

AIRLINE MAINTENANCE COST EXECUTIVE COMMENTARY

An Exclusive Benchmark Analysis (FY2016 data) by IATA's Maintenance Cost Task Force

Table of Contents

Tremmary Remarks	
Data & Analysis Methodology	
Definitions & Acronyms	
1. Global Picture	
1.1. Airline Industry Landscape in 2015	
1.2. World Fleet	
1.3. Maintenance, Repair & Overhaul (MRO) Market	
2. FY2015 Snapshot	
2.1. Fleet Overview	
2.2. Maintenance Cost Analysis	
2.2.1. Direct Maintenance Spend	
2.2.2. Direct Maintenance Spend by Aircraft Category	
2.2.3. Personnel & Overhead	
2.3. Aircraft Leasing & Maintenance Reserves	
2.4. Spare Parts Inventory	
3. Analysis by Airline Group	
3. I. Fleet Overview	
3.2. Maintenance Cost Analysis by Airline Group	
3.3. Aircraft Leasing & Maintenance Reserves by Airline Group	
4. Trend Analysis	
4.1. Fleet Overview	
4.2. Maintenance Cost Overview	
4.3. General Trends	
4.4. Trend Analysis by Airline Group	
5. Maintenance Cost Trend Analysis by Aircraft Category	
5.1. Overview by Aircraft Category	
5.2. Narrowbody Aircraft	
5.2. Narrowbody Aircraft	
5.4. Regional Jets 5.5. Turboprops	
5.5. Turboprops	
Annex I: MCTF Fleet vs World Fleet	
Annex II: Base and Component Maintenance Costs by Airline	
Annex III: Staff	
Annex IV: Mechanics and Overhead Staff Breakdown	
Annex V: Time Breakdown	
Annex VI: Fleet Distribution by Aircraft Family and by Group	
Annex VII: Operational Data by Aircraft Category	

Preliminary remarks

Maintenance Cost Task Force (MCTF) collects maintenance cost data from airlines worldwide on an annual basis. The goals of MCTF are to provide the tools, methodology and definitions to be able to determine how much it costs an airline to maintain its fleet and be able to use the data in cases of new fleet introduction or expansion, "make vs. buy" decisions, year-over-year trends, etc.

This report is exclusively distributed to airlines that provided data for 2016 to give them an overview of the MRO market and the opportunity to benchmark against other airlines.

We are doing our maximum to present meaningful analysis and we encourage you to provide feedback on this report so we can improve it again next year.

We will send out a survey for you to provide feedback on this report and help us improve its content.

MCTF data collection is open to all airlines worldwide that would like to benchmark their cost to maintain their fleet. MCTF is open to IATA and non-IATA member airlines. MCTF is open to major, domestic, international, low-cost, regional airlines, etc.

THE IMPORTANCE OF DATA OUALITY

It takes a fair amount of time for MCTF airlines to gather and submit data, and it takes a lot of effort to validate this data in order to deliver the most relevant benchmark analysis. We often need to contact airlines and ask for clarifications when numbers do not meet the quality checks set. For this initiative to remain viable and reliable, it is critical to focus on the best possible data quality. That's why we would like to remind you of the importance of making sure your data are accurate before submitting it. For that purpose, built-in checks are included in the data collection form (on three tabs: Summary Tables, Summary Graphs and P&O Graphs) in order to help you get an overview of the main metrics (e.g. maintenance cost per flight hour, per flight cycle or per aircraft). Unscheduled events can cause dramatic impact on maintenance spend, that is why we need also as many comments to explain unusually high or low costs.

THE IMPORTANCE OF REPORTING OPERATIONAL DATA

The focus of MCTF is clearly on maintenance costs, however operational data (e.g. flight hours, cycles, ASK, fleet size and fleet age) and personnel & overhead data (e.g. number of mechanics and overhead staff, time breakdown, overhead costs, etc.) are very important to calculate unit costs and KPIs.

We would like to draw your attention on the importance of reporting accurate cost data and operational data in order to get the best benchmark data and analysis possible for the benefit of the airline industry and your own airline.

THE IMPORTANCE OF DATA TREATMENT

All the MCTF analyses presented in this report use maintenance cost data as they were provided by the airlines through the standardized IATA toolset. No attempt was made to normalize the data based on any parameters such as operational severity (hours to cycle ratio, utilization, harsh environment, etc.), aircraft ageing, fleet size and commonality, labor rate, etc. Additionally, it should be noted that

the analysis is done in USD as most of the aircraft parts are marketed in USD; therefore currency exchange rates may play a significant role in benchmarking maintenance costs, especially when substantial foreign exchange fluctuations take place.

Finally, the aircraft delivery schedule and the periodicity of the maintenance program can strongly influence costs, especially when many aircraft were delivered within a short period of time.

THE ACCEPTANCE OF DATA

This report analyzes and comments data from 49 airlines. Due to late submission, insufficient data and poor data quality, a few other airlines' data were excluded from the analysis and report.

Data & Analysis Methodology

IATA's Maintenance Cost Task Force (MCTF) collects maintenance cost data from airlines worldwide on an annual basis.

MCTF Airlines are the carriers which participate in the annual data collection. 49 airlines reported data for FY2016, however one airline was excluded from this report, because they submitted past the deadline and/or data that did not pass the quality checks and subsequent questions to clarify data.

The data are then coded (operators are de-identified) and used as reported (i.e. without any normalization) to create this benchmark report.

All airline data are consolidated and then analyzed considering aircraft type, engine model, fleet size and age, maintenance market segments (line, components, engines, heavy checks and MOD) and elements (labor, material, subcontracted work), flight hours, cycles and geography.

All data presented in this report are de-identified. The two-digit airline codes shown in this report are unique codes given to the participating airlines for de-identification purposes. Although some of these codes may match real IATA airline codes, this is merely a coincidence. If you do not know your airline's code, please contact us at mctf@iata.org.

Typical metrics include: cost per flight hour, cost per departure, cost per aircraft. The cost data unit is US dollar, and the length unit is kilometer.

The goals of MCTF are to provide the tools, methodology and definitions to be able to determine how much it costs an airline to maintain its fleet and be able to use the data in cases of new fleet introduction or expansion, "make vs. buy" decisions, year-over-year trends, etc.

Definitions & Acronyms

AC

Aircraft

AFI

Africa

AFTK

Available Freight Tonne Kilometers

Aircraft Category

NB, WB, RJ, TP (defined below)

Aircraft Family

Aircraft communalities (e.g. A320 Family includes A318, A319, A320, A321; 737 NG includes 737-600/700/800/900)

Aircraft Sub-Category

NB, WB2, WB3+, RJ, TP (defined below)

ΑL

Airline

APU

Auxiliary Power Unit

ASK

Available-Seat Kilometers

ASPAC

Asia Pacific

Cost Elements

Material, labor and outside repairs (or outsourced, used interchangeably)

Cost Segments

Line, base, component and engine maintenance

Currency

All amounts in this report are in US\$, unless specified otherwise.

DMC

Direct Maintenance Costs

ESV

Engine Shop Visit

EUR

Europe

FC

Flight Cycle

FΗ

Flight Hour

FLF

Freight Load Factor

FTK

Freight Tonne Kilometers

LATAM

Latin America & The Caribbean

LG

Landing Gear

LLP

Life Limted Part

MCTF

Maintenance Cost Task Force

MENA

Middle East & North Africa

MR

Maintenance Reserves

MRO

Maintenance, Repair and Overhaul

MTBR

Mean Time Between Removals

NAM

North America

NB

Narrow-body single aisle aircraft with more than 100 seats (excludes Embraer 190/195)

PLF

Passenger Load Factor

Regions

Africa (Sub-Saharan Africa), ASPAC (Asia Pacific), MENA (Middle East & North Africa), Americas (North & South America), Europe (includes CIS), N. Asia (China, Hong Kong, Macao, Taiwan, Mongolia)

RJ

Regional-jets up to 100 seats (includes Embraer 190/195)

RPK

Revenue-Passenger Kilometers

Supply Chain

Includes all maintenance activities performed by third party (also called "contract maintenance" or "outsourcing") and the cost of material purchased to do work in-house

Total Maintenance Costs

DMC plus overhead costs

TP

Turboprops

TR

Thrust Reversers

Units

K (\$#,000) Thousand M (\$#,000,000) Million B (\$#,000,000,000) Billion

Utilization

Number of flight hours per aircraft per day (= FH / AC / 365 days)

WACC

Weighted average cost of capital

WB

Wide-body aircraft with more than one aisle or equivalent freighter, combination of WB2 and WB3+.

WB2

Wide body aircraft equipped with two engines

WB3+

Wide body aircraft equipped with three or more engines

Global Picture

This section provides some context to the MCTF analysis in other sections by presenting an overview of the airline industry, the world fleet count and the Maintenance, Repair and Overhaul (MRO) market for 2016.

The industry performance is with a net post-tax profit of \$34.8B slightly decreasing, compared to \$35.3B in 2015.

In 2016, the world fleet count was 25,016 aircraft with 80% of the fleet manufactured by Boeing or Airbus. Globally, airlines spent \$67.6B on MRO, representing around 9.5% of total operational costs.

1.1. Airline Industry Landscape in 2016

Aviation has an immeasurable impact on the world we live in, connecting people and cultures, creating opportunities and facilitating economic progress. On top of that, airlines are finally rewarding their investors as 2016 has been the second year of above WACC returns. But it should be noted that \$34.8B net profit globally, while exceptional for the airline industry and the strongest financial performance on record, is only sufficient to pay investors a 'normal' rate of return for invested capital. Moreover, above WACC returns have only started to be generated outside North America in the past year and are still not widespread across all regions.

Collectively, the airline industry had a net post-tax profit of \$34.8B, an 8.8% margin on revenues. The post-tax profit airlines generated this year is slightly down from \$35.3B reported in 2015 (8.5% margin).

Jet fuel prices fell significantly during 2016. The average price of a barrel of jet fuel in 2016 was 22% lower than in the previous year (2015). Jet prices climbed to around \$60 a barrel at the end of 2016, nearly twice the-year-low-point reached in Jan 2016. The annual average price of jet fuel in year 2016 has been \$53.8 per barrel—still much lower than average between 2011 and 2014.

Fig. 1: Industry Net Profits Source: IATA WATS 2017

Operating result

Net Result

Fig. 2: Jet Fuel Price per Barrel Annual average Source: IATA WATS 2017

Jet fuel (\$ / b)

Crude (\$ / b)

RPKs between regions of the world grew at an accelerated rate in 2016, expanding by 7.4% from previous year (2015). The pick-up in the growth trend reflects increasing demand through improvements in the global economic backdrop. The available seat kilometers (ASKs) in 2016 increased by 7.5% compared to last year.

The passenger load factor this year (2016) remained unchanged at 80.4% compared to 2015.

The breakeven load factors further decreased in 2016 due to lower fuel prices and the positive impact of increasing ancillary revenues on yields.

In contrast to passenger loads, which remained unchanged, the freight load factor dropped by 0.6 percentage points in 2016 compared to 2015. Available freight kilometers increased by 4.9% in year 2016 compared to the previous year.

Source: IATA WATS 2017

Fig. 3: RPK Growth by Route Area Source: IATA WATS 2017

1.2. World Fleet

In FY2016, the world fleet count was 25,016 aircraft. This number includes all active aircraft in commercial operations. 80% of this fleet was manufactured by Boeing or Airbus. Each of the remaining manufacturers (like Bombardier, Embraer, Fokker, ATR and Bae) represents less than 10% of the word fleet.

In the last decade, airlines introduced 6,996 aircraft to their fleet, broken down as follows: 59% NB, 13% RJ, 21% WB, and 7% TP. TPs include only ATR42/72 and Q300/400.

Fig. 4: World Fleet by Manufacturer (2016)

Source: FlightGlobal

Fig. 5: World Fleet by Aircraft Category (2016)

Source: FlightGlobal

Fig. 6: World Fleet by Region (2016)

Source: FlightGlobal

Operator in Europe and the Americas own 61% of the world fleet in 2016, followed by ASPAC and North Asia with 29%, whereas MENA and Africa account for 10%.

Fig. 7: Top 10 Most Popular Aircraft Families (2016) Source: FlightGlobal

A320 Family remains the most popular aircraft consisting of 6,722 AC and has a narrow lead over the 737 Family with 6,709 AC in FY2016.

Fig. 8: World Fleet Statistics (2006-2016) Source: FlightGlobal

Utilization (Hours/day)

The average utilization in 2016 was 7.13 hours/day (-1.3% vs 2015, and +0.2% vs 2006). In FY2016, an aircraft flew on average 2,601 hours and 1,293 cycles. PLF increased slightly from 80.4% in 2015 to 80.5% in 2016.

All figures in the table below are expressed in % change year on year, except for PLF and FLF which are the load factors for the specific month.

Table 1: Airline Financial Monitor (Dec 2016)

Source: IATA Economics	Source:	IATA	Economics
------------------------	---------	------	-----------

		December 2016 (% year-on-year)			2016 (% year-on-year)				
	WORLD SHARE	RPK	ASK	PLF (%-PT) ²	PLF (LEVEL) ³	RPK	ASK	PLF (%-PT) ²	PLF (LEVEL) ³
AFRICA	2.2%	5.8%	5.3%	0.3%	71.6%	6.5%	6.3%	0.1%	68.6%
ASIA PACIFIC	32.9%	11.2%	8%	2.3%	80.8%	9.2%	8.1%	0.8%	79.7%
EUROPE	26.4%	10.7%	7.2%	2.5%	80.6%	4.6%	4.4%	0.2%	82.4%
LATIN AMERICA	5.2%	5%	2.8%	1.7%	81.2%	3.6%	1.9%	1.3%	80.8%
MIDDLE EAST	9.6%	12.9%	11.6%	0.9%	77.4%	11.2%	13.5%	-1.6%	74.7%
NORTH AMERICA	23.6%	3.1%	3%	0.1%	83%	3.2%	3.7%	-0.4%	83.5%
TOTAL MARKET	100%	8.8%	6.6%	1.6%	80.6%	6.3%	6.2%	0.1%	80.5%

1 % of industry RPKs in 2016

² Year-on-year change in load facto

³ Load factor level

1.3. Maintenance, Repair and Overhaul (MRO) Market

Global MRO spend in 2016 was valued at \$67.6B, excluding overhead*. This represented around 9.5% of airlines operational costs.

With a 5.1% increase per annum, the market size is estimated to reach \$100.6B in 2026.

Fig. 9: World MRO Spend by Segment (2016) Source: ICF International Global

MRO Forecast

Fig. 10: World MRO Spend by region (2016) Source: ICF International Global MRO Forecast

*Please note that these numbers approximate the airline industry's direct maintenance cost. The overhead cost of airline technical operational management, the logistics cost related to material management and any other overhead have been excluded from these numbers as well as any depreciation of spare parts.

Fig. 11: World MRO Market Forecast (2016-2026)

Source: ICF International Global MRO Forecast

THE MAJOR TRENDS OF THE INDUSTRY

Investments in new-generation aircraft with advanced technology are still the major trend which results in:

- Rapidly increasing share of Narrow Body aircraft compared to the other classes,
- Share of new technology aircraft (e.g.: A320neo, B737MAX, A330neo, A350 and B787) reaching up to 58% of the fleet share by 2027,
- Focus on operational efficiency resulting in optimized on-time performance,
- Decreasing operational costs due to enhanced efficiency,
- Digitalization of aircraft operations,
- Common use of big data analytics to support maintenance program and planning (predictive maintenance),
- Widespread use of materials such as carbon fiber composites, hybrid alloys, special coating
- Increased importance of cabin interiors modifications to offer the minimum standards such as premium economy class, onboard Wi-Fi, latest lie-flat seats, etc.
- Changes in maintenance program and planning by "slicing" heavy maintenance work packages and including them in line maintenance to optimize aircraft availability

SOME CHALLENGES AHEAD

- Lack of capable systems for big data analysis
- Increasing need to modify/update older aircraft with new technologies in the fleet to avoid complex maintenance program and planning

NEW BUZZ WORD: BLOCKCHAIN

Blockchain is a shared ledger recording digital transactions and processes within a secure network. It is considered as incorruptible, permanent, verifiable and consensual which makes it one of the preferred solutions for paperless aircraft operations.

Blockchain would allow quick reception of updates, and would facilitate the transfer of aircraft between operators.

EXTERNAL FACTOR

Agreements of OPEC and other oil producers to decrease the production and thereby raise the oil price

Sources:

2017 Aerospace Services Market Outlook - Boeing (2017) Airline Economic Analysis - Oliver Wyman (2017)

Applying Blockchain to MRO - MRO Network (Aug 2017) Aviation Week MRO Trends (Dec 2016)

A vision for Blockchain Technologies in Paperless Operations

- JetStar Airways (Nov 2017)

Blockchain in MRO Could Happen Sooner Than you think

- Inside MRO (Aug 2017)

FlightGlobal Data (October 2017)

Global Fleet & MRO Market Forecast - Oliver Wyman (2017)

IATA Economics (Dec 2016)

International Global MRO Forecast - ICF (Jan 2017)
MRO Market Update & Industry Trends - ICF (Jan 2017)

FY2016 Snapshot — 49 Airlines

This section provides the overview of FY2016 data reported by 49 airlines worldwide. The 5-year trend analysis will be presented further in this report.

The MCTF airlines operated 4,468 aircraft in 2016, of which 90% were Airbus and Boeing aircraft. Technical Division spend totaled \$18.2B of which \$15.57B were Direct Maintenance Cost and \$2.63B Overhead Cost.

2.1. Fleet Overview

In FY2016, the MCTF fleet had 4,468 aircraft, which represented 18% of the world's fleet.

The MCTF airline fleet size ranged from 1 to over 600 aircraft with an average fleet age of 8.8 years. They flew a total of 14.5 million flight hours, and 5.9 million flight cycles. 15 airlines operated both passenger and freighter aircraft.

Table 2: **Fleet Distribution by Region** (FY2016 - 49 Airlines)

Fig. 12: Fleet Distribution by Manufacturer (FY2016 – 49 Airlines)

Airbus

Embraer

ATR

Bombardier

Fokker

BAe

Fig. 13: Fleet Distribution by Aircraft Category (FY2016 — 49 Airlines)

WB2

RJ

WB3+

TP

The MCTF fleet mix is slightly different from the world fleet. Boeing (including McDonnell-Douglas) and Airbus are overrepresented in MCTF fleet. They account for 90% of MCTF fleet vs 80% of worldwide fleet. On the contrary, Embraer, ATR and Bombardier have a combined share of 9.6% of MCTF fleet vs 19% worldwide. (Fig. 12)

As shown in Fig. 13, narrowbody aircraft (NB) were the most popular aircraft (52% of 49 MCTF airlines' fleet) with 2,990 flight hours per aircraft and 1,591

flight cycles per aircraft on average. In 2016, widebody aircraft represented 38% of the fleet with an average age of 8.9 years (same as NB).

Each widebody aircraft (WB) flew on average 3,889 hours and performed 786 cycles (Table 2). Regional (RJ) and Turboprop (TP) fleets are underrepresented in the MCTF analysis because reporting carriers mostly have larger aircraft.

More details on MCTF fleet vs Worldwide Fleet in Annex I.

Fig. 14: Fleet Demographics (FY2016 — 49 Airlines)

Airlines

Aircraft

MCTF airlines operated 26 different aircraft families in 2016. Figure 14 represents only the Top 17 aircraft families with a minimum of 3 operators and 5 aircraft, and a total of 4,305 aircraft (96% of MCTF total fleet). As a rule, an aircraft type that does not meet the

'3 operators/5 aircraft' criteria will not be displayed on the graph. The rest of the fleet (not shown here) is mostly composed of mature to old fleet types that will be retired in a near future (e.g.: BAe, MD80, Fokker).

Table 3: Operational Data by Aircraft Category (FY2016 — 49 Airlines)

Aircraft Category	Aircraft	Airlines	Avg Age	Utilization	FH/AC	FC/AC	FH/FC
NB	2,313 A/C	43	8.9	8.2	2,990	1,591	1.9
WB2	1,418 A/C	38	8.9	10.6	3,863	817	4.7
RJ	305 A/C	14	8.0	6.5	2,378	1,937	1.2
WB3+	279 A/C	9	9.2	11.0	4,024	629	6.4
TP	152 A/C	12	6.5	5.2	1,894	1,959	1.0

2.2. Maintenance Cost Analysis

In FY2016, MCTF airlines reported a total of \$18.2B for their technical division spend: this is \$15.57B for direct maintenance cost (reported by 49 airlines) and \$2.63B for overhead (reported by 43 airlines).

\$15.57B represent almost 23% of the world MRO spend (Fig. 15) for 18% of the world fleet. This may be explained by the fact that MCTF fleet is skewed

towards higher gauge aircraft (38% WB in MCTF fleet vs 21% in world fleet).

They employed a total of 34,733 mechanics (reported by 33 airlines) and 22,196 OH staff (reported by 43 airlines).

Staffing and overhead (OH) are analyzed separately in Section 2.2.3.

2.2.1. Direct Maintenance Spend

The 49 MCTF airlines reported \$15.57B for their direct maintenance costs, the average maintenance cost was \$318M per airline, \$1,071 per flight hour, \$2,637 per flight cycle and \$3.5M per aircraft.

Table 4: Direct Maintenance Cost - Unit Costs (FY2016 — 49 Airlines)

	Minimum	Average	Maximum
Aircraft/Airline	1	91	608
Cost/Airline	\$3.2M	\$318M	\$1,681M
Cost/Flight Hour	\$0	\$1,071	\$5,367
Cost/Flight Cycle	\$0	\$2,637	\$46,956
Cost/Aircraft	\$0.0M	\$3.5M	\$19.4M

Abnormal values are the result of periodic maintenance effects, redelivery costs etc.

Fig. 15: Evolution of Direct Maintenance Cost Structure by Segment (FY2012 & FY2016)

Engine and components remain the highest cost segments with respectively 41% and 23% of maintenance costs (Fig. 15).

For more information on Component Maintenance Cost Management go to the download section on the MCTF webpage.

Fig. 16: Evolution of Direct Maintenance Cost Structure by Element (FY2012 & FY2016)

The rest of this report is only available to participating airlines.

If your airline would like to participate in the next maintenance cost data collection, please contact us at mctf@iata.org.

www.iata.org/mctf mctf@iata.org