0	350	0	0	7 200
MOAC	129 060	0	0	0	0	0	0	1 456
NATA Alania	17 625	325	522	0	776	0	0	1 456
NATS (Continental)	521 016	54	5 394	0	795	0	0	52 295
NAV Portugal (Continental)	106 773	5 143	552	0	7 953	0	0	16 572
NAVIAIR	79 759	0	1 453	0	0	0	0	28 279
Ori navigacíia	18 826	421	253	0	1 078	0	0	3 755
PANSA	115 983	4 858	1 309	0	6 979	690	0	20 579
ROMATSA	116 549	6 927	2 978	0	7 726	0	0	22 754
Skyguide	190 503	8 790	0	0	8 071	0	0	207 364
Slovenia Control	25 623	1 398	559	0	1 313	0	0	28 832
SMATSA	71 130	4 834	0	0	2 974	0	0	13 666
UKSATSE	192 801	1781	1 781	0	6 158	0	0	56 309

ANSPs	En-route ATM/CNS costs (in €'000)		Terminal ATM/CNS costs (in €'000)		Gate-to-gate ATM/CNS costs (in €'000)		ATM/CNS provision costs	
	Cost of capital		Depreciation costs		Non-staff operating costs			
	Staff costs	Non-staff operating costs	Staff costs	Depreciation costs	Non-staff operating costs	Cost of capital		
Aena	368 307	104 458	93 031	42 567	5 991	181 688	35 608	
ANS CR	56 103	15 707	18 102	7 601	0	97 514	16 403	
ARMATS	2 122	880	348	566	0	1 794	3 916	
Astro Control	110 572	19 289	14 912	2 205	0	146 978	23 219	
Avior (Continental)	59 216	22 462	6 531	3 430	0	91 640	76 496	
Belgacontrol	72 509	9 572	10 845	3 038	524	40 312	4 444	
BULATSA	40 760	7 231	7 593	0	64 678	7 325	1 044	
Croatia Control	43 491	13 542	8 188	3 627	0	68 847	5 581	
DCAC Cyprus	13 436	11 541	4 388	2 298	0	32 153	2 384	
DFS	503 966	95 753	71 496	57 739	32 264	141 163	34 691	
DHMI	118 236	76 549	26 061	33 365	0	254 211	28 131	
DSNA	628 777	175 976	88 597	25 290	0	918 539	152 336	
EANS	6 013	2 270	1 803	1 319	0	11 405	541	
ENAV	287 050	151 156	99 505	29 561	1 757	568 974	53 580	
Finavia	22 059	8 336	421	1 208	0	34 024	16 581	
HCAA	103 334	21 512	6 839	3 371	0	135 055	14 602	
HungaroControl	43 018	20 139	10 390	2 436	1 859	77 815	11 616	
IAA	57 197	18 584	16 021	6 953	0	98 755	10 058	
LEV	113 581	40 351	21 929	3 002	0	178 853	25 142	
LGS	8 547	2 767	3 092	1 219	1 682	17 092	2 597	
LPS	25 861	11 620	6 108	2 570	0	46 159	3 117	
LYNL	82 090	19 968	7 577	3 801	0	113 436	39 071	
MATS	5 081	4 556	1 302	505	1 483	12 927	758	
M-NAV	5 986	1 171	1 653	348	0	12 026	1 009	
Moldavia	2 667	989	774	1 541	0	5 977	711	
MUAC	104 791	12 572	10 490	2 07	0	12 077	12 070	
NATA Albania	4 605	7 096	3 347	2 577	0	17 626	1 477	
NATS (Continental)	278 850	84 523	74 268	78 733	4 642	521 016	107 089	
NAV Portugal (Continental)	85 870	12 726	5 509	2 688	0	106 773	24 449	
NAVIAIR	48 884	13 449	10 550	6 875	0	79 559	20 534	
Oro Navigacila	10 450	3 431	3 579	1 052	314	18 826	1 820	
PANSA	84 467	15 417	9 147	6 962	0	115 933	11 359	
ROMATSA	78 493	15 894	11 803	11 359	0	116 549	15 629	
Skyguide	128 741	22 038	34 125	5 076	522	190 503	60 079	
Slovenia Control	17 048	4 569	2 901	877	223	25 633	2 760	
SMATSA	35 094	13 117	9 889	12 878	152	62 230	2 230	
UKSATSE	82 845	24 054	9 154	77 344	-596	192 801	25 303	
Total	3 760 120	1 085 165	715 228	454 765	50 822	6 066 101	1 140 298	
							324 805	
							188 553	
							107 000	
							11 924	
							1 772 360	
							4 900 418	
							1 409 970	
							903 761	
							561 765	
							62 746	
							7 838 660	

Annex 7 - Table 0.3: Breakdown of ATM/CNS provision costs (en-route, terminal and gate-to-gate), 2011

		ANSP BALANCE SHEET in (€'000)		
		Total assets		Total liabilities
		Current assets	Long-term assets	Current liabilities
ANSPs				
Aeris	704 036	178 069	133 939	195 208
ANS CR	118 634	18 456	208	64 240
ARMATS	4 948	1 797	0	3 566
Austro Control	189 925	35 898	29 261	93 463
Avinor (Continental)	83 858	17 846	0	10 705
Belgcontrol	159 638	8 919	501	83 456
BULATSA	96 169	3 453	1 887	91 157
Croatia Control	52 590	16 739	5 441	31 522
DCAC Cyprus	23 108	7 858	0	15 513
DFS	708 848	36 459	92 868	841 320
DHMI	539 313	82 784	1 021	70 377
DSNA	633 196	175 115	166	297 136
EANS	9 822	7 617	0	6 217
ENAV	861 312	481 538	114 817	906 539
Finavia	42 838	14 066	0	17 359
HCAA	167 194	0	0	167 194
HungaroControl	50 653	14 588	13 091	77 952
IAA	98 306	3 095	0	105 727
LFV	102 901	60 959	59 740	222 926
LGS	20 300	2 644	16	8 439
LPS	30 416	4 610	0	36 720
LVNL	79 419	20 316	0	51 838
MATS	6 527	0	524	8 880
M-NAV	7 544	0	0	7 006
MoldATSA	5 873	2 036	63	4 490
MUAC	72 972	2 961	0	48 642
NATA-Albania	28 982	17 415	90	21 378
NATS (Continental)	758 851	255 230	405 490	400 186
NAV Portugal (Continental)	51 637	13 750	60 672	157 051
NAVIAIR	118 509	41 836	11	65 889
Oto navigacia	31 609	2 548	1 158	13 238
PANSA	123 019	22 289	13 839	70 638
ROMATSA	125 157	25 377	297	134 504
Skyguide	274 247	26 505	24 465	158 297
Slovenia Control	9 089	17 596	387	9 714
SMATSA	128 119	5 778	0	34 057
UKSATSE	114 871	83 422	3 860	101 347
Total	6 633 856	1 709 568	963 813	4 555 993
				13 873 231
				5 881 988
				5 147 004
				2 575 371
				13 604 333

Annex 7 - Table 0.4: Balance Sheet data at ANSP level, 2011

Annex 7 - Table 0.5: Total staff and ATCos in OPS data, 2011

ANSPs	Size of controlled airspace		Number of APP operational units		Number of TWR operational units		Number of AFIs		Total IFR flights controlled by the ANSP		Total IFR km controlled by the ANSP		Total flight-hours controlled by the ANSP		Composite flight-hours		
	Number of ACC operational units	Number of CFS operational units	Number of APP operational units	Number of TWR operational units	Number of AFIs	Number of AFIs	Total IFR flights controlled by the ANSP	Total IFR km controlled by the ANSP	Total flight-hours controlled by the ANSP	Total flight-hours controlled by the ANSP	Total IFR km controlled by the ANSP	Total flight-hours controlled by the ANSP	Total IFR flights controlled by the ANSP	Total flight-hours controlled by the ANSP	Total IFR flights controlled by the ANSP	Composite flight-hours	
Aena	2 190 000	5	18	36	0	0	1 774 607	959 818 500	1 388 029	1 834 896	1 879 886	1 879 886	1 774 607	959 818 500	1 388 029	1 834 896	
ANS CR	77 100	1	4	4	0	0	678 054	169 405 718	232 525	165 232	165 232	165 232	678 054	169 405 718	232 525	165 232	
ARMATS	29 800	1	2	2	2	2	57 173	11 176 459	14 868	20 641	20 641	20 641	57 173	11 176 459	14 868	20 641	
Austro Control	80 400	1	6	6	0	0	910 560	195 824 268	287 738	365 725	365 725	384 712	910 560	195 824 268	287 738	365 725	
Avinor (Continental)	720 000	3	17	17	28	28	565 333	172 416 303	330 489	634 572	634 572	504 053	565 333	172 416 303	330 489	634 572	
Belgocontrol	39 500	1	4	5	0	0	539 095	56 399 688	114 337	380 572	380 572	215 248	539 095	56 399 688	114 337	380 572	
BULATSA	146 000	1	3	5	0	0	142 344	581 181	381	83 307	83 307	204 071	142 344	581 181	381	83 307	
Croatia Control	158 000	1	7	10	0	0	497 247	149 214 890	194 395	83 807	83 807	216 617	497 247	149 214 890	194 395	83 807	
DCAC Cyprus	174 000	1	2	2	0	0	281 403	102 236 339	130 396	63 560	63 560	147 250	281 403	102 236 339	130 396	63 560	
DFS	388 000	4	16	16	0	0	2 844 889	905 419 485	1 412 603	2 059 372	2 059 372	1 958 658	2 844 889	905 419 485	1 412 603	2 059 372	
DHMI	982 000	2	29	37	0	0	1 003 692	682 415 111	903 599	907 286	907 286	1 144 171	1 003 692	682 415 111	903 599	907 286	
DSNA	1 010 000	5	12	81	0	0	2 869 230	1 523 985 165	2 145 379	1 892 868	1 892 868	2 647 284	2 869 230	1 523 985 165	2 145 379	1 892 868	
EANS	77 102	1	2	2	0	0	176 651	45 283 885	61 672	38 499	38 499	71 880	176 651	45 283 885	61 672	38 499	
ENAV	734 000	4	23	12	11	11	1 594 589	748 366 728	1 074 307	1 162 015	1 162 015	1 382 423	1 594 589	748 366 728	1 074 307	1 162 015	
Finavia	415 000	1	7	15	6	6	257 591	73 387 517	124 093	175 765	175 765	197 214	257 591	73 387 517	124 093	175 765	
HCAA	538 000	1	16	18	15	15	655 638	357 947 224	480 362	169 431	169 431	525 288	655 638	357 947 224	480 362	169 431	
HungaroControl	93 000	1	1	1	2	2	616 579	146 902 938	193 968	110 168	110 168	223 180	616 579	146 902 938	193 968	110 168	
IAA	457 000	2	3	3	0	0	527 026	203 919 783	261 641	207 586	207 586	316 684	527 026	203 919 783	261 641	207 586	
LFV	626 000	2	26	35	2	2	709 463	285 870 497	430 899	536 236	536 236	572 885	709 463	285 870 497	430 899	536 236	
LGS	95 600	1	2	2	0	0	233 276	52 718 286	72 249	71 583	91 230	91 230	233 276	52 718 286	72 249	71 583	91 230
LPS	48 700	1	2	5	0	0	381 213	64 652 490	84 316	33 565	33 565	93 216	381 213	64 652 490	84 316	33 565	93 216
LVNL	52 300	1	3	4	0	0	527 333	69 948 840	155 347	486 525	486 525	284 087	527 333	69 948 840	155 347	486 525	284 087
MATS	231 000	1	2	1	1	1	81 382	37 422 229	52 190	33 445	33 445	61 058	81 382	37 422 229	52 190	33 445	61 058
M-NAV	24 800	1	2	1	-1	-1	124 467	15 635 458	19 381	11 507	11 507	23 002	124 467	15 635 458	19 381	11 507	23 002
MoldATSA	33 700	1	1	4	3	3	60 415	11 869 916	15 803	14 838	14 838	19 737	60 415	11 869 916	15 803	14 838	19 737
MUAC	260 000	1	0	0	0	0	1 607 817	462 334 175	564 053	nappi	nappi	564 053	1 607 817	462 334 175	564 053	nappi	564 053
NATA Albania	36 000	1	1	1	1	1	197 505	33 012 661	41 803	22 949	22 949	47 888	197 505	33 012 661	41 803	22 949	47 888
NATS (Continental)	880 000	3	16	16	0	0	2 193 730	808 463 826	1 304 342	1 746 362	1 746 362	1 767 400	2 193 730	808 463 826	1 304 342	1 746 362	1 767 400
NAV Portugal (Continental)	665 000	1	4	6	0	0	448 012	215 226 774	288 109	274 051	274 051	360 775	448 012	215 226 774	288 109	274 051	360 775
NAVAIR	158 000	1	7	6	1	1	635 932	140 520 646	212 073	345 967	345 967	303 808	635 932	140 520 646	212 073	345 967	303 808
Oro Navigacija	74 700	1	3	4	0	0	199 358	34 342 664	52 480	39 890	39 890	63 057	199 358	34 342 664	52 480	39 890	63 057
PANSA	334 000	1	4	11	0	0	642 410	276 842 418	381 988	298 342	298 342	461 006	642 410	276 842 418	381 988	298 342	461 006
ROMATSA	254 000	1	3	16	0	0	487 327	224 267 697	290 377	159 999	159 999	332 802	487 327	224 267 697	290 377	159 999	332 802
Skyguide	73 400	2	4	7	0	0	1 201 673	217 256 246	332 283	40 131	40 131	462 244	1 201 673	217 256 246	332 283	40 131	462 244
Slovenia Control	19 600	1	3	3	0	0	272 914	34 322 936	47 156	35 308	35 308	56 518	272 914	34 322 936	47 156	35 308	56 518
SMATSA	145 566	1	7	7	0	0	555 109	174 978 316	220 284	69 789	69 789	238 759	555 109	174 978 316	220 284	69 789	238 759
UkSATSE	776 442	5	11	31	0	0	453 077	286 139 428	371 527	202 638	202 638	425 258	453 077	286 139 428	371 527	202 638	425 258
Total		63	257	433	73		10 092 290 085	14 469 126	15 357 427	18 543 839							

Annex 7 - Table 0.6: Operational data (ANSP and State level), 2011

ANSPs	ACC Code	Flight-hours controlled	ATCO-hours on duty	ATCO-hour productivity	Average transit time in minutes	IFR ACC Movements	Size of the controlled area	ATCOs in OPS	Size of OPS room area (m ²)	Number of sectors	Sum of sector-hours
Aena	Canarias	173 134	169 559	1.02	35	297 043	1 370 000	132	624	9	46 307
Aena	Barcelona	334 054	343 505	0.97	26	779 785	267 000	273	1 485	18	94 473
Aena	Madrid	550 624	559 654	0.98	33	995 517	439 000	430	1 013	26	154 078
Aena	Palma	67 600	130 246	0.52	15	261 683	51 200	99	783	7	35 728
Aena	Sevilla	160 044	159 815	1.00	26	365 341	179 000	122	574	8	41 988
ANS CR	Praha	202 660	138 993	1.46	18	672 020	77 100	91	950	8	30 980
ARMATS	Yerevan	11 801	33 120	0.36	13	53 580	29 800	23	70	1	8 760
Austro Control	Wien	207 262	167 968	1.23	17	735 501	78 200	116	900	11	39 228
Avinor (Continental)	Bodo	66 352	47 885	1.39	20	198 438	399 000	29	328	4	28 470
Avinor (Continental)	Oslo	114 768	143 820	0.80	21	322 501	115 000	87	605	15	77 380
Avinor (Continental)	Stavanger	70 036	45 408	1.54	20	214 612	205 000	28	270	3	21 000
Belgocontrol	Brussels	78 088	111 695	0.70	8	564 663	39 500	83	1 054	7	25 143
BULATSA	Sofia	168 116	130 356	1.29	19	517 597	145 000	102	1 183	7	31 690
Croatia Control	Zagreb	177 321	124 936	1.42	23	469 801	158 000	92	800	9	31 598
DCAC Cyprus	Nicosia	122 483	140 580	0.87	26	280 860	174 000	55	124	4	20 155
DFS	Rhein	435 513	346 494	1.26	19	1 411 959	200 000	316	1 079	28	112 560
DFS	Langen	387 690	468 002	0.83	19	1 252 962	108 000	417	1 689	36	141 627
DFS	Munchen	404 236	362 805	1.11	16	1 488 797	116 000	328	1 262	31	119 758
DFS	Bremen	185 165	256 090	0.72	18	623 812	174 000	232	1 050	20	94 999
DHMI	Ankara	543 255	371 756	1.46	47	698 647	776 000	238	295	11	83 220
DHMI	Istanbul	313 309	313 962	1.00	26	730 776	228 900	201	420	11	96 360
DSNA	Bordeaux	423 667	348 430	1.22	30	834 784	212 000	267	1 295	19	115 466
DSNA	Reims	220 227	281 876	0.78	17	799 719	96 400	216	1 040	14	73 839
DSNA	Paris	349 833	472 404	0.74	17	1 224 568	166 000	362	1 250	19	120 043
DSNA	Marseille	375 356	408 459	0.92	22	1 025 791	298 000	313	1 310	27	122 109
DSNA	Brest	438 191	331 466	1.32	30	868 270	400 000	254	850	18	92 281
EANS	Tallinn	56 361	43 680	1.29	20	168 225	77 102	26	269	3	10 710
ENAV	Brindisi	113 760	132 961	0.86	21	318 230	244 000	101	550	6	24 272
ENAV	Milano	183 048	321 828	0.57	18	627 372	73 300	234	593	17	58 435
ENAV	Padova	198 833	288 287	0.69	18	680 834	95 600	204	375	12	54 751
ENAV	Roma	500 348	446 960	1.12	31	970 577	502 000	353	1 600	26	91 600
Finavia	Tampere	81 050	79 420	1.02	25	194 707	415 000	55	550	5	24 820
HCAA	Athinai+Macedonia	417 378	316 050	1.32	39	635 668	538 000	215	1 000	12	59 400
HungaroControl	Budapest	173 706	141 414	1.23	18	581 740	93 000	91	700	7	20 938
IAA	Dublin	29 192	54 740	0.53	10	177 980	23 500	35	441	2	11 680
IAA	Shannon	217 582	173 604	1.25	33	397 602	449 000	111	576	9	51 374
LFV	Malmo	215 694	222 440	0.97	26	507 503	225 000	134	841	11	44 348
LFV	Stockholm	134 698	157 700	0.85	20	399 310	479 000	95	828	11	46 720
LGS	Riga	72 197	73 644	0.98	18	233 251	95 600	51	169	3	18 220
LPS	Bratislava	79 125	71 004	1.11	13	367 181	48 700	52	335	5	13 867
LVNL	Amsterdam	74 733	103 194	0.72	9	527 333	52 300	65	1 800	5	29 493
MATS	Malta	45 460	49 626	0.92	34	80 923	231 000	27	121	2	11 680
M-NAV	Skopje	18 480	60 024	0.31	9	124 045	24 800	41	202	3	9 476
MoldATSA	Chisinau	14 007	52 255	0.27	14	59 159	33 700	35	144	2	17 520
MUAC	Maastricht	564 053	289 297	1.95	21	1 607 817	260 000	240	1 050	19	66 247
NATA Albania	Tirana	41 803	49 228	0.85	13	197 505	36 000	31	36	3	21 370
NATS (Continental)	Prestwick	352 230	322 365	1.09	24	894 255	631 000	259	918	24	108 563
NATS (Continental)	London AC	508 439	468 110	1.09	17	1 813 767	285 000	376	2 000	19	79 799
NATS (Continental)	London TC	268 501	366 374	0.73	13	1 248 089	40 600	294	766	30	175 158
NAV Portugal (Continental)	Lisboa	247 439	156 373	1.58	34	431 992	665 000	89	663	7	54 791
NAVI AIR	Kobenhavn	156 803	131 579	1.19	17	538 885	158 000	87	600	7	31 208
Oro Navigacija	Vilnius	46 622	53 049	0.88	14	194 582	74 700	34	336	3	18 624
PANSA	Warszawa	306 746	136 484	2.25	30	613 199	334 000	122	1 300	8	32 887
ROMATSA	Bucuresti	270 836	279 912	0.97	33	486 446	255 000	218	1 391	9	75 807
Skyguide	Geneva	115 031	134 509	0.86	11	656 443	35 300	107	1 113	9	31 240
Skyguide	Zurich	135 510	133 413	1.02	10	779 762	38 100	107	960	10	40 449
Slovenia Control	Ljubljana	45 069	68 555	0.66	10	270 299	19 900	48	200	4	16 015
SMATSA	Beograd	207 379	205 184	1.01	23	548 146	145 566	163	744	8	42 520
UKSATSE	Kyiv	106 857	241 300	0.44	29	222 080	185 000	190	883	11	96 360
UKSATSE	Dnipropetrov's'k	60 051	116 840	0.51	24	147 104	167 000	92	415	5	43 800
UKSATSE	Simferopol	94 231	180 340	0.52	28	198 536	209 000	142	358	7	61 320
UKSATSE	L'viv	72 944	95 250	0.77	25	176 088	133 000	75	202	5	43 800
UKSATSE	Odesa	28 423	86 360	0.33	18	94 799	82 200	68	235	5	43 800
Total		12 835 403	12 712 638	1.01		35 860 461	13 957 068	9 573		705	3 542 301

Annex 7 - Table 0.7: Operational data at ACC level, 2011

This page is left blank intentionally for printing purposes

ANNEX 8 – FOCUS ON ANSPs INDIVIDUAL COST-EFFECTIVENESS PERFORMANCE

This Annex comprises two pages for each ANSP. The first page examines the historical development of the key performance indicators defined in Chapter 4. The second summarises the projections and plans provided by each ANSP and provides some insights on ANSPs asset structure and on the main capital investment projects that are planned for the next five years.

To facilitate the reading of this section, the table below displays the page number of the historical and forward-looking analysis of ANSPs cost-effectiveness performance.

ANSP name	Country	Page
Aena	Spain	120
ANS CR	Czech Republic	122
ARMATS	Armenia	124
Austro Control	Austria	126
Avinor (Continental)	Norway	128
Belgocontrol	Belgium	130
BULATSA	Bulgaria	132
Croatia Control	Croatia	134
DCAC Cyprus	Cyprus	136
DFS	Germany	138
DHMI	Turkey	140
DSNA	France	142
EANS	Estonia	144
ENAV	Italy	146
Finavia	Finland	148
HCAA	Greece	150
HungaroControl	Hungary	152
IAA	Ireland	154
LFV	Sweden	156
LGS	Latvia	158
LPS	Slovak Republic	160
LVNL	Netherlands	162
MATS	Malta	164
M-NAV	F.Y.R. Macedonia	166
MoldATSA	Moldova	168
MUAC		170
NATA Albania	Albania	172
NATS (Continental)	United Kingdom	174
NAV Portugal (Continental)	Portugal	176
NAVIAIR	Denmark	178
Oro Navigacija	Lithuania	180
PANSA	Poland	182
ROMATSA	Romania	184
Skyguide	Switzerland	186
Slovenia Control	Slovenia	188
SMATSA	Serbia and Montenegro	190
UkSATSE	Ukraine	192

Aena (Spain) – Cost-effectiveness KPIs (€2011)

Aena (Spain) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2006 (all ACCs)*	C: 2006 (all ACCs)*	C: 2006 (all ACCs)*	C: 2000 (All ACCs-TMA) 2002 (All ACCs-Enroute)*
						2006	All ACCs	All ACCs	All ACCs	
						2007				
						2008				
						2009				Canarias, Palma
						2010	All ACCs	All ACCs	All ACCs	Barcelona
						2011				Madrid, Sevilla
€23.2M	€6.6M	€4.3M				2012	All ACCs	All ACCs	All ACCs	
						2013				
						2014	All ACCs	All ACCs	All ACCs	Canarias
						2015				Madrid
						2016				

* C = Commissioning ■ Upgrade ■ Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	iTEC (evolution of flight plan and interoperability)*	ATM	10.6	2012	2016
2	VoIP (Voice over IP)	ATM	7.3	2012	2016
3	8.33 below FL 195	COM	6.6	2012	2016
4	ATM Information System	ATM	5.4	2012	2016
5	Surveillance Evolution en.route/TMA	SUR	4.3	2012	2016

*It should be noted that the project #1 is part of a larger ATM modernisation investment plan whose total capex is much higher than the figure provided in the table above (€10.6M).

ANS CR (Czech Republic) – Cost-effectiveness KPIs (€2011)

ANS CR (Czech Republic) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1994*	C: 2000*	C: 2007*	C: 2007*
						2006				
						2007				
€112.4M	€8.8M	€2.9M	€7.1M	€21.3M		2008				
						2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement of RDP and FDP systems in Praha ACC (Neopteryx)	ATM	53.0	2011	2016
2	Upgrade of RDP and FDP systems	ATM	38.0	2010	2010
3	"TB 2007" Project involving the complete renovation of the "Technical Block Building" at Prague airport	Building	13.5	2008	2011
4	Replacement of radio communication equipments	COM	5.7	2012	2014
5	Re-construction of the training centre	Building	3.7	2010	2013

ARMATS (Armenia) – Cost-effectiveness KPIs (€2011)

ARMATS (Armenia) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2000*	C: 2000*	C: 2000*	C: 2000*
						2006				
						2007				
						2008				
						2009				
						2010				
						2011				
						2012				
						2013	(2013-2014)	(2013-2015)	(2013-2016)	(2013-2017)
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Modernisation of ATC centre / ATC automated system, VCSS	ATM	2.3	2012	2013
2	Modernisation of secondary en-route radar TRLK-11	SUR	1.7	2011	2012
3	Acquisition of a monopulse radar	SUR	1.6	2016	2017
4	Replacement of the en-route radar antenna	SUR	1.0	2015	2016
5	New DVOR/DME for airport "Zvartnots"	NAV	0.8	2015	2015

Austro Control (Austria) – Cost-effectiveness KPIs (€2011)

Austro Control (Austria) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1986*	C: 1986*	C: 1986*	C: 1996*
						2006				
						2007				
						2008				
						2009				
						2010				
€36.1M		€5.2M	€10.9M	€13.6M	€108.4M	2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Commissioning of the ATM System New Generation	ATM	36.1	2011	2015
2	Construction of the new tower in Salzburg (LOWS) airport	Building	13.6	2011	2013
3	Expenditures in Surveillance infrastructure	SUR	6.7	2011	2015
4	Expenditures in Navigation	NAV	5.2	2011	2015
5	Procurement of MLAT Austria	SUR	4.2	2011	2013
6	Other expenditures	Other	108.4	2011	2015

Avinor Continental (Norway) – Cost-effectiveness KPIs (€2011)

Avinor Continental (Norway) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1996 (Oslo) 2004 (Stav.) 2008 (Bodo)*	C: 1996 (Oslo) 2004 (Stav.) 2008 (Bodo)*		C: 2007 (Bodo) 2009 (Oslo)*
						2006				
						2007				Bodo
						2008	Bodo	Bodo		
€114.6M			€44.4M		€1.1M	2009	Oslo	Oslo		Oslo
						2010				
						2011				
						2012	Stavanger	Stavanger		Oslo
						2013				Bodo
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement of ATM systems	ATM	80.5	2012	2016
2	NORAP (MSSR and PSR radars)	SUR	36.2	2009	2012
3	ASAP (Advanced Sectorisation and Automation Project, Oslo) project, including OASE (Oslo ATCC System Enhancement) project	ATM	23.0	2009	2011
4	SNAP (Southern Norway Airspace Project) project	ATM	11.1	2010	2014
5	BOAS - Surveillance and flight plan data processing system for Oceanic operations	SUR	4.5	2011	2013

Belgocontrol (Belgium) – Cost-effectiveness KPIs (€2011)

Belgocontrol (Belgium) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement and overhaul of VOR and DME equipments	NAV	8.0	2010	2016
2	Purchase of PSR/Mode S radars	SUR	7.8	2010	2013
3	Request for changes in CANAC 2	ATM	5.8	2011	2013
4	Replacement and upgrade of approach radars at Charleroi (EBCI) airport	SUR	5.6	2010	2013
5	Replacement and upgrade of approach radars at Ostende (EBOS) airport	SUR	5.4	2010	2012

BULATSA (Bulgaria) – Cost-effectiveness KPIs (€2011)

BULATSA (Bulgaria) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2008*	C: 2008*	C: 2008*	C: 2003*
						2006				
						2007				
						2008				
€8.7M	€6.1M	€6.0M	€19.6M	€9.4M		2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	New en-route PSR and MSSRs	SUR	10.2	2011	2012
2	Extension and upgrade of the SACTAS system	ATM	8.7	2009	2015
3	New tower at Sofia airport and its adjacent structure	Building	8.1	2009	2013
4	New DMEs-VORs	NAV	6.0	2011	2014
5	New TMA PSR and MSSR at Sofia Airport	SUR	4.1	2011	2012

Croatia Control (Croatia) – Cost-effectiveness KPIs (€2011)

Croatia Control (Croatia) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2005*	C: 2005*	C: 2005*	C: 2005*
						2006				
						2007				
						2008				
€52.1M		€7.9M		€4.4M		2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	CroATMS/COOPANS Upgrade	ATM	39.0	2011	2014
2	CroATM(FMTP) Upgrade and Extension to Regional ATC Centres-Phase 1	ATM	8.1	2009	2011
3	Modernisation and Replacement of VCCS and Redundant VCSs	ATM	5.0	2011	2015
4	Reconstruction of the ACC Old Building	Building	4.4	2009	2015
5	Replacement and upgrade of the NAV Systems	NAV	4.0	2008	2013

DCAC Cyprus (Cyprus) – Cost-effectiveness KPIs (€2011)

DCAC Cyprus (Cyprus) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS	
							C: 2000*	C: 2000*	C: 2000*	C: 1998*	
€25.1M (2003-2013)				€8.9M		2006					
						2007					
						2008					
						2009					
						2010					
						2011					
	€8.0M	€1.8M	€5.0M			2012					
						2013					
						2014					
						2015					
						2016					

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Implementation of new ATM systems and purchase of new equipment in Nicosia ACC (LEFCO)	ATM	20.5	2003	2010
2	New Air Traffic Control Building in Nicosia	Building	8.9	2006	2010
3	Replacement of VHF/UHF Radios	COM	3.0	2011	2013
4	New SSR Radars in Lara and Pafos	SUR	2.8	2013	2014
5	Commitment of new ground to air Tx/Rx	COM	2.4	2012	2014

DFS (Germany) – Cost-effectiveness KPIs (€2011)

DFS (Germany) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2011 (Karlsruhe) 2004 (Bremen) 1999 (Langen) 1999 (München)*	C: 2011 (Karlsruhe) 2004 (Bremen) 1999 (Langen) 1999 (München)*	C: 2011 (Karlsruhe) 2004 (Bremen) 1999 (Langen) 1999 (München)*	C: 2009 (Karlsruhe) 2003 (Bremen) 2002 (Langen) 2002 (München)*
€158.9M (2004-2018)	€90.6M (2008-2018)	€10.0M	€10.7M (2002-2014)	€107.2M (2002-2014)		2006	Karlsruhe			
						2007				
						2008	Bremen, Langen, München		Langen	
						2009				Karlsruhe
						2010			Bremen	
						2011	Karlsruhe	Karlsruhe	München	
						2012			Karlsruhe	
						2013				Langen (2012-2013) München (2013-2014)
						2014				
						2015	Langen (2015-2016) München (2016-2017)	Langen (2015-2016) München (2016-2017)	Langen (2015-2016) München (2016-2017)	
						2016				

* C = Commissioning ■ Upgrade ■ Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Programme iCAS	ATM	93.3	2009	2018
2	Rasum 8.33 kHz	COM	68.5	2008	2018
3	Extension of München ACC	Building	53.4	2008	2014
4	Implementation of P1/VAFORIT in Karlsruhe	ATM	39.0	2007	2011
5	New control tower at Berlin Brandenburg International	Building	28.4	2005	2012

DHMI (Turkey) – Cost-effectiveness KPIs (€2011)

DHMI (Turkey) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2008 (All ACCs)*	C: 2008 (All ACCs)*	C: 2008 (All ACCs)*	C: 2005 (All ACCs)*
						2006				
						2007				
						2008	All ACCs	All ACCs	All ACCs	
€54.1M	€42.4M	€19.7M	€89.9M	€76.1M		2009				
						2010				
						2011				All ACCs
						2012				
						2013	All ACCs	All ACCs	All ACCs	
						2014				Ankara
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Air navigation communication and terminal systems periodic modernisation	COM	42.4	2010	2015
2	Replacement of existing radars and procurement of additional radars	SUR	41.4	2008	2014
3	Purchase of new Radar Data Processing and Flight Data Processing systems, new Human Machine Interface and Controller Working Positions	ATM	41.0	2009	2013
4	Purchase of 2 calibration aircrafts and 2 helicopters	SUR	40.3	2009	2012
5	Central Ankara ACC and ATC Complexes, including SMART complexes	Building	34.8	2008	2014

DSNA (France) – Cost-effectiveness KPIs (€2011)

DSNA (France) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other**	Years	FDPS	RDPS	HMI	VCS
							C: 1982*	C: 1982*	C: 2000*	C: 2000 (Marseille) 2000/2003 (Brest) 2002/2005 (Reims) 2002/2006 (Paris) 2003 (Bordeaux)*
€694M-€734M (2003-2016)	€80.0M (2005-2015)					2006				Paris (2002/2006)
						2007		All ACCs		
						2008				
						2009			All ACCs	
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016	Marseille, Reims	Marseille, Reims	Marseille, Reims	

**The amount provided under "Other" (i.e. €50.0M) relates to the new airport Notre Dame de Landes in Nantes and includes capex relating to ATM C/N/S and building

* C = Commissioning ■ Upgrade ■ Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	4FLIGHT, including COFLIGHT (EFDP) and ERATO (MTCD)	ATM	560.0	2003	2016
2	SYSAT: New ATM system for APP and TWR operational units	ATM	84 -124	2012	2015
3	CSSIP: Renewal of LAN and WAN to use IP standard (integrates the former project ISOCRATE)	COM	80.0	2005	2015
4	Notre Dame Des Landes (New airport for Nantes)	Other	50.0	2012	2017
5	VCS : Voice Communication Systems (FABEC cooperation)	ATM	50.0	2012	2015

EANS (Estonia) – Cost-effectiveness KPIs (€2011)

EANS (Estonia) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2002*	C: 2002*	C: 2002*	C: 1998*
						2006				
						2007				
						2008				
€9.0M	€2.7M	€2.5M	€2.9M	€0.2M		2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement EUROCAT ATM system in Tallinn ACC (including new ATCO HMI)	ATM	8.0	2009	2012
2	Expenses in Surveillance	SUR	2.9	2011	2015
3	Communication*, including: - €0.3M capex related to the new VCS - €0.5M implementation of Aeronautical Message Handling System (AMHS)	COM	2.7	2010	2015
4	Expenses in Navigation	NAV	1.5	2012	2015
5	New Tallinn TWR ATM system	ATM	1.0	2009	2010

ENAV (Italy) – Cost-effectiveness KPIs (€2011)

ENAV (Italy) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1999 (All ACCs)*	C: 1999 (All ACCs)*	C: 1999 (All ACCs)*	C: 2000 (Roma) 2001 (Padova) 2005 (Brindisi, Mil.)*
						2006				Roma
						2007				
						2008				Brindisi, Milano, Padova
						2009				Roma
						2010				
						2011				
						2012				
						2013				
						2014				
						2015	All ACCs	All ACCs	All ACCs	
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Development of an integrated platform for the management of ATM procedures and aeronautical data (program 4-FLIGHT)	ATM	156.4	2009	2015
2	Realisation of civil infrastructures	Building	146.8	2009	2015
3	Modernisation of the radio assistance equipment	NAV	64.7	2009	2015
4	Automation of the operating system	ATM	64.1	2009	2015
5	Implementation of the new airspace design system	ATM	51.9	2009	2015

Finavia (Finland) – Cost-effectiveness KPIs (€2011)

Finavia (Finland) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2012*	C: 2012*	C: 2012*	C: 2009*
						2006				
						2007				
						2008				
€13.8M	€5.8M	€3.7M	€12.1M	€1.0M		2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement of Eurocat ATM system in Tampere ACC and Helsinki (EFHK), including CCAMS and FPL2012)	ATM	13.8	2009	2012
2	Investments to Wide area multilateration technology	SUR	7.5	2011	2014
3	Replacement/purchase of RNAV/DME equipment	NAV	3.7	2011	2016
4	MSSR renewal	SUR	3.0	2014	2016
5	Controller Pilot Datalink	COM	2.5	2014	2014

HCAA (Greece) – Cost-effectiveness KPIs (€2011)

HCAA (Greece) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2000*	C: 2000*	C: 2000*	C: 1999*
						2006				
						2007				
						2008				
€10.2M	€14.4M		€6.8M			2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Purchase of VCS/RCS systems for Athinai/Makedonia ACC	COM	8.5	2012	2014
2	Upgrade of PALLAS system (FDPS, RDPS, ODS, HMI)	ATM	8.0	2012	2014
3	Purchase of a surface radar (SMRA-SMGCS) at Thessaloniki/Makedonia International airports	SUR	3.8	2009	2012
4	Purchase of VCS/RCS systems for 5 main airports	COM	2.6	2012	2014
5	Upgrade of major airports FDP system (PATROCLOS)	ATM	2.2	2009	2013

HungaroControl (Hungary) – Cost-effectiveness KPIs (€2011)

HungaroControl (Hungary) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1998*	C: 1998*	C: 1998*	C: 2009*
						2006				
						2007				
€21.0M	€19.9M					2008				
						2009				
						2010				
				€11.5M		2011				
						2012				
			€1.5M			2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	MATIAS HW and SW upgrade	ATM	16.0	2009	2012
2	CPDLC implementation	COM	15.1	2012	2014
3	ANS III Building	Building	11.5	2010	2012
4	G/G COM infrastructure deployment	COM	2.8	2010	2012
5	3D TWR simulator	ATM	2.0	2008	2014

IAA (Ireland) – Cost-effectiveness KPIs (€2011)

IAA (Ireland) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2003 (All ACCs)*			
€70.0M	€12.0M		€23.0M			2006				
						2007				
						2008				
						2009	All ACCs	All ACCs	All ACCs	All ACCs
						2010				
						2011	All ACCs	All ACCs	All ACCs	
						2012				
						2013				All ACCs
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	COOPANS (BUILD 1) initiative, including the replacement of the current FDP and RDP systems	ATM	50.0	2006	2011
2	Radar Replacement	SUR	20.0	2006	2011
3	Commitment of Voice Communications System Switch	COM	12.0	2010	2016
4	COOPANS (BUILD 2) initiative	ATM	8.0	2010	2014
5	COOPANS (BUILD 3) initiative	ATM	8.0	2013	2016

LFV (Sweden) – Cost-effectiveness KPIs (€2011)

LFV (Sweden) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2005 (All ACCs)*	C: 2009 (All ACCs)*	C: 2005 (All ACCs)*	C: 2010 (All ACCs)*
€80.0M <small>(2007-2018)</small>	€5.5M <small>(2007-2018)</small>	€11.2M <small>(2007-2018)</small>	€7.3M <small>(2007-2018)</small>			2006				
						2007				
						2008				
						2009	All ACCs	All ACCs	All ACCs	
						2010				All ACCs
						2011				
						2012		Malmö		
						2013		Stockholm		
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	ATM systems upgrades (COOPANS)	ATM	69.7	2006	2015
2	Training and support building in Malmö	Building	11.2	2007	2011
3	Surveillance Upgrade Program (WAM)	SUR	7.3	2009	2015
4	Implementation of the Remote Tower Centre (RTC) system	ATM	6.3	2010	2013
5	Commissioning of the new VHF Radio / UHF / 8,33kHz	COM	5.5	2007	2018

LGS (Latvia) – Cost-effectiveness KPIs (€2011)

LGS (Latvia) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1999*	C: 1999*	C: 1999*	C: 2004*
						2006				
						2007				
						2008				
						2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Modernization of surveillance system for provision of ATS in Latvia (MSSAL project) - 3 radars exchange	SUR	9.2	2007	2009
2	Modernization of Automated ATC system (ATRACC)	ATM	5.4	2010	2016
3	PBN Implementation	ATM	4.1	2013	2016
4	Modernization of VHF in Riga FIR	COM	2.7	2012	2016
5	ILS/DME RWY18 Riga	NAV	2.3	2008	2009

LPS (Slovak Republic) – Cost-effectiveness KPIs (€2011)

LPS (Slovak Republic) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1999*	C: 2005*	C: 1999*	C: 2009*
€13.5M (2010-2018)	€2.2M	€5.2M	€34.1M			2006				
						2007				
						2008				
						2009				
						2010				
						2011				
						2012			■	
						2013				
						2014	■			
						2015				
						2016				

* C = Commissioning ■ Upgrade ■ Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Construction of the new ACC in Bratislava	Building	29.9	2007	2012
2	E2000-Upgrade	ATM	10.0	2014	2018
3	Construction of infrastructure related to the new MSSR in Mošnik	Building	4.2	2009	2013
4	Upgrade of communication system	COM	2.2	2012	2012
5	Upgrade of the E2000 PLCA system	ATM	2.2	2010	2012

LVNL (Netherlands) – Cost-effectiveness KPIs (€2011)

LVNL (Netherlands) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1998*	C: 1998*	C: 1998*	C: 1988* / upgraded in 1995
						2006				
						2007				
						2008				
€130.6M (2009-2018)	€9.8M		€6.0M	€33.0M	€51.4M	2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement AAA	ATM	96.0	2011	2018
2	Other investments	Other	47.9	2009	2015
3	VCS	ATM	25.0	2009	2014
4	Adjustment facilities	Building	25.0	2015	2015
5	Fallback air-ground ground-ground voice	COM	7.2	2013	2015

MATS (Malta) – Cost-effectiveness KPIs (€2011)

MATS (Malta) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1996*	C: 1996*	C: 1996*	C: 1996*
						2006				
						2007				
						2008				
						2009				
						2010				
€7.5M			€4.8M	€1.3M		2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	ATS system upgrade	ATM	6.5	2011	2013
2	Purchase and installation of MSSR (1)	SUR	2.4	2009	2013
3	Purchase and installation of MSSR (2)	SUR	2.4	2010	2013
4	VCS system upgrade	ATM	1.0	2011	2013
5	Improvements to premises	Building	0.7	2010	2012

M-NAV (F.Y.R. Macedonia) – Cost-effectiveness KPIs (€2011)

M-NAV (F.Y.R. Macedonia) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2002*	C: 2002*	C: 2002*	C: 2003*
						2006				
						2007				
						2008				
						2009				
						2010				
						2011				
						2012				
€7.6M	€1.1M		€2.9M	€0.7M		2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Procurement of new ATC systems	ATM	6.0	2014	2016
2	Mode-S enhanced surveillance ground station implementation	SUR	2.2	2013	2015
3	Purchase of new VHF radio system and MW link	COM	0.8	2013	2015
4	Upgrade of MSSR to enhance Mode-S radar	SUR	0.7	2014	2015
5	Commissioning of the new system for commutation	ATM	0.7	2015	2016

MoldATSA (Moldova) – Cost-effectiveness KPIs (€2011)

MoldATSA (Moldova) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1998*	C: 1998*	C: 1998*	C: 2001*
						2006				
						2007				
						2008				
						2009				
	€4.6M	€1.1M				2010				
						2011				
						2012				
			€1.0M (2013-2017)	€1.5M (2013-2017)	€5.1M (2013-2020)	2013	Replacement	Replacement	Replacement	Replacement
						2014				
						2015				
						2016				

** The amount provided under "Other" (i.e. €0.5M) relates to MET

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Construction and modernisation Tower building in Chisinau	Building	5.1	2013	2020
2	Replacement of FDP, RDP and HMI systems (Si ATM Sweden)	ATM	3.0	2011	2013
3	Implementation of multilateration equipment	SUR	1.5	2013	2017
4	Replacement of VCS (VCS 2030)	ATM	0.8	2011	2013
5	Commissioning of DVOR/DME units	NAV	0.6	2014	2014

MUAC (Maastricht) – Cost-effectiveness KPIs (€2011)

MUAC (Maastricht) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2008*	C: 2008*	C: 2002*	C: 1995*
€115.1M (2003-2016)						2006				
						2007				
						2008				
				€22.1M		2009				
						2010				
						2011				
						2012				
				€30.7M		2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Procurement of new FDPS	ATM	50.0	2003	2011
2	Other (i.e. 60% IT systems, 28% building, 5% household, 6% Misc)	Other	30.7	2012	2016
3	Implementation of the new CWP system	ATM	22.3	2012	2016
4	Renewal of infrastructure (i.e. parking slots and a building extension)	Building	18.5	2012	2014
5	Replacement of the VCS system	ATM	13.3	2011	2016

NATA Albania (Albania) – Cost-effectiveness KPIs (€2011)

NATA Albania (Albania) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2004*	C: 2004*	C: 2004*	C: 2008*
						2006				
						2007				
€17.7M	€2.0M			€13.5M		2008				
						2009				
		€1.6M			€0.3M	2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Purchase of a new ATM system	ATM	14.5	2008	2012
2	New joint ACC/APP/TWR building located near Mother Teresa Airport	Building	13.5	2008	2011
3	Remote radio facility (RXTX radio for VHF)	COM	2.0	2008	2012
4	Purchase of a Voice Communication System	ATM	1.8	2008	2011
5	Purchase and installation of the ILS equipment.	NAV	1.6	2010	2011

NATS Continental (United Kingdom) – Cost-effectiveness KPIs (€2011)

NATS Continental (United Kingdom) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

The planned en-route costs provided by NATS reflect the figures provided in UK National Performance Plan for RP1. This is different from the methodology used to report historic and actual ATM/CNS provision costs which are based on IFRS accounting. For this reason, the planned changes in NATS unit ATM/CNS provision costs are not shown in this Annex.

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2001 (London AC and TC) 2012 (Prest.)*	C: 1996 (Lon. AC) 2007 (Lon. TC) 2009 (Prest.)*	C: 2001 (Lon. AC) 2007 (Lon. TC) 2009 (Prest.)*	C: 2002 (Lon. AC) 2007 (Lon. TC) 2008 (Prest.)*
€636.9M (2003-2016)						2006				
						2007		London TC	London TC	London TC
				€18.0M		2008		Prestwick	Prestwick	London AC Prestwick
						2009				
						2010				
						2011	London TC		London AC and London TC	London TC and Prestwick
						2012	London AC Prestwick	All ACCs		
						2013				
						2014		London AC		
						2015	Prest. (2016-2019, upper sectors)		Prest. (2016-2019, upper sectors)	
						2016				

* C = Commissioning ■ Upgrade ■ Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	iTEC	ATM	233.8	2011	2016
2	iFACTS	ATM	191.0	2003	2011
3	NERC Software builds	ATM	131.9	2011	2016
4	Electronic Flight Data – Prestwick & Swanwick TC	ATM	29.0	2008	2011
5	London Airspace Management Programme (LAMP)	ATM	27.1	2011	2016

NAV Portugal Continental (Portugal) – Cost-effectiveness KPIs (€2011)

NAV Portugal Continental (Portugal) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	ATM systems program (mainly including the evolution of the LISATM system into LISATM-iTEC)	ATM	55.5	2011	2016
2	SURVEILLANCE program (mainly including New MLAT equipment FIR Lisboa and Santa Maria, new MSSRs, replacement of Lisboa radar)	SUR	16.1	2011	2016
3	Building program (mainly including new Tower Centre in Horta)	Building	7.6	2011	2016
4	Communication program (mainly including new VCS system and purchase or tape recorders)	COM	7.1	2011	2016
5	NAVAIDS program (mainly including new DMEs and PRNAV, Replacement of VORs, TACAN and DMEs, precision approach system in Oporto and Faro and GBAS)	NAV	6.9	2011	2016

NAVAIR (Denmark) – Cost-effectiveness KPIs (€2011)

NAVIAIR (Denmark) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2007*	C: 2007*	C: 2007*	C: 2007*
						2006				
						2007				
						2008				
						2009				
						2010				
						2011				
€22.7M	€4.3M	€1.7M	€3.0M	€10.6M	€8.7M	2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

NAVIAIR did not provide the list of main projects relating to the capex for the period 2011-2016

Oro Navigacija (Lithuania) – Cost-effectiveness KPIs (€2011)

Oro Navigacija (Lithuania) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2005*	C: 2005*	C: 2005*	C: 2005*
						2006				
						2007				
€6.0M	€2.7M	€3.2M	€16.3M	€1.4M		2008				
						2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016	(2016-2018)	(2016-2018)	(2016-2018)	(2016-2018)

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement of radar (Kaunas)	SUR	4.8	2008	2010
2	Replacement of radar (Palanga)	SUR	4.8	2008	2010
3	Replacement of radar (Vilnius - 2007/2008)	SUR	3.7	2007	2008
4	ATCC equipment modernisation (Vilnius) (ICAO FPL2012 model implementation; Automated Assistance to Controller for Seamless Coordination, Transfer and Dialogue; Safety Nets Level II; and others)	ATM	3.7	2008	2014
5	Improvement of the transmission network	COM	2.5	2009	2012

PANSA (Poland) – Cost-effectiveness KPIs (€2011)

PANSA (Poland) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2001*	C: 2001*	C: 2001*	C: 2001*
						2006				
						2007				
						2008				
						2009				
						2010				
					€4.6M	2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Replacement of the ATM systems (FDP, RDP, HMI and VoIP) with the new PEGASUS 21 system	ATM	25.6	2008	2013
2	Purchase of new PSR MSSR radars at Warszawa, Poznań, Kraków, Wrocław, and North-East Poland	SUR	23.1	2009	2016
3	TWRs in Łódź, Rzeszów, Poznań - Land purchase, construction and design process	Building	18.5	2009	2015
4	Modernization and develop of the navigation infrastructure in FIR Warsaw (modernization 4 DME and 2 DVOR/DME; develop 9 DME and 5 DVOR/DME)	NAV	11.6	2010	2014
5	Construction of 17 ground stations	COM	10.5	2009	2013

ROMATSA (Romania) – Cost-effectiveness KPIs (€2011)

ROMATSA (Romania) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2003*	C: 2003*	C: 2003*	C: 2004*
						2006				
						2007				
						2008				
						2009				
						2010				
€64.4M (2011-2017)	€8.5M	€16.8M	€0.1M	€41.4M (2011-2017)		2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	ATM System ROMATSA 2015+	ATM	64.4	2011	2017
2	Other CAPEX	Other	37.9	2011	2017
3	Mode S radars installation	SUR	7.2	2011	2015
4	VCSS Replacement	COM	6.2	2012	2013
5	A-SMGCS	SUR	4.2	2011	2013

Skyguide (Switzerland) – Cost-effectiveness KPIs (€2011)

Skyguide (Switzerland) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 1999 (Geneva) 2007 (Zurich)*	C: 2004 (All ACCs)*	C: 2003/06 (All ACCs)*	C: 2004/05 (All ACCs)*
€55.5M (2005-2013)	€11.4M (2005-2013)					2006	Geneva		All ACCs	
						2007	Zurich			
						2008				
						2009				
						2010				
						2011	Zurich			
						2012		All ACCs	All ACCs	All ACCs
						2013				
						2014				
						2015			All ACCs	
						2016				

**Expenses relating to AIS

* C = Commissioning

Upgrade

Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Implementation of stripless environment	ATM	27.4	2011	2015
2	TACO (Tower – Approach – Communication) system integration into the new FDP in Zurich	ATM	19.1	2008	2015
3	Implementation of LINK2K+/CPDLC (Controller Pilot Data Link Communications)	COM	6.9	2010	2013
4	Realisation of web Portal IBS	Other	5.7	2010	2013
5	MESANGE (implementation of Aeronautical Message Handling Service)	COM	4.5	2005	2010

Slovenia Control (Slovenia) – Cost-effectiveness KPIs (€2011)

Slovenia Control (Slovenia) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2007*	C: 2000*	C: 2000*	C: 1998*
€10.6M (2006-2017)	€2.5M	€2.1M	€5.9M (2011-2017)	€18.4M		2006				
						2007	C: 2000*			
						2008				
						2009				
						2010				
						2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	New ATCC building in Ljubljana (including general equipment)	Building	18.4	2006	2012
2	New ATCC technical systems	ATM	7.5	2006	2012
3	Implementation of Multilateration and ADS-B systems	SUR	3.2	2012	2017
4	Upgrade of FDP system	ATM	3.1	2008	2017
5	Changing location of radars	SUR	2.7	2011	2013

SMATSA (Serbia and Montenegro) – Cost-effectiveness KPIs (€2011)

SMATSA (Serbia and Montenegro) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C: 2011*	C: 2011*	C: 2011*	C: 2011*
€41.8M	€4.9M					2006				
						2007				
						2008				
						2009				
						2010				
	€2.8M					2011				
						2012				
						2013				
						2014				
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	New ATM System for Belgrade ACC and SMATSA communications network	ATM	30.9	2009	2011
2	New ATCC in Belgrade	Building	17.6	2009	2010
3	Aircraft equipped with Automatic Flight Inspection System	ATM	10.0	2008	2010
4	VHF and UHF radio system for air-ground communication	COM	4.9	2008	2010
5	TCL Kraljevo construction	Building	2.2	2011	2012

UkSATSE (Ukraine) – Cost-effectiveness KPIs (€2011)

UkSATSE (Ukraine) – (€2011)

Planned changes in gate-to-gate ATM/CNS provision costs per composite flight-hour

Planned capital expenditures and depreciation costs

Information on major capex projects and ATM systems upgrades/replacements

ATM	COM	NAV	SUR	Building	Other	Years	FDPS	RDPS	HMI	VCS
							C:1997 (L'viv) 2000 (Odesa, Kyiv) 2007 (Simf., Kyiv, Dnip.)*	C: 1997 (L'viv) 2000 (Odesa, Kyiv) 2007 (Simf., Kyiv, Dnip.)*	C: 1997 (L'viv) 2000 (Odesa, Kyiv) 2007 (Simf., Kyiv, Dnip.)*	C:2003 (Odesa, L'viv) 2006 (Simf., Dnip.) 2011 (Kyiv)*
						2006				S, D
						2007	S, K, D	S, K, D	S, K, D	
€27.0M	€18.0M	€6.0M	€42.6M			2008	K			
						2009				
						2010				
						2011				K
						2012	S, K	K	K	
						2013	O, L	S, O, L	S, O, L	L
						2014				O
						2015				
						2016				

* C = Commissioning Upgrade Replacement

Focus on the top five capex projects

Project number	Name of the project	Domain	Financial amount in €M	Start date	End date
1	Building of new TOWERs: Donets'k TWR, Zhuliany (Kyiv) TWR, Kharkiv TWR, Dnipropetrovsk TWR, Borispol' TWR and reconstituting of L'viv TWR	Building	42.6	2008	2013
2	Upgrade of ATM systems for L'viv ACC/APP/TWR, Kyiv ACC/APP/TWR, Donets'k APP/TWR, Kharkiv APP/TWR, Dnipropetrovsk TWR	ATM	27.0	2008	2013
3	Upgrade of radio equipment for Dnipropetrovsk ACC, L'viv ACC, Kyiv ACC, Simferopol' TWR, Zhuliany (Kyiv) TWR, Donets'k APP/TWR	COM	18.0	2010	2013
4	3 stand-alone Weather Radars (L'viv, Kharkiv and Simferopol')	SUR	5.0	2010	2012
5	Multilateration surveillance system for air traffic in CTR Boryspil', CTR Kyiv/Zhuliany and aerodrome surface movement zone at Boryspil' airport	SUR	1.0	2010	2013

This page is left blank intentionally for printing purposes

ANNEX 9 - ANSP FACT SHEETS

This page is left blank intentionally for printing purposes

Institutional arrangements and links (2013)

Status (2013)

- Business Public Entity attached to Ministry of Development
- A company with specific status (governed by Private Law, except when acting in its administrative capacity)
- 100% State-owned

National Supervisory Authority (NSA):

- AESA (Spanish Aviation Safety State Agency) (for AENA)
- Spanish Air Force Staff (for MIL)
- Secretary of State for Environment (for MET)

Body responsible for:

Safety Regulation

Spanish Civil Aviation Authority - Government
AESA - Government

Airspace Regulation

Spanish Civil Aviation Authority - Government
AESA - Government

Economic Regulation

Government

Corporate governance structure (2013)

BOARD OF DIRECTORS
Chairman + 12 members + Secretary
Chairman is the CEO

MANAGEMENT COMMITTEE
Chairman + 7 members
Chairman is the CEO

Aena (2013)

CHAIRMAN OF THE BOARD OF DIRECTORS:
José Manuel Vargas Gómez

DIRECTOR GENERAL (CEO):
José Manuel Vargas Gómez

DIRECTOR OF AIR NAVIGATION:
Ignacio González Sánchez

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

5 ACCs (Madrid, Barcelona, Canary Islands, Palma, Sevilla)
18 APPs (3 stand-alone APPs + 15 APPs co-located with TWR units)
36 TWRs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	1 077
Gate-to-gate total costs (M€)	1 019
Gate-to-gate ATM/CNS provision costs (M€)	901
Gate-to-gate total ATM/CNS assets(M€)	836
Gate-to-gate ANS total capex (M€)	131
ATCOs in OPS	1 898
Gate-to-gate total staff	4 047
Total IFR flight-hours controlled by ANSP ('000)	1 388
IFR airport movements controlled by ANSP ('000)	1 855
En-route sectors	68
Minutes of ATFM delays ('000)	3 644

Size

Size of controlled airspace: 2 190 000 km²

Institutional arrangements and links (2013)

Status (2013)

- State-enterprise founded under the State Enterprise Act in 1995
- 100% State-owned

National Supervisory Authority (NSA):

Civil Aviation Authority (CAA)

Body responsible for:

Safety Regulation

Civil Aviation Authority

Airspace Regulation

Body for Strategic ASM

Economic Regulation

Ministry of Transport

Corporate governance structure (2013)

SUPERVISORY BOARD (6 members)

Chairman + 5 members
Members appointed by:
4 M of T
2 ANS CR employees

DIRECTOR GENERAL appointed by the M of T

ANS CR (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

Lukáš Hampl

DIRECTOR GENERAL (CEO):

Jan Klas

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

1 ACC (Praha)
4 APPs (Praha, Karlovy Vary, Brno, Ostrava)
4 TWRs (Praha, Karlovy Vary, Brno, Ostrava)
1 AFIS (located in Praha ACC)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	130
Gate-to-gate total costs (M€)	131
Gate-to-gate ATM/CNS provision costs (M€)	122
Gate-to-gate total ATM/CNS assets(M€)	137
Gate-to-gate ANS total capex (M€)	17
ATCOs in OPS	194
Gate-to-gate total staff	892
Total IFR flight-hours controlled by ANSP ('000)	233
IFR airport movements controlled by ANSP ('000)	165
En-route sectors	8
Minutes of ATFM delays ('000)	22

Size

Size of controlled airspace: 77 100 km²

<p>Institutional arrangements and links (2013)</p> <p style="text-align: center;"><i>Government</i></p> <pre> graph TD GDCA[General Department of Civil Aviation (GDCA)] --> ARMATS[ARMATS] MoD[Ministry of Defence] --> AF[Air Force] MoD --> AD[Air Defence] MoE[Ministry of Environment] --> AMC[Aviation Meteorological Centre] </pre>	<p>Status (2013)</p> <ul style="list-style-type: none"> - Joint-stock company as of 1997 - 100% State-owned <p>National Supervisory Authority (NSA): General Department of Civil Aviation (GDCA)</p> <p>Body responsible for:</p> <p><i>Safety Regulation</i> General Department of Civil Aviation (GDCA)</p> <p><i>Airspace Regulation</i> General Department of Civil Aviation (GDCA) and Ministry of Defence</p> <p><i>Economic Regulation</i> Tax Authorities</p>																						
<p>Corporate governance structure (2013)</p> <pre> graph TD SB[SUPERVISORY BOARD Chairman is GDCA DG] --- EB[EXECUTIVE BODY Chairman + 5 members appointed by the stockholders Chairman is ARMATS DG] </pre>	<p>ARMATS (2013)</p> <p>CHAIRMAN OF THE SUPERVISORY BOARD: Artyom Movsesyan</p> <p>CHAIRMAN OF THE EXECUTIVE BODY: Eduard Musoyan</p> <p>DIRECTOR OF AIR TRAFFIC SERVICES: Artur Gasparyan</p>																						
<p>Scope of services</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;"><input checked="" type="checkbox"/> GAT</td> <td style="padding: 2px;"><input checked="" type="checkbox"/> Upper Airspace</td> <td style="padding: 2px;"><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td style="padding: 2px;"><input type="checkbox"/> OAT</td> <td style="padding: 2px;"><input checked="" type="checkbox"/> Lower Airspace</td> <td style="padding: 2px;"><input type="checkbox"/> MET</td> </tr> </table>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 1 ACC (Yerevan) 2 APPs (Yerevan, Gyumri) 2 TWRs (Shirak, Zvartnots) 																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Gate-to-gate total revenues (M€)</td> <td style="width: 20%; text-align: right;">8</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td style="text-align: right;">7</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td style="text-align: right;">7</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td style="text-align: right;">7</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td style="text-align: right;">2</td> </tr> <tr> <td>ATCOs in OPS</td> <td style="text-align: right;">70</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td style="text-align: right;">458</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td style="text-align: right;">15</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td style="text-align: right;">21</td> </tr> <tr> <td>En-route sectors</td> <td style="text-align: right;">1</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td style="text-align: right;">0</td> </tr> </table>	Gate-to-gate total revenues (M€)	8	Gate-to-gate total costs (M€)	7	Gate-to-gate ATM/CNS provision costs (M€)	7	Gate-to-gate total ATM/CNS assets(M€)	7	Gate-to-gate ANS total capex (M€)	2	ATCOs in OPS	70	Gate-to-gate total staff	458	Total IFR flight-hours controlled by ANSP ('000)	15	IFR airport movements controlled by ANSP ('000)	21	En-route sectors	1	Minutes of ATFM delays ('000)	0	<p>Size</p> <p>Size of controlled airspace: 29 800 km²</p>
Gate-to-gate total revenues (M€)	8																						
Gate-to-gate total costs (M€)	7																						
Gate-to-gate ATM/CNS provision costs (M€)	7																						
Gate-to-gate total ATM/CNS assets(M€)	7																						
Gate-to-gate ANS total capex (M€)	2																						
ATCOs in OPS	70																						
Gate-to-gate total staff	458																						
Total IFR flight-hours controlled by ANSP ('000)	15																						
IFR airport movements controlled by ANSP ('000)	21																						
En-route sectors	1																						
Minutes of ATFM delays ('000)	0																						

<p>Institutional arrangements and links (2013)</p> <pre> graph TD MD["Federal Ministry of Defence (M of D)"] --- AD["Air Division"] MD --- NSA["Federal Ministry of Transport, Innovation and Technology as supreme CAA (M of TIT) ⇒ NSA"] NSA --> AC["AUSTRO CONTROL"] AD --> AC </pre>	<p>Status (2013)</p> <ul style="list-style-type: none"> - Private limited company as of 1994 - 100% State-owned (Law makes provision for Austrian Airports to own up to 49 %) <p>National Supervisory Authority (NSA): Federal Ministry of Transport, Innovation and Technology (M of TIT)</p> <p>Body responsible for:</p> <p><u>Safety Regulation</u> The power for regulatory decisions including safety oversight lies within the M of TIT</p> <p><u>Airspace Regulation</u> M of TIT, normally on basis of proposals of Austro Control</p> <p><u>Economic Regulation</u> Covered by the National Supervisory Authority</p>																						
<p>Corporate governance structure (2013)</p> <pre> graph TD GA["GENERAL ASSEMBLY - M of TIT"] --- SB["SUPERVISORY BOARD (9 members) Chairman + 8 members All members are appointed by M of TIT. Members represent: 1 from M of Finance, 1 from M of TIT, 1 from the field of aviation, 1 from the field of consulting, 1 from the field of transport, 3 from works council."] SB --- MB["MANAGING BOARD 2 members Members appointed by M of TIT."] </pre>	<p>Austro Control (2013)</p> <p>CHAIRMAN OF THE SUPERVISORY BOARD: Dr. Caspar Einem</p> <p>MANAGING BOARD: Dr. Heinz Sommerbauer Mag. Johann Zemsky</p>																						
<p>Scope of services</p> <table border="1"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input checked="" type="checkbox"/> MET</td> </tr> </table>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 1 ACC (Wien) 6 APPs (Wien, Graz, Innsbruck, Klagenfurt, Linz, Salzburg) 6 TWRs 																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table> <tbody> <tr> <td>Gate-to-gate total revenues (M€)</td> <td>216</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td>210</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td>180</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td>174</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td>29</td> </tr> <tr> <td>ATCOs in OPS</td> <td>275</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td>907</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td>288</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td>366</td> </tr> <tr> <td>En-route sectors</td> <td>11</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td>399</td> </tr> </tbody> </table>	Gate-to-gate total revenues (M€)	216	Gate-to-gate total costs (M€)	210	Gate-to-gate ATM/CNS provision costs (M€)	180	Gate-to-gate total ATM/CNS assets(M€)	174	Gate-to-gate ANS total capex (M€)	29	ATCOs in OPS	275	Gate-to-gate total staff	907	Total IFR flight-hours controlled by ANSP ('000)	288	IFR airport movements controlled by ANSP ('000)	366	En-route sectors	11	Minutes of ATFM delays ('000)	399	<p>Size</p> <p>Size of controlled airspace: 80 400 km²</p>
Gate-to-gate total revenues (M€)	216																						
Gate-to-gate total costs (M€)	210																						
Gate-to-gate ATM/CNS provision costs (M€)	180																						
Gate-to-gate total ATM/CNS assets(M€)	174																						
Gate-to-gate ANS total capex (M€)	29																						
ATCOs in OPS	275																						
Gate-to-gate total staff	907																						
Total IFR flight-hours controlled by ANSP ('000)	288																						
IFR airport movements controlled by ANSP ('000)	366																						
En-route sectors	11																						
Minutes of ATFM delays ('000)	399																						

Institutional arrangements and links (2013)

Status (2013)

- State owned limited company.
- Civil ANSP and airport owner/ operator
- Independent of CAA

National Supervisory Authority (NSA):

Civil Aviation Authority Norway (CAA)

Body responsible for:

Safety Regulation

Civil Aviation Authority Norway

Airspace Regulation

Civil Aviation Authority Norway

Economic Regulation

Aeronautic charges are set annually by the Ministry of Transport and Communications

Corporate governance structure (2013)

SUPERVISORY BOARD (10 members)
Chairman + 9 members
Members represent: 6 M of TC, 4 staff

EXECUTIVE BOARD (10 members)
CEO + 9 members
CEO appointed by Supervisory Board

Avinor (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:
Ola Mørkved Rinnan

CHIEF EXECUTIVE OFFICER:
Dag Falk-Petersen

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input checked="" type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- AVINOR owns and operates 46 airports, 12 in association with Armed Forces

Operational ATS units:

3 ACCs Oslo (ACC + APP), Stavanger (ACC), Bodø (ACC + APP + Oceanic)
17 APPs (1 APP combined with Oslo ACC + 16 TWRs/APPs)
17 TWRs
28 AFISs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	205
Gate-to-gate total costs (M€)	203
Gate-to-gate ATM/CNS provision costs (M€)	193
Gate-to-gate total ATM/CNS assets(M€)	96
Gate-to-gate ANS total capex (M€)	10
ATCOs in OPS	392
Gate-to-gate total staff	1 008
Total IFR flight-hours controlled by ANSP ('000)	330
IFR airport movements controlled by ANSP ('000)	655
En-route sectors	22
Minutes of ATFM delays ('000)	225

Size

Size of controlled airspace: 2 170 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Public Autonomous Enterprise as of 1998 under a management contract
- 100% State-owned

National Supervisory Authority (NSA):

Belgian Supervisory Authority - Air Navigation Services (BSA-ANS)

Body responsible for:

Safety Regulation

Civil Aviation Authority

Airspace Regulation

Belgian Airspace Committee

Economic Regulation

Federal Public Service of Mobility and Transport

Corporate governance structure (2013)

SUPERVISORY BOARD (10 members)
Chairman + CEO + 8 members
Members appointed by Ministry of Mobility
CEO represents staff.

EXECUTIVE BOARD (4 members)
CEO + 3 members

Belgocontrol (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:
Charles-Louis d'Arenberg

DIRECTOR GENERAL (CEO):
Jean-Claude Tintin

Scope of services

<input checked="" type="checkbox"/> GAT	<input type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

- Belgocontrol controls lower airspace up to FL 245, including Luxembourg airspace above FL 145/165
- Upper airspace (> FL 245) is controlled by Maastricht UAC

Operational ATS units:

- 1 ACC (Brussels)
- 4 APPs (Brussels, Liege, Charleroi, Oostende)
- 5 TWRs (Brussels, Antwerp, Liege, Charleroi, Oostende)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	202
Gate-to-gate total costs (M€)	212
Gate-to-gate ATM/CNS provision costs (M€)	150
Gate-to-gate total ATM/CNS assets(M€)	149
Gate-to-gate ANS total capex (M€)	8
ATCOs in OPS	221
Gate-to-gate total staff	895
Total IFR flight-hours controlled by ANSP ('000)	114
IFR airport movements controlled by ANSP ('000)	381
En-route sectors	7
Minutes of ATFM delays ('000)	127

Size

Size of controlled airspace: 39 500 km²

<p>Institutional arrangements and links (2013)</p> <pre> graph TD MTITC[Ministry of Transport, Information Technology and Communications (MTITC)] --- AMB((Airspace Management Board)) MofD[Ministry of Defence (M of D)] --- AMB CAA[Civil Aviation Administration ⇒ NSA] --- AMB CAA --- AO[Airport Operators] CAA -.-> ATSA[Air Traffic Services Authority of Bulgaria] AMB -.-> ATSA </pre>	<p>Status (2013)</p> <ul style="list-style-type: none"> - State enterprise as of April 2001 (Art 53 §1 of the Civil Aviation Law) - 100% State-owned <p>National Supervisory Authority (NSA): Civil Aviation Administration</p> <p>Body responsible for:</p> <p>Safety Regulation Civil Aviation Administration (Ministry of Transport, Information Technology and Communications (MTITC))</p> <p>Airspace Regulation Airspace Management Board</p> <p>Economic Regulation Ministry of Transport, Information Technology and Communications (MTITC)</p>																						
<p>Corporate governance structure (2013)</p> <p>MANAGEMENT BOARD (3 members) DG + 2 members</p> <p>All members appointed by the MTITC.</p>	<p>BULATSA (2013)</p> <p>CHAIRMAN OF THE MANAGEMENT BOARD: Veselina Karamileva</p> <p>DIRECTOR GENERAL (CEO): Diyan Dinev</p>																						
<p>Scope of services</p> <table border="1"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input checked="" type="checkbox"/> MET</td> </tr> </table> <p>- Training of ATCOs</p>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET	<p>Operational ATS units:</p> <p>1 ACCs (Sofia) 3 APPs (Sofia, Varna, Burgas) 5 TWRs (Sofia, Varna, Burgas, Gorna Oriahovitsa, Plovdiv)</p>																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table> <tbody> <tr> <td>Gate-to-gate total revenues (M€)</td> <td>87</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td>87</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td>75</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td>97</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td>4</td> </tr> <tr> <td>ATCOs in OPS</td> <td>215</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td>1 184</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td>182</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td>83</td> </tr> <tr> <td>En-route sectors</td> <td>7</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td>32</td> </tr> </tbody> </table>	Gate-to-gate total revenues (M€)	87	Gate-to-gate total costs (M€)	87	Gate-to-gate ATM/CNS provision costs (M€)	75	Gate-to-gate total ATM/CNS assets(M€)	97	Gate-to-gate ANS total capex (M€)	4	ATCOs in OPS	215	Gate-to-gate total staff	1 184	Total IFR flight-hours controlled by ANSP ('000)	182	IFR airport movements controlled by ANSP ('000)	83	En-route sectors	7	Minutes of ATFM delays ('000)	32	<p>Size</p> <p>Size of controlled airspace: 146 000 km²</p> <p>118 000 km² plus 28 000 km² over the Black Sea.</p>
Gate-to-gate total revenues (M€)	87																						
Gate-to-gate total costs (M€)	87																						
Gate-to-gate ATM/CNS provision costs (M€)	75																						
Gate-to-gate total ATM/CNS assets(M€)	97																						
Gate-to-gate ANS total capex (M€)	4																						
ATCOs in OPS	215																						
Gate-to-gate total staff	1 184																						
Total IFR flight-hours controlled by ANSP ('000)	182																						
IFR airport movements controlled by ANSP ('000)	83																						
En-route sectors	7																						
Minutes of ATFM delays ('000)	32																						

Institutional arrangements and links (2013)

Status (2013)

- Limited liability company as of 1st January 2000
- 100% State-owned
- Integrated civil/military ANSP

National Supervisory Authority (NSA):

Croatian Civil Aviation Agency (CCAA)

Body responsible for:

Safety Regulation

Directorate General for Civil Aviation

Airspace Regulation

M of STI

Economic Regulation

State Law and Croatia Control Ltd

Corporate governance structure (2013)

ASSEMBLY (3 members)

The President represents Ministry of STI (Minister), the other Two members represent M of D (Minister) and M of F (Minister).

SUPERVISORY BOARD (5 members)

The Chairman + 4 members

The members represent the M of STI, M of D, M of F, and employees. They are appointed for a 4-year period. The member representing the employees is elected and appointed pursuant to the Company Statute and Labour Relations Act.

MANAGEMENT

Director General

The DG is appointed by the Supervisory Board for a 5-year period, following an open competition and under the conditions stipulated by the Company Statute.

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

- ATS provision within entire Sarajevo FIR (Bosnia & Herzegovina) from FL 100 to FL 285 and within western part of Sarajevo FIR (west of the line: GUBOK-DER-BOSNA-VRANA-VELIT) from FL 285 to FL 660

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	75
Gate-to-gate total costs (M€)	82
Gate-to-gate ATM/CNS provision costs (M€)	77
Gate-to-gate total ATM/CNS assets(M€)	68
Gate-to-gate ANS total capex (M€)	22
ATCOs in OPS	232
Gate-to-gate total staff	749
Total IFR flight-hours controlled by ANSP ('000)	194
IFR airport movements controlled by ANSP ('000)	84
En-route sectors	9
Minutes of ATFM delays ('000)	259

Croatia Control (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

Darko Prebežac

DIRECTOR GENERAL:

Dragan Bilać

Operational ATS units:

- 1 ACC/APP (Zagreb)
- 6 APPs/TWRs (Osijek, Rijeka, Pula, Zadar, Split, Dubrovnik)
- 4 TWRs (Zagreb, Brač, Lošinj, Lučko)

Size
Size of controlled airspace: 158 000 km²

Institutional arrangements and links (2013)

Status (2013)

- State body
- 100% State-owned

National Supervisory Authority (NSA):

Department of Civil Aviation

Body responsible for:

Safety Regulation

Department of Civil Aviation of Cyprus

Airspace Regulation

Department of Civil Aviation of Cyprus

Economic Regulation

Ministry of Finance

Corporate governance structure (2013)

Minister of Communications and Works

Director DCAC, Head of ANS Section, Head of T&A Section, Head of Aviation Security Section and Head of Safety Regulation Unit are nominated by the Civil Service. The Head of the NSA is nominated by the Council of Ministers.

DCAC Cyprus (2013)

DIRECTOR OF DCAC:

Iacovos Demetriou

ACTING HEAD OF NSA:

Panayiota Demetriou

HEAD OF ANS SECTION (COO):

Nicos Nicolaou (ACC, Airspace, ATFM)
Persephone Papadopoulou (APPs, TWRs, AIS, Training)

ACTING HEAD OF TRANSPORT AND AIRPORTS SECTION:

Antonis Lemesianos

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- DCAC Cyprus owns and operates 2 airports

Operational ATS units:

1 ACC (Nicosia)
2 APPs (Larnaca, Paphos)
2 TWRs (Larnaca, Paphos)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	51
Gate-to-gate total costs (M€)	52
Gate-to-gate ATM/CNS provision costs (M€)	37
Gate-to-gate total ATM/CNS assets(M€)	31
Gate-to-gate ANS total capex (M€)	3
ATCOs in OPS	83
Gate-to-gate total staff	197
Total IFR flight-hours controlled by ANSP ('000)	130
IFR airport movements controlled by ANSP ('000)	64
En-route sectors	4
Minutes of ATFM delays ('000)	457

Size

Size of controlled airspace: 174 000 km²

<p>Institutional arrangements and links (2013)</p> 	<p>Status (2013)</p> <ul style="list-style-type: none"> - Limited liability company as of 1993, governed by Private Company Law - 100% State-owned - Integrated civil/military ANSP <p>National Supervisory Authority (NSA): Federal Supervisory Authority for Air Navigation Services</p> <p>Body responsible for:</p> <p><i>Safety Regulation</i> Federal Supervisory Authority for Air Navigation Services (NSA)</p> <p><i>Airspace Regulation</i> Federal Supervisory Authority for Air Navigation Services (NSA)</p> <p><i>Economic Regulation</i> Federal Supervisory Authority for Air Navigation Services (NSA)</p>																						
<p>Corporate governance structure (2013)</p> <table border="1" data-bbox="174 920 762 1280"> <tr> <td>SHAREHOLDER Meeting with M of TBU</td> </tr> <tr> <td>Supervisory Board (12 Members) Chairman + 11 Members Chairman appointed by the Government Members represent: 1 (Chairman) from M of TBU 1 M of TBU 2 M of D, 1 M of F, 1 KFW*, 6 staff reps Chairman has a double voting right</td> </tr> <tr> <td>EXECUTIVE BOARD (3 members) CEO + 2 members Executive Board is appointed by the Supervisory Board.</td> </tr> </table> <p>* KFW = KFW-Bankengruppe</p>	SHAREHOLDER Meeting with M of TBU	Supervisory Board (12 Members) Chairman + 11 Members Chairman appointed by the Government Members represent: 1 (Chairman) from M of TBU 1 M of TBU 2 M of D, 1 M of F, 1 KFW*, 6 staff reps Chairman has a double voting right	EXECUTIVE BOARD (3 members) CEO + 2 members Executive Board is appointed by the Supervisory Board.	<p>DFS (2013)</p> <p>CHAIRMAN OF THE SUPERVISORY BOARD: Sts. Michael Odenwald</p> <p>CHAIRMAN OF THE EXECUTIVE BOARD: Prof. Klaus-Dieter Scheurle</p>																			
SHAREHOLDER Meeting with M of TBU																							
Supervisory Board (12 Members) Chairman + 11 Members Chairman appointed by the Government Members represent: 1 (Chairman) from M of TBU 1 M of TBU 2 M of D, 1 M of F, 1 KFW*, 6 staff reps Chairman has a double voting right																							
EXECUTIVE BOARD (3 members) CEO + 2 members Executive Board is appointed by the Supervisory Board.																							
<p>Scope of services</p> <table border="1" data-bbox="158 1414 762 1482"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input checked="" type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input type="checkbox"/> MET</td> </tr> </table> <p>- DFS controls both upper and lower airspace, except GAT for the upper airspace in North-Western Germany - Other ANS - Consulting, training, engineering & maintenance services</p>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 1 UAC (Karlsruhe) 1 ACC/UAC/APP (München) 2 ACCs/APPs (Bremen, Langen) 1 ACC (co-located with Maastricht UAC) for OAT in upper airspace in North-Western Germany 16 TWRs (Berlin Tempelhof closed in Nov.08) 																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table border="1" data-bbox="158 1662 762 2111"> <tr> <td>Gate-to-gate total revenues (M€)</td> <td>999</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td>979</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td>978</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td>657</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td>106</td> </tr> <tr> <td>ATCOs in OPS</td> <td>1 664</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td>5 530</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td>1 413</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td>2 059</td> </tr> <tr> <td>En-route sectors</td> <td>115</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td>4 180</td> </tr> </table>	Gate-to-gate total revenues (M€)	999	Gate-to-gate total costs (M€)	979	Gate-to-gate ATM/CNS provision costs (M€)	978	Gate-to-gate total ATM/CNS assets(M€)	657	Gate-to-gate ANS total capex (M€)	106	ATCOs in OPS	1 664	Gate-to-gate total staff	5 530	Total IFR flight-hours controlled by ANSP ('000)	1 413	IFR airport movements controlled by ANSP ('000)	2 059	En-route sectors	115	Minutes of ATFM delays ('000)	4 180	<p>Size</p> <p>Size of controlled airspace: 388 000 km²</p>
Gate-to-gate total revenues (M€)	999																						
Gate-to-gate total costs (M€)	979																						
Gate-to-gate ATM/CNS provision costs (M€)	978																						
Gate-to-gate total ATM/CNS assets(M€)	657																						
Gate-to-gate ANS total capex (M€)	106																						
ATCOs in OPS	1 664																						
Gate-to-gate total staff	5 530																						
Total IFR flight-hours controlled by ANSP ('000)	1 413																						
IFR airport movements controlled by ANSP ('000)	2 059																						
En-route sectors	115																						
Minutes of ATFM delays ('000)	4 180																						

Institutional arrangements and links (2013)

Status (2013)

- Autonomous State body
- 100% State-owned

National Supervisory Authority (NSA):

Not applicable since Turkey is not bound by SES Regulations

Body responsible for:

Safety Regulation

Directorate General of Civil Aviation

Airspace Regulation

General Directorate of DHMI

Economic Regulation

General Directorate of DHMI

Corporate governance structure (2013)

DHMI (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

Mr. Orhan Birdal

DIRECTOR GENERAL (CEO):

Mr. Orhan Birdal

DIRECTOR ANS DIVISION:

Mr. Mustafa Kılıç

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- DHMI is responsible for the administration of 47 State Airports. ATS services are provided by DHMI in 44 Airports

Operational ATS units:

2 ACCs (Ankara, Istanbul)

29 APPs

37 TWRs

2 FICs/RCCs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	396
Gate-to-gate total costs (M€)	364
Gate-to-gate ATM/CNS provision costs (M€)	324
Gate-to-gate total ATM/CNS assets(M€)	622
Gate-to-gate ANS total capex (M€)	53
ATCOs in OPS	911
Gate-to-gate total staff	5 227
Total IFR flight-hours controlled by ANSP ('000)	904
IFR airport movements controlled by ANSP ('000)	907
En-route sectors	22
Minutes of ATFM delays ('000)	727

Size

Size of controlled airspace: 982 000 km²

Institutional arrangements and links (2013)

Status (2013)

- DSNA is a division of DGAC
- 100% State-owned

National Supervisory Authority (NSA):

Directorate for Civil Aviation Safety (DSAC)

Body responsible for:

Safety Regulation

Air Transport Directorate (DTA)

Airspace Regulation

Air Transport Directorate (DTA)

Direction de la circulation aérienne militaire (DIRCAM)

Economic Regulation

Air Transport Directorate (DTA)

Corporate governance structure (2013)

DSNA (2013)

DIRECTOR OF DSNA:

M. Georges

DIRECTOR OF OPERATION DEPARTEMENT (DO):

M. Bruneau

DIRECTOR OF TECHNICAL DEPARTEMENT (DTI):

P. Planchon

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- Delegation of airspace to Skyguide and Jersey

Operational ATS units:

5 ACCs
12 APPs/TWRs (i.e. Paris Orly, Paris CDG, Marseille, Lyon, Nice, Bordeaux, Toulouse, Clermont Ferrand, Montpellier, Strasbourg, Bâle-Mulhouse, Nantes)
69 TWRs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	1 479
Gate-to-gate total costs (M€)	1 421
Gate-to-gate ATM/CNS provision costs (M€)	1 155
Gate-to-gate total ATM/CNS assets(M€)	728
Gate-to-gate ANS total capex (M€)	111
ATCOs in OPS	2 738
Gate-to-gate total staff	7 938
Total IFR flight-hours controlled by ANSP ('000)	2 145
IFR airport movements controlled by ANSP ('000)	1 893
En-route sectors	97
Minutes of ATFM delays ('000)	1 915

Size

Size of controlled airspace: 1 010 000 km²

Institutional arrangements and links (2013) <pre> graph TD G[Government] --- MEAC[Ministry of Economic Affairs and Communications] G --- MF[Ministry of Finance] G --- CAA[Civil Aviation Administration ⇒ NSA] G --- EANS[EANS] MEAC --> CAA MF -.-> EANS CAA --> EANS EANS --> CAA </pre>	Status (2013) <ul style="list-style-type: none"> - Joint-stock company as of 1998 - 100% State-owned <p>National Supervisory Authority (NSA): Civil Aviation Administration</p> <p>Body responsible for:</p> <ul style="list-style-type: none"> <u>Safety Regulation</u>: Government of the Republic of Estonia <u>Airspace Regulation</u>: Safety Supervision is done by the Civil Aviation Administration (CAA) <u>Economic Regulation</u>: Government of the Republic of Estonia (Ministry of Economic Affairs and Communications & Ministry of Finance) 																						
Corporate governance structure (2013) <div style="background-color: #e0f2ff; padding: 10px;"> <p>SUPERVISORY BOARD (6 members) Chairman + 5 members Members: 3 appointed by M of EC of which 1 is elected Chairman by the members of the Supervisory Board; 3 appointed by M of F.</p> </div> <div style="background-color: #e0f2ff; padding: 10px; margin-top: 10px;"> <p>MANAGEMENT BOARD (2 members) CEO + 1 member CEO appointed by the Supervisory Board</p> </div>	<p>EANS (2013)</p> <p>CHAIRMAN OF THE SUPERVISORY BOARD: Andres Uusma</p> <p>CHAIRMAN OF THE MANAGEMENT BOARD & CEO: Tanel Rautits</p>																						
<p>Scope of services</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input type="checkbox"/> MET</td> </tr> </table> <ul style="list-style-type: none"> - Tech. serv. (NAV/COMM/SUR), Aeronautical info serv. - Consultancy services - Control Tallinn Aerodrome - Estonia is not member of EUROCONTROL - Estonia belongs to IFPS zone 	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 1 ACC (Tallinn) 2 APPs/TWRs (Tallinn, Tartu) 																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 60%;">Gate-to-gate total revenues (M€)</td> <td style="width: 40%; text-align: right;">15</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td style="text-align: right;">13</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td style="text-align: right;">13</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td style="text-align: right;">17</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td style="text-align: right;">5</td> </tr> <tr> <td>ATCOs in OPS</td> <td style="text-align: right;">56</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td style="text-align: right;">151</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td style="text-align: right;">62</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td style="text-align: right;">38</td> </tr> <tr> <td>En-route sectors</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td style="text-align: right;">4</td> </tr> </tbody> </table>	Gate-to-gate total revenues (M€)	15	Gate-to-gate total costs (M€)	13	Gate-to-gate ATM/CNS provision costs (M€)	13	Gate-to-gate total ATM/CNS assets(M€)	17	Gate-to-gate ANS total capex (M€)	5	ATCOs in OPS	56	Gate-to-gate total staff	151	Total IFR flight-hours controlled by ANSP ('000)	62	IFR airport movements controlled by ANSP ('000)	38	En-route sectors	3	Minutes of ATFM delays ('000)	4	<p>Size</p> <p>Size of controlled airspace: 77 102 km²</p>
Gate-to-gate total revenues (M€)	15																						
Gate-to-gate total costs (M€)	13																						
Gate-to-gate ATM/CNS provision costs (M€)	13																						
Gate-to-gate total ATM/CNS assets(M€)	17																						
Gate-to-gate ANS total capex (M€)	5																						
ATCOs in OPS	56																						
Gate-to-gate total staff	151																						
Total IFR flight-hours controlled by ANSP ('000)	62																						
IFR airport movements controlled by ANSP ('000)	38																						
En-route sectors	3																						
Minutes of ATFM delays ('000)	4																						

Institutional arrangements and links (2013)

Status (2013)

- Joint-Stock Company
- 100% State-owned by Ministry of Economy and Finance

National Supervisory Authority (NSA):

Italian Civil Aviation Authority (ENAC)

Body responsible for:

Safety Regulation

Italian Civil Aviation Authority (ENAC) and Ministry of Infrastructure and Transport (M of IT)

Airspace Regulation

Italian Civil Aviation Authority (ENAC)

Economic Regulation

Ministry of Infrastructure and Transport and ENAC review annually ANS charges in co-operation with Ministry of Economy and Finance and Ministry of Defence

Corporate governance structure (2013)

CHIEF EXECUTIVE OFFICER
The CEO has been appointed by the Ministry of Economy and Finance in consultation with the Ministry of Infrastructure and Transport.

Reciprocal obligations between the Ministry of Infrastructure and Transport and ENAV are regulated through programme contract and service contract.

ENAV (2013)

CHIEF EXECUTIVE OFFICER (CEO):

Massimo Garbini

DIRECTOR GENERAL:

Massimo Bellizzi

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

- Aeronautical Information service
- Training and licensing of ATCO's
- R&D consultancy services
- Aerodrome weather services, ATM and CNS
- Flight inspection

Operational ATS units:

4 ACCs (Milan, Padua, Rome, Brindisi)
18 APPs co-located within TWR units + 1 APP stand-alone + 4 APPs co-located within ACC units
28 TWRs (including 16 low traffic airports which are not included in ACE data analysis)
11 AFISs (low traffic airports not included in ACE data analysis)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	717
Gate-to-gate total costs (M€)	759
Gate-to-gate ATM/CNS provision costs (M€)	684
Gate-to-gate total ATM/CNS assets(M€)	1 019
Gate-to-gate ANS total capex (M€)	115
ATCOs in OPS	1 412
Gate-to-gate total staff	2 968
Total IFR flight-hours controlled by ANSP ('000)	1 074
IFR airport movements controlled by ANSP ('000)	1 162
En-route sectors	61
Minutes of ATFM delays ('000)	174

Size

Size of controlled airspace: 734 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Public Limited Company
- Integrated civil/military ANSP
- 100% State-owned

National Supervisory Authority (NSA):

Finnish Transport Safety Agency

Body responsible for:

Safety Regulation

Finnish Transport Safety Agency

Airspace Regulation

Finnish Transport Safety Agency

Economic Regulation

Finnish Transport Safety Agency

Corporate governance structure (2013)

The BOARD (7 members)
Chairman + 6 members (1 member represents staff)
All members are appointed by the Council of State.
Chief Executive Officer of Finavia is not a member of the Board.

Chief Executive Officer

Finavia (2013)

CHAIRMAN OF THE FINAVIA BOARD:

Soili Suonoja

CHIEF EXECUTIVE OFFICER:

Kari Savolainen

VICE PRESIDENT - AIR NAVIGATION SERVICES:

Raine Luojus

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- Finavia owns and operates 25 airports
- Delegation of ATS in certain areas to LFV and Avinor
- 195 ATCOs in OPS reported below do not include those providing services to military OAT flights

Operational ATS units:

- 1 ACC (Tampere)
- 5 APPs/TWRs (Helsinki, Jyväskylä, Kuopio, Tampere-Pirkkala, Rovaniemi)
- 3 Mil-APPs/TWRs (Halli, Kauhava, Utti)
- 10 TWRs
- 1 General Aviation Airport (Malmi)
- 6 AFISs (Enontekiö, Kittilä, Kajaani, Savonlinna, Kuusamo, Varkaus)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	54
Gate-to-gate total costs (M€)	72
Gate-to-gate ATM/CNS provision costs (M€)	62
Gate-to-gate total ATM/CNS assets(M€)	49
Gate-to-gate ANS total capex (M€)	5
ATCOs in OPS	195
Gate-to-gate total staff	425
Total IFR flight-hours controlled by ANSP ('000)	124
IFR airport movements controlled by ANSP ('000)	276
En-route sectors	5
Minutes of ATFM delays ('000)	174

Size

Size of controlled airspace: 415 000 km²

Institutional arrangements and links (2013)

Status (2013)

- State body
- 100% State-owned

National Supervisory Authority (NSA):

Hellenic Air Navigation Supervisory Authority (HANSA)

Body responsible for:

Safety Regulation

Hellenic Civil Aviation Authority

Airspace Regulation

Air Navigation Airspace Committee

Economic Regulation

Ministry of Development, Competitiveness, Infrastructure, Transport & Networks and HCAA for charges

Ministry of Finance for HCAA Budget

Corporate governance structure (2013)

Minister of Development, Competitiveness, Infrastructure, Transport & Networks

HCAA Governor and two HCAA Deputy Governors appointed by the Minister

Three Directors General, one of which is responsible for central and regional HCAA/ANS units

HCAA (2013)

GOVERNOR:

F. Papadimitropoulou

DEPUTY GOVERNORS:

G. Nanidis
S. Konsolakis

DIRECTOR GENERAL OF AIR NAVIGATION:

G. Kontogiannis

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

1 ACC
16 APPs
18 TWRs
15 AFISS

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	179
Gate-to-gate total costs (M€)	182
Gate-to-gate ATM/CNS provision costs (M€)	159
Gate-to-gate total ATM/CNS assets(M€)	167
Gate-to-gate ANS total capex (M€)	1
ATCOs in OPS	480
Gate-to-gate total staff	1 786
Total IFR flight-hours controlled by ANSP ('000)	480
IFR airport movements controlled by ANSP ('000)	169
En-route sectors	12
Minutes of ATFM delays ('000)	2 517

Size

Size of controlled airspace: 538 000 km²

Institutional arrangements and links (2013)

Status (2013)

- HungaroControl was set up on January 1st 2002
- Registered as Private Limited Company as of 22 November 2006
- Operates as a Private Limited Company as of 1st January 2007
- 100% State-owned

National Supervisory Authority (NSA):

Aviation Authority

Body responsible for:

Safety Regulation

Ministry of National Development

Airspace Regulation

Govt., Ministry of National Development

Economic Regulation

Govt., Ministry of National Development

Corporate governance structure (2013)

SHAREHOLDER

The Minister responsible for transport exercises the rights of the shareholder on behalf of the State

CHIEF EXECUTIVE OFFICER

The CEO is appointed by the Minister responsible for transport

SUPERVISORY BOARD

President + 5 members

The President and all members are appointed by the Minister responsible for transport

2 members are representatives of the employees

HungaroControl (2013)

CHIEF EXECUTIVE OFFICER (CEO):

Kornél Szepessy

CHAIRMAN OF THE SUPERVISORY BOARD:

Zoltán Schváb

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

- HungaroControl provides Training activities (ATM training courses, language courses) in its Civil Aviation Training Centre (CATC)

Operational ATS units:

- 1 ACC (Budapest)
- 1 APP (Budapest)
- 1 TWR (Budapest)
- 2 AFISs (Sármellék/Balaton, Debrecen)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	115
Gate-to-gate total costs (M€)	105
Gate-to-gate ATM/CNS provision costs (M€)	96
Gate-to-gate total ATM/CNS assets(M€)	65
Gate-to-gate ANS total capex (M€)	14
ATCOs in OPS	175
Gate-to-gate total staff	732
Total IFR flight-hours controlled by ANSP ('000)	194
IFR airport movements controlled by ANSP ('000)	110
En-route sectors	7
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 93 000 km²

Institutional arrangements and links (2013)

Corporate governance structure (2013)

BOARD OF THE AUTHORITY (9 members)
Chairman + CEO + 7 members

EXECUTIVE BOARD (Senior Management Board)
(8 members)
CEO + 7 senior executives

IAA (2013)

CHAIRMAN OF THE BOARD OF AUTHORITY:
Anne Nolan

CHIEF EXECUTIVE OFFICER:
Eamonn Brennan

DIRECTOR OF OPERATIONS DIVISION:
Peter Kearney

DIRECTOR OF TECHNICAL DIVISION:
Philip Hughes

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input checked="" type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

2 ACCs (Dublin, Shannon)
3 APPs (Dublin, Shannon, Cork)
3 TWRs (Dublin, Shannon, Cork)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	153
Gate-to-gate total costs (M€)	141
Gate-to-gate ATM/CNS provision costs (M€)	122
Gate-to-gate total ATM/CNS assets(M€)	98
Gate-to-gate ANS total capex (M€)	6
ATCOs in OPS	212
Gate-to-gate total staff	498
Total IFR flight-hours controlled by ANSP ('000)	262
IFR airport movements controlled by ANSP ('000)	208
En-route sectors	11
Minutes of ATFM delays ('000)	4

Size

Size of controlled airspace: 457 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Public Enterprise
- 100% State-owned

National Supervisory Authority (NSA):

Swedish Transport Agency

Body responsible for:

Safety Regulation

Swedish Transport Agency

Airspace Regulation

Swedish Transport Agency

Economic Regulation

Swedish Transport Agency

Corporate governance structure (2013)

BOARD OF DIRECTORS (8 members)

Chairman + DG + 6 members

6 members (Chairman + DG + 4 members) are appointed by the Government; 2 members are appointed by Trade Unions.

EXECUTIVE BOARD (8 members)

DG + 7 members

DG appointed by the Government

LFV (2013)

CHAIRMAN OF THE BOARD OF DIRECTORS:

Nils Gunnar Billinger

DIRECTOR GENERAL:

Thomas Allard

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

Operational ATS units:

2 ACCs (Stockholm and Malmö)

26 APPs (2 APPs combined with ACCs + 24 APPs combined with TWRs)

35 TWRs

2 AFISs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	223
Gate-to-gate total costs (M€)	216
Gate-to-gate ATM/CNS provision costs (M€)	208
Gate-to-gate total ATM/CNS assets(M€)	163
Gate-to-gate ANS total capex (M€)	10
ATCOs in OPS	521
Gate-to-gate total staff	1 088
Total IFR flight-hours controlled by ANSP ('000)	431
IFR airport movements controlled by ANSP ('000)	536
En-route sectors	22
Minutes of ATFM delays ('000)	111

Size

Size of controlled airspace: 626 000 km²

<p>Institutional arrangements and links (2013)</p> <pre> graph TD M[Ministry of Transport of the Republic of Latvia (M of T) ⇒ NSA] --> ATD[Air Transport Department] ATD --> LGS[LGS] ATD --> CAA[Civil Aviation Agency ⇒ NSA] ATD --> A[Airports] </pre>	<p>Status (2013)</p> <ul style="list-style-type: none"> - Joint-stock company since 1997 - 100% State-owned (Ministry of Transport) <p>National Supervisory Authority (NSA):</p> <ul style="list-style-type: none"> - MoT (for policy and economic issues) - Civil Aviation Agency (for safety, operational aspects, certification and licensing issues) <p>Body responsible for:</p> <p><u>Safety Regulation</u> Civil Aviation Agency</p> <p><u>Airspace Regulation</u> Civil Aviation Agency</p> <p><u>Economic Regulation</u> Air Transport Department and Cabinet of Ministers (Government)</p>																						
<p>Corporate governance structure (2013)</p> <pre> graph TD SM[SHAREHOLDER Meeting (M of T)] --> MB[MANAGEMENT BOARD (5 members) Chairman of the Board + 4 members All appointed by the shareholder (M of T)] </pre>	<p>LGS (2013)</p> <p>SHAREHOLDER'S REPRESENTATIVE: Dzineta Innusa (Ministry of Transport, Deputy State Secretary for Legal and Administrative Affairs)</p> <p>CHAIRMAN OF THE BOARD: Davids Taurins</p>																						
<p>Scope of services</p> <table border="1"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input checked="" type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input checked="" type="checkbox"/> MET</td> </tr> </table> <p>- ATC services delegated to Latvia by Lithuania over a part of the Baltic Sea</p>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 1 ACC (Riga) 2 APPs (Riga, Liepaja) 2 TWRs (Riga, Liepaja) 1 AFIS/FIC* (Liepaja) <p>*FIC for western part of Riga FIR</p>																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table> <tbody> <tr> <td>Gate-to-gate total revenues (M€)</td> <td>24</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td>28</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td>23</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td>22</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td>3</td> </tr> <tr> <td>ATCOs in OPS</td> <td>79</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td>349</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td>72</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td>72</td> </tr> <tr> <td>En-route sectors</td> <td>3</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td>0</td> </tr> </tbody> </table>	Gate-to-gate total revenues (M€)	24	Gate-to-gate total costs (M€)	28	Gate-to-gate ATM/CNS provision costs (M€)	23	Gate-to-gate total ATM/CNS assets(M€)	22	Gate-to-gate ANS total capex (M€)	3	ATCOs in OPS	79	Gate-to-gate total staff	349	Total IFR flight-hours controlled by ANSP ('000)	72	IFR airport movements controlled by ANSP ('000)	72	En-route sectors	3	Minutes of ATFM delays ('000)	0	<p>Size</p> <p>Size of controlled airspace: 95 600 km²</p>
Gate-to-gate total revenues (M€)	24																						
Gate-to-gate total costs (M€)	28																						
Gate-to-gate ATM/CNS provision costs (M€)	23																						
Gate-to-gate total ATM/CNS assets(M€)	22																						
Gate-to-gate ANS total capex (M€)	3																						
ATCOs in OPS	79																						
Gate-to-gate total staff	349																						
Total IFR flight-hours controlled by ANSP ('000)	72																						
IFR airport movements controlled by ANSP ('000)	72																						
En-route sectors	3																						
Minutes of ATFM delays ('000)	0																						

Institutional arrangements and links (2013)

Status (2013)

- State-owned enterprise as of January 2000
- 100% State-owned

National Supervisory Authority (NSA):

Civil Aviation Authority

Body responsible for:

Safety Regulation

Ministry of Transport, Construction and Regional Development

Airspace Regulation

Ministry of Transport, Construction and Regional Development

Economic Regulation

Ministry of Transport, Construction and Regional Development and other State bodies

Corporate governance structure (2013)

SUPERVISORY BOARD (9 members)
 Chairman + 8 members
 Members represent: 5 MoT,
 3 staff reps., 1 trade union association rep.

EXECUTIVE BOARD (10 members)
 CEO + 9 members
 The CEO is appointed by the MoT.

LPS (2013)

CHAIRPERSON OF THE SUPERVISORY BOARD:
 Peter Horal

DIRECTOR GENERAL (CEO):
 Miroslav Bartoš

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

1 ACC (Bratislava)
 2 APPs (Bratislava, Kosice)
 5 TWRs (Bratislava, Kosice, Piestany, Poprad and Zilina)
 1 Central ATS Reporting Office (Bratislava)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	55
Gate-to-gate total costs (M€)	57
Gate-to-gate ATM/CNS provision costs (M€)	51
Gate-to-gate total ATM/CNS assets(M€)	35
Gate-to-gate ANS total capex (M€)	6
ATCOs in OPS	97
Gate-to-gate total staff	474
Total IFR flight-hours controlled by ANSP ('000)	84
IFR airport movements controlled by ANSP ('000)	34
En-route sectors	5
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 48 700 km²

Institutional arrangements and links (2013)

Status (2013)

- Corporate Entity as of 1993 (by Air Traffic Law)
- 100% State-owned

National Supervisory Authority (NSA):

The Human Environment and Transport Inspectorate (ILenT)

Body responsible for:

Safety Regulation

Directorate-General for Mobility and Transport (DGB)

Airspace Regulation

Directorate-General for Mobility and Transport (DGB)

Economic Regulation

Directorate-General for Mobility and Transport (DGB)

Corporate governance structure (2013)

SUPERVISORY DIRECTORS BOARD (6 members)

Chairman + 5 members + 1 observer

Members comprise representatives from: Ministry of Defence, and members nominated by Dutch scheduled airlines (KLM), Dutch charter airlines (Transavia) and Dutch airports (Amsterdam Schiphol)

EXECUTIVE BOARD (2 members)

Chairman + 1 member

Executive Board of LVNL is appointed by the MIE, on the recommendation of the Supervisory Board.

LVNL (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

G.J.N.H. Cerfontaine

CHAIRMAN OF THE EXECUTIVE BOARD (CEO):

Ir. P. Riemens (CEO)

Scope of services

<input checked="" type="checkbox"/> GAT	<input type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- Controls lower airspace up to FL 245

Operational ATS units:

- 1 ACC (Amsterdam)
- 3 APPs (Schiphol, Eelde, Beek)
- 4 TWRs (Schiphol, Rotterdam, Eelde, Beek)

- New Millingen ACC (Military ACC) is not included in ACE data analysis
- Rotterdam APP has been located in Schiphol since 2002

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	231
Gate-to-gate total costs (M€)	210
Gate-to-gate ATM/CNS provision costs (M€)	167
Gate-to-gate total ATM/CNS assets(M€)	97
Gate-to-gate ANS total capex (M€)	18
ATCOs in OPS	189
Gate-to-gate total staff	891
Total IFR flight-hours controlled by ANSP ('000)	155
IFR airport movements controlled by ANSP ('000)	486
En-route sectors	5
Minutes of ATFM delays ('000)	465

Size

Size of controlled airspace: 52 300 km²

Institutional arrangements and links (2013)

Status (2013)

- Malta Air Traffic Services Ltd (Reg. no. C27965) is a fully Government owned company. MATS has been operating as the sole ANSP for Malta since the 1st January 2002

National Supervisory Authority (NSA):

Civil Aviation Directorate Malta (CADM)

Body responsible for:

Safety Regulation

Civil Aviation Directorate

Airspace Regulation

Civil Aviation Directorate

Economic Regulation

Civil Aviation Directorate

Corporate governance structure (2013)

BOARD of DIRECTORS (5 members)

Chairman + 4 Directors

Members appointed by the Government, representing the MFEI.

The Board of Directors appoints the CEO.

MATS (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

Maj. Vanni Ganado

CEO:

Brig. Carmel Vassallo

HEAD OF ATS DIVISION:

Robert Sant

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- MATS controls portions of airspace delegated to Malta ACC by Rome ACC

Operational ATS units:

1 ACC/APP (Malta)

1 TWR/APP (Luqa)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	13
Gate-to-gate total costs (M€)	17
Gate-to-gate ATM/CNS provision costs (M€)	15
Gate-to-gate total ATM/CNS assets(M€)	7
Gate-to-gate ANS total capex (M€)	3
ATCOs in OPS	48
Gate-to-gate total staff	143
Total IFR flight-hours controlled by ANSP ('000)	52
IFR airport movements controlled by ANSP ('000)	33
En-route sectors	2
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 231 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Joint-stock company
- 100% State-owned

National Supervisory Authority (NSA):

Civil Aviation Agency (CAA)

Body responsible for:

Safety Regulation

Safety Dept. of Civil Aviation Agency

Airspace Regulation

ATM Dept. of Civil Aviation Agency

Economic Regulation

Government, Civil Aviation Agency

Corporate governance structure (2013)

SUPERVISORY BOARD
(3 members appointed by the Government)

MANAGEMENT BOARD
(3 executive directors appointed by the Government)

M-NAV (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:
Dragan Andreevski

DIRECTOR GENERAL OF CAA:
Dejan Mojsoski

DIRECTOR OF ANS DEPARTEMENT:
Nikolet Tagarinski

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

Operational ATS units:

- 1 ACC (Skopje)
- 2 APPs (Skopje and Ohrid)
- 2 TWRs (Skopje and Ohrid)
- 1 AFIS (Skopje)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	11
Gate-to-gate total costs (M€)	12
Gate-to-gate ATM/CNS provision costs (M€)	10
Gate-to-gate total ATM/CNS assets(M€)	7
Gate-to-gate ANS total capex (M€)	0
ATCOs in OPS	70
Gate-to-gate total staff	274
Total IFR flight-hours controlled by ANSP ('000)	20
IFR airport movements controlled by ANSP ('000)	12
En-route sectors	3
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 24 800 km²

Institutional arrangements and links (2013)

Government

Ministry of Economy

Ministry of Transport and Road Infrastructure

Ministry of Defence

Civil Aviation Administration (CAA)
⇒ NSA

Airport Operator

Aircraft Operator

MoldATSA

Status (2013)

- State enterprise since 1994 (by Government Regulation Nr.3 from 12.01.1994)
- 100% State-owned

National Supervisory Authority (NSA):

Civil Aviation Administration (CAA)

Body responsible for:

Safety Regulation

Ministry of Transport and Road Infrastructure

Airspace Regulation

Ministry of Transport and Road Infrastructure

Economic Regulation

Ministry of Transport and Road Infrastructure

Corporate governance structure (2013)

SUPERVISORY BOARD (7 members)

Chairman + 6 members

All members are appointed by the Ministry of Transport and Road Infrastructure

Members represent Ministry of Transport and Road Infrastructure (2), MoldATSA management (1), Ministry of Finance (2), Ministry of Economy (2)

Management Board:
Director General MoldATSA

MoldATSA (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

Valentin Dogotari

DIRECTOR GENERAL (CEO):

Sorin Stati

HEAD OF ATM DIVISION:

Serghei Gheorghita

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

Operational ATS units:

- 1 ACC (Chisinau)
- 1 APP (Chisinau)
- 4 TWRs (Chisinau, Balti, Cahul, Marculesti)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	9
Gate-to-gate total costs (M€)	9
Gate-to-gate ATM/CNS provision costs (M€)	7
Gate-to-gate total ATM/CNS assets(M€)	8
Gate-to-gate ANS total capex (M€)	2
ATCOs in OPS	58
Gate-to-gate total staff	309
Total IFR flight-hours controlled by ANSP ('000)	16
IFR airport movements controlled by ANSP ('000)	15
En-route sectors	2
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 33 700 km²

Institutional arrangements and links (2013)

Status (2013)

- EUROCONTROL: International Organisation established under the EUROCONTROL Convention of 13.12.1960 and amended on 12.2.1981. At the request of the Benelux States and Germany, MUAC is operated as a EUROCONTROL Agency's Service according to the Maastricht Agreements of 25.11.1986

National Supervisory Authority (NSA):

Four States' National Supervisory Committee

Body responsible for:

Safety Regulation

Maastricht Agreements Art. 1.2: each of the 4 States retains its competence and obligations in respect of regulations

Airspace Regulation

The MCG determines a common position for the 4 States in all matters relating to the operation of ATS by MUAC concerning, inter alia, airspace organisation and sectorisation

Economic Regulation

Financial arrangements for the exploitation of MUAC are adopted by the Committee of Management. EUROCONTROL DG seeks approval of the budget, which contains a special budgetary Annex for MUAC, with the Permanent Commission

Corporate governance structure (2013)

MUAC (2013)

DIRECTOR GENERAL OF EUROCONTROL:
Frank Brenner

DIRECTOR OF MUAC:
Jac Jansen

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- Controls GAT in the upper airspace (>FL245) above Benelux and North-Western Germany
 - A German ATC unit responsible for handling OAT above North-Western Germany and managed by the DFS is co-located at MUAC

Operational ATS units:

1 ACC (Maastricht)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	
Gate-to-gate total costs (M€)	129
Gate-to-gate ATM/CNS provision costs (M€)	129
Gate-to-gate total ATM/CNS assets(M€)	69
Gate-to-gate ANS total capex (M€)	7
ATCOs in OPS	240
Gate-to-gate total staff	652
Total IFR flight-hours controlled by ANSP ('000)	564
IFR airport movements controlled by ANSP ('000)	n/appl
En-route sectors	19
Minutes of ATFM delays ('000)	63

Size

Size of controlled airspace: 260 000 km²

<p>Institutional arrangements and links (2013)</p> <pre> graph TD MPWT[Ministry of Public Works and Transport (MPW&T)] --> CAA[Civil Aviation Agency (CAA) ⇒ NSA] METE[Ministry of Economy, Trade and Energy (METE)] --> CAA CAA --> NATA[National Air Traffic Agency (NATA)] </pre>	<p>Status (2013)</p> <ul style="list-style-type: none"> - Since May 1999 NATA is a joint-stock company - 100% State owned <p>National Supervisory Authority (NSA): Civil Aviation Agency (CAA)</p> <p>Body responsible for:</p> <p><u>Safety Regulation</u> MPW&T and Civil Aviation Agency (CAA)</p> <p><u>Airspace Regulation</u> MPW&T and Civil Aviation Agency (CAA)</p> <p><u>Economic Regulation</u> Ministry of Economy, Trade and Energy (METE)</p>																						
<p>Corporate governance structure (2013)</p> <table border="1" data-bbox="177 925 774 1140"> <tr> <td> SUPERVISORY BOARD (6 members) Chairman + 5 members Chairman is the Director of Transport (MPW&T) </td> </tr> <tr> <td> All 6 members are nominated by the METE. 2 members are proposed by the MPW&T, 2 members by the METE and 2 members by the Ministry of Finance. </td> </tr> </table> <table border="1" data-bbox="177 1172 774 1358"> <tr> <td> MANAGEMENT BOARD (3 members) Director General + 2 V/Directors Director General appointed by MPW&T through the Supervisory Board of NATA </td> </tr> </table>	SUPERVISORY BOARD (6 members) Chairman + 5 members Chairman is the Director of Transport (MPW&T)	All 6 members are nominated by the METE. 2 members are proposed by the MPW&T, 2 members by the METE and 2 members by the Ministry of Finance.	MANAGEMENT BOARD (3 members) Director General + 2 V/Directors Director General appointed by MPW&T through the Supervisory Board of NATA	<p>NATA Albania (2013)</p> <p>CHAIRMAN OF SUPERVISORY BOARD: Ervin Minarolli</p> <p>DIRECTOR GENERAL (CEO) OF NATA: Petrit Sulaj</p> <p>DIRECTOR OF THE ATS DEPARTMENT: Edmond Metaj</p>																			
SUPERVISORY BOARD (6 members) Chairman + 5 members Chairman is the Director of Transport (MPW&T)																							
All 6 members are nominated by the METE. 2 members are proposed by the MPW&T, 2 members by the METE and 2 members by the Ministry of Finance.																							
MANAGEMENT BOARD (3 members) Director General + 2 V/Directors Director General appointed by MPW&T through the Supervisory Board of NATA																							
<p>Scope of services</p> <table border="1" data-bbox="161 1419 774 1486"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input checked="" type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input checked="" type="checkbox"/> MET</td> </tr> </table>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 1 ACC (Tirana) 1 APP (Tirana) 1 TWR (Tirana) 1 AFIS (Tirana) 																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table> <tr> <td>Gate-to-gate total revenues (M€)</td> <td>22</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td>22</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td>20</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td>45</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td>15</td> </tr> <tr> <td>ATCOs in OPS</td> <td>52</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td>297</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td>42</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td>23</td> </tr> <tr> <td>En-route sectors</td> <td>3</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td>96</td> </tr> </table>	Gate-to-gate total revenues (M€)	22	Gate-to-gate total costs (M€)	22	Gate-to-gate ATM/CNS provision costs (M€)	20	Gate-to-gate total ATM/CNS assets(M€)	45	Gate-to-gate ANS total capex (M€)	15	ATCOs in OPS	52	Gate-to-gate total staff	297	Total IFR flight-hours controlled by ANSP ('000)	42	IFR airport movements controlled by ANSP ('000)	23	En-route sectors	3	Minutes of ATFM delays ('000)	96	<p>Size</p> <p>Size of controlled airspace: 36 000 km²</p>
Gate-to-gate total revenues (M€)	22																						
Gate-to-gate total costs (M€)	22																						
Gate-to-gate ATM/CNS provision costs (M€)	20																						
Gate-to-gate total ATM/CNS assets(M€)	45																						
Gate-to-gate ANS total capex (M€)	15																						
ATCOs in OPS	52																						
Gate-to-gate total staff	297																						
Total IFR flight-hours controlled by ANSP ('000)	42																						
IFR airport movements controlled by ANSP ('000)	23																						
En-route sectors	3																						
Minutes of ATFM delays ('000)	96																						

Institutional arrangements and links (2013)

Status (2013)

- Public Private Partnership as of 2001
- 49% State-owned (Govt retains a Golden Share)
- 51% private-owned (42% by the Airline Group, 4% by BAA and 5% by UK NATS employees)
- The Airline Group comprises 7 airlines: BA, Virgin Atlantic, Lufthansa, EasyJet, Thomas Cook, Thomson Airways and Monarch Airlines

National Supervisory Authority (NSA):

UK CAA

Body responsible for:

Safety Regulation

UK CAA, Safety Regulation Group (SRG)

Airspace Regulation

UK CAA, Directorate of Airspace Policy (DAP)

Economic Regulation

UK CAA, Regulatory Policy Group (RPG) which sets charges through a formula linked to the Retail Price Index (RPI) where "RPI minus X" targets for En-route and Oceanic Charges are usually set for 5 years at a time (although CP3 was set at 4 years to align with RP1)

Corporate governance structure (2013)

NATS (2013)

CHAIRMAN OF THE NATS BOARD:

John Devaney

CEO of NATS:

Richard Deakin

MANAGING DIRECTOR, NATS SERVICES:

Paul Reid

MANAGING DIRECTOR, NATS OPERATIONS

Martin Rolfe

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input checked="" type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

- 1 OAC (Shanwick)
- 3 ACCs (London AC, London TC, Prestwick)
- 16 APPs
- 16 TWRs (including Gibraltar TWR)
- 2 AFISs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	858
Gate-to-gate total costs (M€)	690
Gate-to-gate ATM/CNS provision costs (M€)	680
Gate-to-gate total ATM/CNS assets(M€)	860
Gate-to-gate ANS total capex (M€)	121
ATCOs in OPS	1 422
Gate-to-gate total staff	4 435
Total IFR flight-hours controlled by ANSP ('000)	1 304
IFR airport movements controlled by ANSP ('000)	1 746
En-route sectors	73
Minutes of ATFM delays ('000)	971

Size

Size of controlled airspace: 3 000 000 km²

<p>Institutional arrangements and links (2013)</p>	<p>Status (2013)</p> <ul style="list-style-type: none"> - Public Entity Corporation as of December 1998 - 100% State-owned <p>National Supervisory Authority (NSA): National Institute for Civil Aviation (INAC)</p> <p>Body responsible for:</p> <ul style="list-style-type: none"> <i>Safety Regulation</i>: National Institute of Civil Aviation (INAC) <i>Airspace Regulation</i>: INAC+FA (Portuguese Air Force) + NAV Portugal in close permanent co-ordination <i>Economic Regulation</i>: National Institute of Civil Aviation (INAC) 																						
<p>Corporate governance structure (2013)</p> <p>BOARD OF ADMINISTRATION (3 members) Chairman + 2 members</p> <p>All members are appointed by the MEE for a 3 year term. Each member has executive functions within NAV Portugal. Each member is responsible to supervise one or several NAV Portugal Directorates and Advisory Bodies to the Board. There are 8 Directorates and 5 Advisory Bodies.</p> <p>NAV Portugal has also a Board of Auditors composed of 3 members who are appointed by MEE for a 3 year term.</p>	<p>NAV Portugal (2013)</p> <p>CHAIRMAN OF THE BOARD OF ADMINISTRATION: Luis Ottolini Coimbra</p> <p>CEO: Luis Ottolini Coimbra</p>																						
<p>Scope of services</p> <table border="1"> <tr> <td><input checked="" type="checkbox"/> GAT</td> <td><input checked="" type="checkbox"/> Upper Airspace</td> <td><input checked="" type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td><input type="checkbox"/> OAT</td> <td><input checked="" type="checkbox"/> Lower Airspace</td> <td><input type="checkbox"/> MET</td> </tr> </table>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input checked="" type="checkbox"/> Oceanic ANS	<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET	<p>Operational ATS units:</p> <p>2 ACCs (Lisboa, Santa Maria) 8 APPs (Lisboa, Porto, Faro, Madeira, Santa Maria, Ponta Delgada, Horta, Flores) 10 TWRs (Lisboa, Cascais, Porto, Faro, Funchal, Porto Santo, Ponta Delgada, Santa Maria, Horta, Flores)</p>																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input checked="" type="checkbox"/> Oceanic ANS																					
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table> <tbody> <tr> <td>Gate-to-gate total revenues (M€)</td> <td>163</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td>149</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td>135</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td>38</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td>4</td> </tr> <tr> <td>ATCOs in OPS</td> <td>216</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td>709</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td>288</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td>274</td> </tr> <tr> <td>En-route sectors</td> <td>7</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td>132</td> </tr> </tbody> </table>	Gate-to-gate total revenues (M€)	163	Gate-to-gate total costs (M€)	149	Gate-to-gate ATM/CNS provision costs (M€)	135	Gate-to-gate total ATM/CNS assets(M€)	38	Gate-to-gate ANS total capex (M€)	4	ATCOs in OPS	216	Gate-to-gate total staff	709	Total IFR flight-hours controlled by ANSP ('000)	288	IFR airport movements controlled by ANSP ('000)	274	En-route sectors	7	Minutes of ATFM delays ('000)	132	<p>Size</p> <p>Size of controlled airspace: 5 855 000 km²</p> <p>Continental: 665 000 km² - Oceanic: 5 190 000 km²</p>
Gate-to-gate total revenues (M€)	163																						
Gate-to-gate total costs (M€)	149																						
Gate-to-gate ATM/CNS provision costs (M€)	135																						
Gate-to-gate total ATM/CNS assets(M€)	38																						
Gate-to-gate ANS total capex (M€)	4																						
ATCOs in OPS	216																						
Gate-to-gate total staff	709																						
Total IFR flight-hours controlled by ANSP ('000)	288																						
IFR airport movements controlled by ANSP ('000)	274																						
En-route sectors	7																						
Minutes of ATFM delays ('000)	132																						

Institutional arrangements and links (2013)

Status (2013)

- Company owned by the state
- 100% State-owned

National Supervisory Authority (NSA):
Danish Transport Authority (Trafikstyrelsen)

Body responsible for:

Safety Regulation

Danish Transport Authority (Trafikstyrelsen)

Airspace Regulation

Danish Transport Authority (Trafikstyrelsen)

Economic Regulation

Danish Transport Authority (Trafikstyrelsen)

Corporate governance structure (2013)

BOARD OF DIRECTORS

1 Chairman + 8 Members
(three members elected by the employees)

EXECUTIVE BOARD (2 members)
CEO + CFO

The CEO and CFO are appointed by the Board of Directors.

NAVIAIR (2013)

CHAIRMAN OF BOARD OF DIRECTORS

Anne Birgitte Lundholt

CHIEF EXECUTIVE OFFICER (CEO):

Morten Dambæk

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Note: ANS Greenland upper airspace is delegated to Isavia and NAV Canada

Operational ATS units:

(Excluding Greenland)
1 ACC (Copenhagen)
6 APPs/TWRs (Kastrup, Roskilde, Rønne, Billund, Aarhus, Aalborg)
1 AFIS (Vagar)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	118
Gate-to-gate total costs (M€)	113
Gate-to-gate ATM/CNS provision costs (M€)	112
Gate-to-gate total ATM/CNS assets(M€)	156
Gate-to-gate ANS total capex (M€)	15
ATCOs in OPS	198
Gate-to-gate total staff	692
Total IFR flight-hours controlled by ANSP ('000)	212
IFR airport movements controlled by ANSP ('000)	346
En-route sectors	7
Minutes of ATFM delays ('000)	33

Size

Size of controlled airspace: 158 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Since July 2001
- 100% State-owned Enterprise (SOE)

National Supervisory Authority (NSA):

Civil Aviation Administration

Body responsible for:

Safety Regulation

Lithuania CAA

Airspace Regulation

Oro Navigacija in coordination with CAA and M of TC

Economic Regulation

Oro Navigacija in coordination with CAA and M of TC

Corporate governance structure (2013)

SUPERVISORY BOARD (5 members)
Chairman + 4 members
(Chairman + 3) represent M of TC
1 represent Oro Navigacija.

MANAGEMENT BOARD
Duties taken up by Director General
DG is appointed by the Minister.

Oro Navigacija (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:
Arijandas Šliupas (from 4th March 2013)

DIRECTOR GENERAL (CEO):
Algimantas Raščius

DIRECTOR ATM:
Sergej Smirnov

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- Air Navigation Services are delegated to LGS (Latvia) above some part of the Baltic sea

Operational ATS units:

1 ACC (Vilnius)
3 APPs
4 TWRs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	25
Gate-to-gate total costs (M€)	24
Gate-to-gate ATM/CNS provision costs (M€)	22
Gate-to-gate total ATM/CNS assets(M€)	34
Gate-to-gate ANS total capex (M€)	3
ATCOs in OPS	83
Gate-to-gate total staff	302
Total IFR flight-hours controlled by ANSP ('000)	52
IFR airport movements controlled by ANSP ('000)	40
En-route sectors	3
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 74 700 km²

Institutional arrangements and links (2013)

Status (2013)

- PANSA has been operating as an independent entity as from 1st April 2007, separated from the Polish Airports State Enterprise (PPL)
- State body (acting as a legal entity with an autonomous budget)
- 100% State owned

National Supervisory Authority (NSA):

Civil Aviation Office (CAO)

Body responsible for:

Safety Regulation

Civil Aviation Office (CAO)

Airspace Regulation

Civil Aviation Office (CAO)

Economic Regulation

Civil Aviation Office (CAO)

Corporate governance structure (2013)

NO SUPERVISORY BOARD

ADMINISTRATION

According to the Act establishing PANSA, the Agency is managed by the President and his two Vice-Presidents.

The President is nominated by the Prime Minister.
The two Vice-Presidents are nominated by the MoT

PANSA (2013)

PRESIDENT OF PANSA:

Krzysztof Banaszek

VICE PRESIDENT- AIR NAVIGATION DEPARTMENT:

Maciej Rodak

VICE PRESIDENT- FINANCE AND ADMINISTRATION DEPARTMENT:

Maciej Piotrowski

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- APP Kraków is providing ATC services for Kraków and Katowice
- Katowice TWR is providing only aerodrome control when APP Kraków is providing radar services for Katowice

Operational ATS units:

- 1 ACC with 8 sectors
- 4 APPs (Warszawa, Gdańsk, Kraków, Poznań) providing radar control
- 5 TWRs (Warszawa, Gdańsk, Kraków, Poznań, Katowice) providing aerodrome control
- 6 TWRs (Wrocław, Szczecin, Rzeszów, Łódź, Zielona Góra, Bydgoszcz) providing aerodrome control and non-radar approach control
- 4 FIS units (Warszawa, Kraków, Gdańsk, Poznań)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	179
Gate-to-gate total costs (M€)	160
Gate-to-gate ATM/CNS provision costs (M€)	143
Gate-to-gate total ATM/CNS assets (M€)	143
Gate-to-gate ANS total capex (M€)	15
ATCOs in OPS	422
Gate-to-gate total staff	1 693
Total IFR flight-hours controlled by ANSP ('000)	382
IFR airport movements controlled by ANSP ('000)	298
En-route sectors	8
Minutes of ATFM delays ('000)	436

Size

Size of controlled airspace: 334 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Autonomous and self-financing organisation as of 1991 (Government Resolution GR74/1991 amended by GR731/1992, GR75/2005, GR1090/2006, GR1251/2007, GR741/2008)
- 100% State-owned

National Supervisory Authority (NSA):

- Directorate of Civil Aviation
- Romanian Civil Aeronautical Authority (RCAA)

Body responsible for:

Safety Regulation

Ministry of Transport (MoT)
Enforcement and safety oversight is delegated and discharged through the RCAA

Airspace Regulation

Both Ministry of Transport (MoT) and Ministry of Defence (MoD), and discharged through the RCAA and Air Force Staff

Economic Regulation

Ministry of Transport (MoT)

Corporate governance structure (2013)

ADMINISTRATION BOARD (7 voting members)
Chairman + 6 members
Members represent: MoT, M of Public Finance, ROMATSA, RCAA and other entity + additional non voting participants representing staff.

STEERING COMMITTEE
Duties taken up by DG.
DG is appointed by the MoT.
DG + other directors.

ROMATSA (2013)

CHAIRMAN OF THE ADMINISTRATION BOARD:
Mihai Ionescu

DIRECTOR GENERAL (CEO):
Aleodor Marian Francu

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

Operational ATS units:

1 ACC (Bucharest + 1 secondary location - Arad)
3 APPs
16 TWRs

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	177
Gate-to-gate total costs (M€)	158
Gate-to-gate ATM/CNS provision costs (M€)	139
Gate-to-gate total ATM/CNS assets(M€)	142
Gate-to-gate ANS total capex (M€)	17
ATCOs in OPS	430
Gate-to-gate total staff	1 535
Total IFR flight-hours controlled by ANSP ('000)	290
IFR airport movements controlled by ANSP ('000)	160
En-route sectors	9
Minutes of ATFM delays ('000)	0

Size

Size of controlled airspace: 254 000 km²

Institutional arrangements and links (2013)

Status (2013)

- Joint-stock company as of 1996. Currently 14 shareholders; 99,91% is held by the Swiss Confederation which by law must hold at least 51%
- Integrated civil/military as of 2001

National Supervisory Authority (NSA):
Federal Office for Civil Aviation (FOCA)

Body responsible for:

Safety Regulation
Federal Office for Civil Aviation

Airspace Regulation
Federal Office for Civil Aviation

Economic Regulation
The Ministry of the Environment, Transport, Energy and Communications

Corporate governance structure (2013)

GENERAL ASSEMBLY of the Shareholders

SUPERVISORY BOARD (7 members)
Chairman + 6 members
All members are appointed by the General Assembly for their expertise.

EXECUTIVE BOARD (6 members)
CEO + 5 members
The CEO is appointed by the Supervisory Board.

Skyguide (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:
Guy Emmenegger

DIRECTOR GENERAL (CEO):
Daniel Weder

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

- ATC services delegated to Geneva ACC by France

Operational ATS units:

2 ACCs (Geneva, Zurich)
4 APPs (Geneva, Zurich, Lugano, Bern)
7 TWRs (Geneva, Zurich, Lugano, Bern, Buochs, Altenrhein, Grenchen)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	322
Gate-to-gate total costs (M€)	298
Gate-to-gate ATM/CNS provision costs (M€)	277
Gate-to-gate total ATM/CNS assets(M€)	287
Gate-to-gate ANS total capex (M€)	31
ATCOs in OPS	347
Gate-to-gate total staff	1 339
Total IFR flight-hours controlled by ANSP ('000)	332
IFR airport movements controlled by ANSP ('000)	490
En-route sectors	19
Minutes of ATFM delays ('000)	630

Size

Size of controlled airspace: 73 400 km²

Institutional arrangements and links (2013)

Status (2013)

- Since 2004 the Slovenia Control, Slovenian Air Navigation Services Ltd, as a 100% state-owned enterprise is independent of national supervisory authorities.

National Supervisory Authority (NSA):

Civil Aviation Authority

Body responsible for:

Safety Regulation

Ministry of Infrastructure and Spatial Planning

Airspace Regulation

Ministry of Infrastructure and Spatial Planning

Economic Regulation

Slovenska odškodninska družba, d.d. (exercising the Corporate Governance of State Capital Investments Act)

Corporate governance structure (2013)

Supervisory Board

Chairman (elected) + 3 members appointed by the Slovenska odškodninska družba, d.d. + 2 staff reps. appointed by "employees board"

Director General (CEO) of Slovenia Control

Slovenia Control (2013)

CHAIRMAN OF THE SUPERVISORY BOARD:

Dušan Hočevr

DIRECTOR GENERAL (CEO):

Franc Željko Županič, Ph.D.

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input type="checkbox"/> MET

Operational ATS units:

1 ACC (Ljubljana)
3 APPs (Ljubljana, Maribor, Portorož)
3 TWRs (Ljubljana, Maribor, Portorož)

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	34
Gate-to-gate total costs (M€)	33
Gate-to-gate ATM/CNS provision costs (M€)	29
Gate-to-gate total ATM/CNS assets(M€)	27
Gate-to-gate ANS total capex (M€)	11
ATCOs in OPS	86
Gate-to-gate total staff	216
Total IFR flight-hours controlled by ANSP ('000)	47
IFR airport movements controlled by ANSP ('000)	35
En-route sectors	4
Minutes of ATFM delays ('000)	1

Size

Size of controlled airspace: 19 600 km²

Institutional arrangements and links (2013)

Status (2013)

- Limited liability company founded in 2003
- 92% owned by Serbia and 8% owned by Montenegro
- Integrated civil/military ANSP

Note: This Fact Sheet reflects the situation as of April 2013

National Supervisory Authority (NSA):

Civil Aviation Directorate of the Republic of Serbia
Civil Aviation Agency of Montenegro

Body responsible for:

Safety Regulation

- Civil Aviation Directorate of the Republic of Serbia
- Civil Aviation Agency of Montenegro

Airspace Regulation

- Civil Aviation Directorate of the Republic of Serbia
- Civil Aviation Agency of Montenegro

Economic Regulation

Ministry of Finance of the Republic of Serbia

Corporate governance structure (2013)

SMATSA (2013)

PRESIDENT OF THE ASSEMBLY:

To be appointed

PRESIDENT OF THE SUPERVISORY BOARD:

Bratislav Grubacic

ACTING CHIEF EXECUTIVE OFFICER

Slobodan Cvijan

Scope of services

<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS
<input checked="" type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET

- ANS Services (ATM, CNS, MET, AIS)
- SMATSA provides Air Traffic Services in the 55% of the upper airspace of Bosnia and Herzegovina
- ANS personnel and pilot training, Flight Inspection Services, PANS-OPS and cartography

Operational ATS units:

- 1 ACC (Belgrade)
- 1 APP collocated with ACC Belgrade
- 6 APPs/TWRs (Batajnica, Kraljevo, Nis, Vrsac, Podgorica, Tivat)
- 1 TWR

Key financial and operational figures (ACE 2011)

Gate-to-gate total revenues (M€)	87
Gate-to-gate total costs (M€)	93
Gate-to-gate ATM/CNS provision costs (M€)	85
Gate-to-gate total ATM/CNS assets(M€)	114
Gate-to-gate ANS total capex (M€)	9
ATCOs in OPS	245
Gate-to-gate total staff	864
Total IFR flight-hours controlled by ANSP ('000)	220
IFR airport movements controlled by ANSP ('000)	70
En-route sectors	8
Minutes of ATFM delays ('000)	28

Size

Size of controlled airspace: 145 566 km²

<p>Institutional arrangements and links (2013)</p> 	<p>Status (2013)</p> <ul style="list-style-type: none"> - Self-financing enterprise - 100% State-owned <p>National Supervisory Authority (NSA): State Aviation Administration (SAAU) acts as NSA</p> <p>Body responsible for:</p> <ul style="list-style-type: none"> <i>Safety Regulation</i> State Aviation Administration <i>Airspace Regulation</i> State Aviation Administration <i>Economic Regulation</i> Ministry of Infrastructure of Ukraine 																						
<p>Corporate governance structure (2013)</p> 	<p>UkSATSE (2013)</p> <p>DIRECTOR GENERAL OF UKSATSE: Yuriy Cherednichenko</p>																						
<p>Scope of services</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;"><input checked="" type="checkbox"/> GAT</td> <td style="padding: 2px;"><input checked="" type="checkbox"/> Upper Airspace</td> <td style="padding: 2px;"><input type="checkbox"/> Oceanic ANS</td> </tr> <tr> <td style="padding: 2px;"><input type="checkbox"/> OAT</td> <td style="padding: 2px;"><input checked="" type="checkbox"/> Lower Airspace</td> <td style="padding: 2px;"><input checked="" type="checkbox"/> MET</td> </tr> </table>	<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS	<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET	<p>Operational ATS units:</p> <ul style="list-style-type: none"> 5 ACCs/APPs (Kyiv, Simferopol', Dnipropetrov'sk, Odesa, L'viv) 6 APPs (Donetsk, Kharkiv, Luhansk, Ivano-Frankivs'k, Zaporizhzhia, Uzghorod) 31 TWRs 6 AFISs 																
<input checked="" type="checkbox"/> GAT	<input checked="" type="checkbox"/> Upper Airspace	<input type="checkbox"/> Oceanic ANS																					
<input type="checkbox"/> OAT	<input checked="" type="checkbox"/> Lower Airspace	<input checked="" type="checkbox"/> MET																					
<p>Key financial and operational figures (ACE 2011)</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Gate-to-gate total revenues (M€)</td> <td style="text-align: right;">239</td> </tr> <tr> <td>Gate-to-gate total costs (M€)</td> <td style="text-align: right;">259</td> </tr> <tr> <td>Gate-to-gate ATM/CNS provision costs (M€)</td> <td style="text-align: right;">249</td> </tr> <tr> <td>Gate-to-gate total ATM/CNS assets(M€)</td> <td style="text-align: right;">189</td> </tr> <tr> <td>Gate-to-gate ANS total capex (M€)</td> <td style="text-align: right;">79</td> </tr> <tr> <td>ATCOs in OPS</td> <td style="text-align: right;">984</td> </tr> <tr> <td>Gate-to-gate total staff</td> <td style="text-align: right;">6 115</td> </tr> <tr> <td>Total IFR flight-hours controlled by ANSP ('000)</td> <td style="text-align: right;">372</td> </tr> <tr> <td>IFR airport movements controlled by ANSP ('000)</td> <td style="text-align: right;">203</td> </tr> <tr> <td>En-route sectors</td> <td style="text-align: right;">33</td> </tr> <tr> <td>Minutes of ATFM delays ('000)</td> <td style="text-align: right;">0</td> </tr> </table>	Gate-to-gate total revenues (M€)	239	Gate-to-gate total costs (M€)	259	Gate-to-gate ATM/CNS provision costs (M€)	249	Gate-to-gate total ATM/CNS assets(M€)	189	Gate-to-gate ANS total capex (M€)	79	ATCOs in OPS	984	Gate-to-gate total staff	6 115	Total IFR flight-hours controlled by ANSP ('000)	372	IFR airport movements controlled by ANSP ('000)	203	En-route sectors	33	Minutes of ATFM delays ('000)	0	<p>Size</p> <p>Size of controlled airspace: 776 442 km²</p>
Gate-to-gate total revenues (M€)	239																						
Gate-to-gate total costs (M€)	259																						
Gate-to-gate ATM/CNS provision costs (M€)	249																						
Gate-to-gate total ATM/CNS assets(M€)	189																						
Gate-to-gate ANS total capex (M€)	79																						
ATCOs in OPS	984																						
Gate-to-gate total staff	6 115																						
Total IFR flight-hours controlled by ANSP ('000)	372																						
IFR airport movements controlled by ANSP ('000)	203																						
En-route sectors	33																						
Minutes of ATFM delays ('000)	0																						

This page is left blank intentionally for printing purposes

GLOSSARY

ACC	Area Control Centre
ACE	Air Traffic Management Cost-Effectiveness
ADS-B	Automatic Dependent Surveillance-Broadcast
Aena	Aeropuertos Españoles y Navegación Aérea, Spain
AFIS	Airport/Aerodrome Flight Information Service
AIS	Aeronautical Information Services
ANS	Air Navigation Services
ANS CR	Air Navigation Services of the Czech Republic
ANSP	Air Navigation Service Provider
APP	Approach Control Unit
ARMATS	Armenian Air Traffic Services
ATC	Air Traffic Control
ATCO	Air Traffic Control Officer
ATFM	Air Traffic Flow Management
ATM	Air Traffic Management
BULATSA	Air Traffic Services Authority, Bulgaria
Austro Control	Austro Control Österreichische Gesellschaft für Zivilluftfahrt mbH, Austria
Avinor	Avinor, Norway
B	Billion
Belgocontrol	Belgocontrol, Belgium
CAPEX	Capital Expenditure
CFMU	Central Flow Management Unit
CNS	Communications, Navigation and Surveillance
CRCO	Central Route Charges Office
Croatia Control	Hrvatska kontrola zračne plovidbe d.o.o., Croatian Air Navigation Services
DCAC Cyprus	Department of Civil Aviation of Cyprus
DFS	Deutsche Flugsicherung GmbH, Germany
DHMİ	Devlet Hava Meydanları İşletmesi, Turkey
DME	Distance-Measuring Equipment
DSNA	Direction des services de la navigation aérienne, France
EANS	Estonian Air Navigation Services
EC	European Commission
ECAC	European Civil Aviation Conference
ENAV	Ente Nazionale di Assistenza al Volo S.p.A., Italy
ERC	EUROCONTROL Research Centre
ETS	Early Termination of Service
EU	European Union
FAB	Functional Airspace Block
FDP	Flight Data Processing system
Finavia	Finavia, Finland
FIS	Flight Information Service
FL	Flight Level
FTE	Full-Time Equivalent
GDP	Gross Domestic Product
HCAA	Hellenic Civil Aviation Authority, Greece
HMI	Human-Machine Interface

HQ	Headquarters
HungaroControl	HungaroControl, Hungary
IAA	Irish Aviation Authority, Ireland
IFR	Instrument Flight Rules
IFRS	International Financial Reporting Standards
ILS	Instrument Landing System
LFV	Luftfartsverket, Sweden
LGS	Latvijas Gaisa Satiksme, Latvia
LPS	Letové Prevádzkové Služby Slovenskej Republiky, Státny Podnik, Slovak Republik
LVNL	Luchtverkeersleiding Nederland, Netherlands
M	Million
MATS	Malta Air Traffic Services Ltd
MET	Aeronautical Meteorology
M-NAV	Air Navigation Services Provider of the former Yugoslav Republic of Macedonia
MoldATSA	Moldavian Air Traffic Services Authority
MSSR	Monopulse Secondary Surveillance Radar
MUAC	Maastricht Upper Air Centre
NSA	National Supervisory Authority
NATA Albania	National Air Traffic Agency, Albania
NATS	National Air Traffic Services, UK
NAV Portugal	Navegação Aérea de Portugal – NAV Portugal, EPE
NAVIAIR	Air Navigation Services – Flyvesikringstjenesten, Denmark
NBV	Net Book Value
NDB	Non-Directional Beacon
OAT	Operational air traffic
OPS	Operations
Oro Navigacija	State Enterprise Oro Navigacija, Lithuania
PANSA	Polish Air Navigation Services Agency
PPPs	Purchasing power parities
PRB	Performance Review Body
PRC	Performance Review Commission
PRR	Performance Review Report
PRU	Performance Review Unit
RDP	Radar Data Processing system
RP1	Reference Period 1
RPI	Retail Price Index
ROMATSA	Romanian Air Traffic Services Administration
SAR	Search and Rescue
SES	Single European Sky
SESAR IP1	Single European Sky ATM Research Implementation Package 1
SEID	Specification for Economic Information Disclosure
Skyguide	Skyguide, Switzerland
Slovenia Control	Slovenia Control, Slovenia
SMATSA	Serbia and Montenegro Air Traffic Services Agency
TC	Terminal Control
TWR	Traffic Controlled Tower
UK CAA	United Kingdom Civil Aviation Authority
UkSATSE	Ukrainian State Air Traffic Service Enterprise
VFR	Visual Flight Rules
VOR	Very high frequency Omni-directional Range

COPYRIGHT NOTICE AND DISCLAIMER

© European Organisation for the Safety of Air Navigation (EUROCONTROL)

This document is published by the Performance Review Commission in the interest of the exchange of information.

It may be copied in whole or in part providing that the copyright notice and disclaimer are included. The information contained in this document may not be modified without prior written permission from the Performance Review Commission.

The views expressed herein do not necessarily reflect the official views or policy of EUROCONTROL which makes no warranty, either implied or express, for the information contained in this document, neither does it assume any legal liability or responsibility for the accuracy, completeness or usefulness of this information.

Printed by EUROCONTROL 96, rue de la Fusée, B-1130 Brussels, Belgium. Tel: +32 2 729 3956. Fax: +32 2 729 9108.