

ISSN 1178-2560 Decision Series Project no. 16529

Public version

Airport Services Information Disclosure Determination 2010

Consolidating all amendments as of 18 June 2019

Publication date: 18 June 2019

Commerce Commission
Wellington, New Zealand

Status of this consolidated information disclosure determination

- We provide consolidated versions of the Commission's determinations for your reference convenience and they are not the official versions. Official versions of Commission decisions have a decision number and are signed by a member of the Commission.
- The official version of the principal determination and the amendments incorporated into this consolidated version are available on the Commission's website: https://comcom.govt.nz/regulated-industries/airports/disclosure-requirements-for-airports
- The official versions of the information disclosure determinations are also available for inspection at the Commission's office at level 9, 44 The Terrace, Wellington, and printed copies may be purchased at a reasonable price.

Guidance for using this consolidated determination

- This consolidated determination acts as a reference for the information disclosure requirements applicable from 13 June 2019 for Auckland International Airport Limited and Christchurch International Airport Limited.
- Schedule 18 and Schedule 19 of this consolidated determination should be used as a reference for Wellington International Airport Limited for the purposes of complying with clause 2.5(1) of the Airport Services Information Disclosure Determination 2010, as amended, from 13 June 2019.
- Wellington International Airport Limited should use this consolidated determination as a
 reference for completing its first ex-post disclosure for the next pricing period and future
 disclosures. For the ex-post disclosures that Wellington International Airport Limited
 completes before its next pricing period, Wellington International Airport Limited should use
 the information disclosure determination consolidated as of 3 April 2018 as a reference
 instead of this document.

Determination version history				
Determination date	Decision number	Determination name		
22 December 2010	715	Commerce Act (Specified Airport Services		
		Information Disclosure) Determination 2010		
27 February 2012	[2012] NZCC 5	Amendment to Commerce Act (Specified Airport		
		Services Information Disclosure) Determination		
		2010		
20 December 2016	[2016] NZCC 29	Airport Services Information Disclosure		
		Amendments Determination 2016		
21 December 2017	[2017] NZCC 36	Airport Services Information Disclosure		
		Amendments Determination 2017		
13 June 2019	[2019] NZCC 5	Airport Services Information Disclosure (Backward- looking Profitability) Amendments Determination 2019		

AIRPORT SERVICES INFORMATION DISCLOSURE DETERMINATION 2010

PART 1	General provisions		
1.1	Title		
1.2	Commencement Date		
1.3	Application	6	
1.4	Interpretation	6	
PART 2 2.1	Disclosure Requirements		
2.2	Applicable Input Methodologies	65	
2.3	Annual Disclosure Relating to Financial Information	65	
2.4	Annual Disclosure of Quality and Statistics	67	
2.5	Disclosure Following Price Setting Event	69	
2.6	Auditor's Reports	73	
2.7	Certificates	74	
2.8	Retention and Continuing Disclosure	75	
2.9	Exemptions	75	
2.10	Transitional Provisions	75	
SCHEDULE 1	Report on Profitability	76	
SCHEDULE 2	Report on the Regulatory Profit	78	
SCHEDULE 3	Report on the Regulatory Tax Allowance	80	
SCHEDULE 4	Report on Regulatory Asset Base Roll Forward	81	
SCHEDULE 5	Report on Related Party Transactions	84	
SCHEDULE 6	Report on Actual to Forecast Performance	85	
SCHEDULE 7	Report on Segmented Information	88	
SCHEDULE 8	Consolidation Statement	89	
SCHEDULE 9	Report on Asset Allocations	90	
SCHEDULE 10	Report on Cost Allocations	93	
SCHEDULE 11	Report on Reliability Measures	96	

SCHEDULE 12	Report on Capacity Utilisation Indicators for Aircraft and Freight Activities and Airfield Activities	98
SCHEDULE 13	Report on Capacity Utilisation Indicators for Specified Passenger Terminal Activities	99
SCHEDULE 14	Report on Passenger Satisfaction Indicators	. 102
SCHEDULE 15	Report on Operational Improvement Processes	. 103
SCHEDULE 16	Report on Associated Statistics	. 104
SCHEDULE 17	Report on Pricing Statistics	. 108
SCHEDULE 18	Report on the Forecast Total Asset Base Revenue Requirements	. 109
SCHEDULE 19	Report on the Forecast Pricing Asset Base Revenue Requirements	. 115
SCHEDULE 20	Report on Demand Forecasts	. 118
SCHEDULE 21	Certification for Disclosed Information	. 120
SCHEDULE 22	Certification for Forecast Total Revenue Requirements and Pricing Disclosures	. 121
SCHEDULE 23	Certification for Alternative Methodology with Equivalent Effect	. 122
SCHEDULE 25	Transitional Report on Regulatory Asset Base Value for Land	. 123

Pursuant to Part 4 of the Commerce Act 1986, the Commerce Commission makes the following determination:

PART 1 GENERAL PROVISIONS

1.1 Title

This determination is the Airport Services Information Disclosure Determination 2010.

1.2 Commencement Date

- (1) This determination consolidates all amendments to the **principal determination** as of 18 June 2019.
- (2) Schedules 1-4, 6 and 7 of this determination apply to Wellington International Airport Limited for the **disclosure years** commencing from the first **disclosure year** of its next **pricing period**.

1.3 Application

This determination applies to **airport companies** as suppliers of regulated goods and services under Part 4 of the **Act**.

1.4 Interpretation

- (1) In this determination, unless the context otherwise requires—
 - (a) terms in bold type have the meaning given to those terms in this clause 1.4;
 - (b) terms used in this determination that are defined in the Act, but not in this determination, have the same meanings in this determination as in the Act;
 - (c) a word which denotes the singular also denotes the plural and vice versa;
 - (d) any obligation to do something is deemed to include an obligation to cause that thing to be done;
 - (e) financial items must be measured and disclosed in accordance with **GAAP** unless otherwise provided in the **IM Determination**; and
 - (f) non-financial items must be measured and disclosed in accordance with standard industry practice.
- (2) If there is any inconsistency between the main body of this determination and any schedule to this determination, the main body of this determination prevails.
- (3) In this determination, including in the schedule, the words or phrases in bold type bear the following meanings:

% variance

means the value of $\,q\,$ calculated using the following formula:

$$q = \frac{a-b}{b} \times 100$$

where:

a = actual for current disclosure
year; and

b = forecast for current disclosure year

Α

accounting-based allocation

approach

has the meaning set out in the IM determination $% \left(\mathbf{r}\right) =\mathbf{r}^{\prime }$

Act

actual for current disclosure

year

means the Commerce Act 1986

means actual revenue, actual expenditure or actual other financial information, as the case may be, for the current **disclosure year**

actual for period to date

means the actual revenue, actual expenditure or actual other financial information, as the case may be, from the beginning of the current **pricing period**, up to and including the **actual for current disclosure year**

adjustment resulting from cost allocation

means

(a) in relation to the **RAB**, the value of q calculated using the following formula:

$$q = a - (b - c + d + e - f + g)$$

where:

a = the RAB value for the current
disclosure year;

b = the RAB value for the previous disclosure year;

C = regulatory depreciation;

d = total revaluations;

e = assets commissioned;

f = asset disposals;

g = lost and found assets adjustment;

The formula must be calculated using component values that relate to the **RAB**. These inputs are the values that result from the application of the cost allocation requirements of the **IM determination**;

(b) in relation to works under construction, the adjustment to the value of allocated works under construction to account for changes in allocation of capital expenditure in works under construction

affected line item

means the row reference in the Consolidation Statement set out in clause 8a of Schedule 8

air passenger service

means an air operation operated by an air operator for the carriage of **passengers**

aircraft and freight activities

has the meaning set out in s 2 of the Airport Authorities Act 1966

aircraft movement

means an aircraft take-off or landing at an **airport**, so that one arrival and one departure in respect of the same aircraft is treated as two movements. An aircraft movement is deemed to occur at the runway arrival time or the runway departure time as the case may be;

airfield activities

has the meaning set out in s 2 of the Airport Authorities Act 1966;

airport or airport business

means the parts of an airport company that provide specified airport services;

airport activity charge

means revenue earned by an **airport** in relation to a specific charge or group of charges, other than **lease**, **rental and concession income**. In determining how charges are disclosed, consideration must be given to the charging structure outlined in the pricing methodology disclosed in accordance with clause 2.5(1)

airport business—GAAP

means the financial performance of the **airport business**, disclosed in accordance with **GAAP**

airport company
airport company—GAAP

means a company described in s 56A(1) of the **Act** means the financial performance of the **airport company**, which includes both regulated and unregulated services, disclosed in accordance with

airside circulation inbound—floor space

means the overall functional floor space, measured in square metres, of areas providing general circulation for:

- (a) inbound passengers;
- (b) travellators; and

GAAP

- (c) concourse areas that provide access for:
 - inbound passengers to and/or from security screening and inbound passport control where provided;
 - (ii) airbridge and terminal doorways (where inbound passengers depart or arrive into corridors); and
 - (iii) airside retail/concessions areas, but excluding retail and concession areas and floor curtilage spaces of one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions

airside circulation outbound—floor space

means the overall functional floor space, measured in square metres, of:

- (a) areas providing general circulation for outbound passengers;
- (b) travellators; and
- (c) concourse areas that provide access for:
 - (i) outbound passengers to and/or from security screening and outbound passport control;
 - (ii) departure lounges;
 - (iii) airbridge and terminal doorways (where outbound passengers depart or arrive into corridors); and
 - (iv) airside retail/concessions, but excluding retail and concession areas and floor curtilage spaces of one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions

allocator

means the quantifiable metric (such as employee numbers or floor space) used as the numerator and denominator in determining a **cost allocator** or **asset allocator**

allocator type

means the basis for the attribution or allocation of an **operating cost** or **asset value** to a **regulated activity**, being "directly attributable", "causal" or "proxy"

alternative methodology with equivalent effect

means a methodology applied by an **airport** in accordance with clause 3.13 of the **IM Determination**

arrivals concourse—floor space

means the overall functional floor space, measured in square metres, of areas occupied by the landside public meeting areas, including seating and waiting areas, but excluding retail and concession areas and floor curtilage area of one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions

asset allocator

has the meaning set out in the IM determination

asset category

means one of the following asset types:

- (a) land;
- (b) sealed surfaces;
- (c) infrastructure and buildings; and
- (d) vehicles, plant and equipment

asset category revaluation rate

means, for each **asset category** or parts of each **asset category**:

- (a) an indexed revaluation rate; or
- (b) a non-indexed revaluation rate

asset disposals

means q calculated using the following formula:

(a) in relation to allocated asset disposals:

$$q = a+b+c$$

where:

a =asset disposals (other);

b = assets disposed of to a regulated supplier;

c = assets disposed of to a related party;

(b) in relation to unallocated asset disposals:

$$q = a+b+c$$

where:

a =asset disposals (other);

b = assets disposed of to a regulated supplier;

c = assets disposed of to a related
party;

(c) in relation to forecast information, the regulatory carrying value of those assets which are forecast to be disposed of

asset disposals (other)

means the value of an asset disposal which is disposed of to a party other than a **regulated supplier** or a **related party**, and which is determined as follows:

- (a) in relation to the unallocated RAB, the unallocated opening RAB value less regulatory depreciation as determined in accordance with the input methodologies identified as applicable to that asset in the IM determination;
- (b) in relation to the RAB, the value of the assets (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination

asset life

asset maintenance

has the meaning set out in the **IM Determination**

means **operational expenditure** that is incurred with the intention of maintaining the life of an existing asset and includes emergency maintenance

asset management and airport operations

means operational expenditure, but excludes asset maintenance and corporate overheads operational expenditure

asset replacement and renewal

means capital expenditure predominantly associated with the progressive physical deterioration of assets or their immediate surrounds, or capital expenditure arising as a result of the obsolescence of assets and excludes capacity growth capital expenditure

asset value assets acquired from a regulated supplier has the meaning set out in the **IM determination** means:

- (a) in relation to the unallocated RAB, the value of assets acquired from another regulated supplier as determined in accordance with clause 3.9 of the IM determination;
- (b) in relation to the RAB, the value of the assets (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination

assets acquired from a related party

means:

- (a) in relation to the unallocated RAB the value of assets acquired from a related party as determined in accordance with clause 3.9(1)(e) of the IM determination;
- (b) in relation to the RAB, means the value of the assets (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination

assets commissioned

means:

- (a) in relation to the unallocated RAB or works under construction, the value of commissioned assets as determined in accordance with clause 3.9 of the IM determination;
- (b) in relation to the RAB, the value of the assets (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination;
- (c) in relation to forecast information, a forecast of the value of the assets (as determined in accordance with paragraph (b)) for a future disclosure year

assets disposed of to a regulated supplier

means:

- (a) in relation to unallocated RAB, the
 unallocated opening RAB value less
 regulatory depreciation immediately
 preceding the disposal to a regulated
 supplier, as determined in accordance with
 the IM determination;
- (b) in relation to the RAB, the value of the assets (as determined in accordance with paragraph (a)) which was allocated to the regulated activity in accordance with Part 2 of the IM determination

assets disposed of to a related party

- (a) in relation to the unallocated RAB, the unallocated opening RAB value less regulatory depreciation immediately preceding the disposal to a related party, as determined in accordance with the input methodologies identified as applicable to that asset in the IM determination;
- (b) in relation to the RAB, the value of the assets (as determined in accordance with paragraph (a)) which was allocated to the regulated activity in accordance with Part 2 of the IM determination

assets with nil physical asset life

means:

means:

- (a) in relation to the unallocated RAB, the sum of unallocated RAB values from the previous disclosure year of assets that will have a nil physical life at the end of this disclosure year;
- (b) in relation to the RAB, the sum of RAB values from the previous disclosure year of assets that will have a nil physical life at the end of this disclosure year

assets held for future use

means the value of assets as determined in accordance with clause 3.11 of the IM determination where the asset meets paragraph (a) of the definition of 'excluded asset' in the IM determination

assets held for future use additions

means any change in **assets held for future use** as determined in accordance with clause 3.11 of the **IM determination**

assets held for future use charge

means a charge associated with assets held for future use that forms part of an airport activity charge

assets held for future use disposals

means **assets held for future use** that are disposed of. For the avoidance of doubt this excludes **transfers to works under construction**

assets held for future use forecast closing cost

means the value of q calculated using the following formula:

$$q = a + b - c + d - e - f$$

where:

a = assets held for future use opening cost;

b = forecast holding costs;

c = forecast assets held for future use
net revenue;

d = forecast assets held for future use
 additions;

e = forecast assets held for future use
 disposals;

f = forecast transfer to works under construction

assets held for future use opening cost

means the cost of **assets held for future use** on the first day of the **disclosure year** as determined in accordance with clause 3.11(2) of the **IM Determination**

assets held for future use net revenue

has the meaning set out in clause 3.11(6)(c) of the IM determination, where references to 'excluded asset' should be read as references to assets held for future use, and includes an assets held for future use charge

assets held for future use revaluations

means the revaluations for assets held for future use as determined in accordance with clause 3.11(6)(d) of the IM Determination

assets not directly attributable

means the asset values that are not directly attributable to a regulated activity or the unregulated component

audited disclosure information

means information disclosed pursuant to any of clauses 2.3(1) or 2.4(1)of this determination

average charge from airfield activities and specified passenger terminal activities

means the value of $\,q\,$ calculated using the following formula:

$$q = \frac{a}{b}$$

where:

a =the sum of:

- (i) net operating charges from airfield activities relating to domestic flights of 3 tonnes or more but less than 30 tonnes MCTOW;
- (ii) net operating charges from airfield activities relating to domestic flights of aircraft 30 tonnes MCTOW or more; and
- (iii) net operating charges from specified passenger terminal activities relating to domestic passengers;

or

the sum of:

- (iv) net operating charges from airfield activities relating to international flights; and
- (v) net operating charges from specified passenger terminal activities relating to domestic flights;

as the case may be;

and

b =the sum of:

- (vi) number of domestic passengers on flights of 3 tonnes or more but less than 30 tonnes MCTOW; and
- (vii) number of domestic passengers on flights of aircraft with a MCTOW rating of 30 tonnes MCTOW or more;

or

(viii) total number of international passengers;

as the case may be

average charge from airfield activities relating to domestic flights of 3 tonnes or more but less than 30 tonnes MCTOW

means the value of $\,q\,$ calculated using the following formula:

$$q = \frac{a}{b}$$

where:

a = net operating charges from airfield activities relating to domestic flights of 3 tonnes or more but less than 30 tonnes MCTOW;

and

b = number of domestic passengers on flights of 3 tonnes or more but less than 30 tonnes MCTOW;

or

total MCTOW of domestic flights of 3 tonnes or more but less than 30 tonnes MCTOW;

as the case may be

means the value of $\,q\,$ calculated using the following formula:

$$q = \frac{a}{b}$$

where:

a = net operating charges from airfield activities relating to domestic flights of 30 tonnes MCTOW or more;

and

b = number of domestic passengers on flights of 30 tonnes MCTOW or more;

or

total MCTOW of **domestic** flights of 30 tonnes **MCTOW** or more;

as the case may be

average charge from airfield activities relating to domestic flights 30 tonnes MCTOW or more

average charge from airfield activities relating to international flights

means the value of $\,q\,$ calculated using the following formula:

$$q = \frac{a}{b}$$

where:

a = net operating charges from airfield activities relating to international flights;

and

b = number of international passengers;

or

total MCTOW of international flights;

as the case may be

average charge from specified passenger terminal activities

means the value of $\,q\,$ calculated using the following formula:

$$q = \frac{a}{b}$$

where:

a = net operating charges from
 specified passenger terminal
 activities relating to domestic
 passengers;

or

net operating charges from specified passenger terminal activities relating to international passengers;

as the case may be;

and

b = number of domestic passengers;

or

number of international passengers;

as the case may be

average unit price

means the average price paid for each unit acquired or sold in a transaction between the airport and a related party

Aviation Security Service

means the aviation security service established under s 72B(2)(ca) of the Civil Aviation Act 1990

В

baggage outbound—make-up area floor space

means the overall functional floor space, measured in square metres, of areas occupied by:

- (a) baggage make-up conveyors;
- (b) loops and laterals;
- (c) dolly circulation and staging;
- (d) staff sorting and loading space; and
- (e) hold baggage screening equipment

baggage outbound—notional capacity

means the practical capacity of an **airport's outbound** baggage sortation system(s), expressed in bags per hour, based on its configuration, conveyor speeds and continuous (x-ray or similar) inspection capacities where applicable

baggage outbound—throughput of bags

means:

- (a) in respect of manual sortation/make-up systems, an estimation of the number of bags being processed by the system during the relevant hour, based on the throughput of passengers in that hour and an assumed number of bags per passenger; and
- (b) in respect of automated baggage sortation/make-up systems, the actual number of bags processed through the system during the relevant hour

baggage reclaim—floor space

means the overall functional floor space, measured in square metres, of areas occupied by:

- (a) baggage reclaim belts;
- (b) waiting areas;
- (c) trolley storage areas;
- (d) baggage service counters; and
- (e) areas occupied by airline staff directly interfacing with **passengers**,

but excluding areas in the baggage room such as the drop-off belt

baggage reclaim—notional capacity

means the capacity of baggage reclaim facilities expressed in bags per hour, assessed using accepted industry practice taking account of the numbers, types and sizes of aircraft expected to usually arrive in the passenger busy hour applicable to the baggage reclaim functional component

baggage reclaim—throughput of bags

means an estimation of the number of bags being delivered through the system during the relevant hour, based on the throughput of **passengers** in that hour and an assumed number of bags per **passenger**

base value

has the meaning given in clause 3.11(6)(a) of the **IM determination**

bio-security screening and inspection and Customs secondary inspection—floor space

means the overall functional floor space, measured in square metres, of areas providing:

- (a) biosecurity screening and inspection for inbound passengers, including the areas occupied by booths, benches, screening equipment, and the MPI staff operating the screening and inspection areas;
- (b) Customs secondary inspection for inbound passengers, including the areas occupied by booths, benches, screening equipment, and Customs staff operating the screening and inspection areas;
- (c) queuing zones; and
- (d) an area up to two metres after the screening equipment or booths and benches on the landside of the screening and inspection points,

but excluding **MPI** and **Customs** offices and search rooms

bio-security screening and inspection and Customs secondary inspection—notional capacity

means throughput capacity expressed in passengers per hour based on the number of MPI screening stations and advice from MPI on the sustainable processing rate

business day

has the meaning set out in the **IM determination**

C

capacity growth

means capital expenditure incurred predominantly to provide for increased capacity

capital expenditure

means:

- (a) subject to paragraph (c), for the purpose of unallocated works under construction, costs:
 - (i) incurred in the acquisition or development of an asset during the disclosure year that is, or is intended to be. commissioned: and
 - (ii) that are included or are intended to be included in the value of assets commissioned relating to the unallocated RAB;
- (b) subject to paragraph (c), in all other instances, costs:
 - (i) incurred or forecast to be incurred in the acquisition or development of an asset during the disclosure year that is, or is intended to be, commissioned; and
 - (ii) that are included or are intended to be included in the value of assets commissioned relating to the RAB;
- (c) costs incurred or forecast to be incurred in the acquisition of an asset as determined in accordance with clause 3.11 of the IM determination are deemed to have been incurred or forecast to be incurred in the year in which they are included in the value of transfer to works under construction;

capital expenditure on land for disclosure year 2010

means the value of *b* applied in the formula for calculation of the unallocated initial RAB value of land as set out in clause 3.2(3) of the **IM determination**

capital expenditure on land for disclosure year 2011

means the value of *e* applied in the formula for calculation of the unallocated initial RAB value of land as set out in clause 3.2(3) of the **IM determination**

cash flow timing assumption

means, for the purpose of historical information disclosed in accordance with clause 2.3:

- (a) for assets commissioned, the middle day of the month that the assets were commissioned; or
- (b) in all other instances, the forecast cash flow timing assumption applied during a price setting event for the pricing period

causal relationship change in asset allocator

has the meaning set out in the **IM determination** means changes in any one of the following from the previous **disclosure year**:

- (a) the list of assets, the value of which has been allocated using an **asset allocator**;
- (b) the type of quantifiable measure used to allocate any asset value; or
- (c) the type of quantifiable measure used to allocate asset values, or the list of assets, included in a particular asset category

change in cost allocator

means changes in any one of the following from the previous **disclosure year**:

- (a) the list of **operating costs**, the value of which has been allocated using a **cost allocator**;
- (b) the type of quantifiable measure used to allocate any operating costs; or
- (c) the type of quantifiable measure used to allocate operating costs, or the list of operating costs, included in a particular operating cost category

change in forecast asset life

means a change to the weighted average **forecast asset life** that is greater than +/-10% for each **asset category** from the weighted average asset life that is implied in the most recent disclosure under clause 2.3

charged services

means a category or group of **specified airport services** in respect of which a standard charge applies

check-in—floor space

means the overall floor space, measured in square metres, of areas utilised by **passengers**, and checkin staff when in direct contact with **passengers**, including:

- (a) check in counters;
- (b) kiosks;
- (c) help desks;
- (d) service desks;
- (e) ticketing counters;
- (f) baggage scales
- (g) baggage injector feeds;
- (h) takeaway baggage conveyors;
- (i) bag drop belts;
- (j) queuing zones;
- (k) seating and waiting areas associated with the check-in area; and
- circulation areas directly associated with any of the above functions;

but excludes:

- (m) airline and airport offices, unless used directly by **passengers** as part of normal processing and services; and
- (n) retail concession areas and floor curtilage area of one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions

closing base value

means:

(a) for the purpose of historical information disclosed in accordance with clause 2.3, the value of q calculated using the following formula:

$$q = a + b + c - d - e$$

where:

a =opening base value;

b = assets held for future use revaluations;

c = assets held for future use
additions;

d = assets held for future use
 disposals; and

e = transfers to works under construction

(b) for the purpose of information disclosed in accordance with clause 2.5, the value of q calculated using the following formula:

$$q = a + b + c - d - e$$

where:

a =opening base value;

b = forecast assets held for future use revaluations;

c = forecast assets held for future use
 additions;

d =forecast assets held for future use disposals; and

e = forecast transfers to works under
construction

closing carry forward adjustment

means the value of q calculated using the following formula:

$$q = a + b + c + d + e$$

where:

a =opening carry forward adjustment;

b = default revaluation gain/loss
adjustment;

c = risk allocation adjustment;

d = other carry forward adjustment forecast; and

e = other carry forward adjustment –
not forecast

closing investment value

means the value of q calculated using the following formula:

$$q = a - b$$

where:

a = RAB value; and

b = closing carry forward adjustment

commencement date

Commission

commissioned

consumer

corporate overheads

means the date specified in clause 1.2

has the meaning set out in s 2 of the Act

has the meaning set out in the **IM determination**

has the meaning set out in s 52C of the Act

means **operational expenditure** that is incurred predominantly with respect to administration functions, but is not directly incurred in the operation and maintenance of assets necessary for the provision of **specified airport services**, including expenditure on:

- (a) corporate governance and management;
- (b) human resources;
- (c) information technology systems;
- (d) accounting services;
- (e) procurement; and
- (f) legal and risk management

corporate tax rate cost allocator

has the meaning set out in the **IM determination** has the meaning set out in the **IM determination**

cost of debt assumption means the sum of the risk free rate, average debt

premium estimates and debt issuance costs as published by the **Commission** in accordance with

Part 5 of the **IM determination**

cost of financing works under

construction

means the cost of finance included in **capital expenditure** in relation to **works under**

construction

costs not directly attributable means the value of operating costs that are not

directly attributable costs for each operating cost category, determined in accordance with Part 2 of

the IM determination

CPI has the meaning set out in the **IM determination**

CPI reference date means the date relating to the relevant **CPI** value

in accordance with clause 3.7 of the IM

determination

current year tax losses means net taxable income where the value of net

taxable income is negative

Customs means the New Zealand Customs Service

CY means current year

D

default cash flow timing assumption

means an assumption under which all expenditure occurs 182 days before the end of the **disclosure** year and all revenue occurs 148 days before the end of the **disclosure** year

default revaluation gain/loss adjustment

means:

- (a) for indexed revaluations, periodic land revaluations from:
 - (i) disclosure year 2010 onwards for the first price setting event after 31 December 2016, should an airport choose such an approach; and
 - (ii) the previous price setting event for the second and subsequent price setting events after 31 December 2016;
- (b) for non-indexed revaluations, the sum of periodic land revaluations and indexed revaluations from:
 - (i) **disclosure year** 2010 onwards for the first **price setting event** after 31 December 2016, should an **airport** choose such an approach; and
 - (ii) the previous **price setting event** for the second and subsequent **price setting events** after 31 December 2016

departure lounges—floor space

means the overall functional floor space, measured in square metres, of areas occupied by:

- (a) departure gate lounges, including seating waiting areas;
- (b) airline boarding control counters; and
- (c) areas occupied by airline staff controlling boarding;

but excluding:

- (d) retail and concession areas and floor curtilage area one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions; and
- (e) airport lounges, pay-per-use lounges and facilities such as showers

departure lounges—number of seats

means the number of **passengers** that could reasonably be seated on the seating facilities provided for **passenger** use within the departure lounges floor space

depreciation	means:		
	 (a) in respect of airport business—GAAP or airport company financial results, depreciation as determined in accordance with GAAP; and (b) in respect of airport business, regulatory depreciation 		
depreciation methodology	means either:		
	(a) standard depreciation methodology; or(b) non-standard depreciation methodology		
description of land	means the parcels of land identified in a valuation report prepared for the purposes of clause 3.7 of the IM determination		
description of regulatory / GAAP adjustment	means a brief description of the different approach used in preparing the airport performance compared to preparing GAAP compliant financial statements		
description of transaction	means a brief description of the transaction with a related party, including the goods or services provided to or by the related party as part of that transaction		
directly attributable	has the meaning set out in the IM determination		
Director	means a person occupying the position of director of a company by whatever name called		
disclosure year	means the 12 month period ending on, in the case of—		
	(a) Wellington International Airport Limited, 31March; and(b) all other airport companies, 30 June		
domestic	means aircraft operations between airports within New Zealand		
E			
effect of change	means the difference between the value allocated to the airport using the original allocator or components and the value allocated to the airport using the new allocator or components		
entity name	means the legal name of a related party		

estimated present value of the proposed risk allocation adjustment

means the estimated present monetary value of a proposed risk allocation adjustment for the pricing period to date, where the present monetary value is intended to impact on a subsequent price setting event

estimated value of land assets for the 2009 year

means the value of a applied in the formula for calculation of the unallocated initial RAB value of land as set out in clause 3.2(3) of the IM

determination

estimated value of land assets for the 2011 year

means the value of d applied in the formula for calculation of the unallocated initial RAB value of land as set out in clause 3.2(3) of the IM determination

excluded intangible assets

means, in respect of assets as at the year ended 2009, an intangible asset that is excluded in accordance with clause 3.1(b) of the IM determination

excluded services

has the meaning given in the **IM Determination**

F

forecast asset base

means the forecast asset base for regulated activities rolled forward by an airport

forecast assets held for future use revaluations

means the forecast revaluations for assets held for **future use** used by an **airport** incorporating the values used, if any, for the purposes of consultation undertaken as part of a price setting event for each disclosure year of the pricing period

forecast asset life

has the meaning of 'asset life' given in clause 3.6 of the IM Determination

forecast closing asset base

means the forecast asset base as at the last day of

the relevant disclosure year

forecast closing carry forward adjustment

means an amount forecast by an airport as part of a price setting event that an airport intends to recover from or return to consumers in a future

disclosure year

forecast closing investment value

means the value of q calculated using the following formula:

$$q = a - b$$

where:

a = forecast closing asset base; and

b = forecast closing carry forward adjustment

forecast cost of capital means the cost of capital determined by an airport

when determining the **forecast total revenue requirement** incorporating the values used for the purposes of consultation undertaken as part of a

price setting event

forecast depreciation means the forecast depreciation used by an

airport in determining the **forecast total revenue requirement** incorporating the values used for the purposes of consultation undertaken as part of a

price setting event

forecast for current disclosure

year

means the most recent disclosure of forecast revenue, forecast expenditure or other forecast

financial information, as the case may be, pertaining to the current **disclosure year** made in

accordance with clause 2.5

forecast for period to date means the most recent disclosure of forecast

revenue, forecast expenditure or other forecast financial information, as the case may be, pertaining to the years from the beginning of the

pricing period to the current disclosure year made

in accordance with clause 2.5

forecast net cash flows means the value of q calculated using the

following formula:

$$q = a - b - c - d - e$$

where:

a = forecast total revenue

requirement;

b = forecast **assets commissioned**;

c = forecast asset disposals;

d = forecast operational expenditure;

and

e = forecast unlevered tax

forecast opening carry forward adjustment

means the sum of:

- (a) a forecast closing carry forward adjustment from the previous pricing period;
- (b) a default revaluation gain/loss adjustment;
- (c) a risk allocation adjustment; and
- (d) other carry forward adjustments that are intended to reflect the remaining capital to be recovered as at the start of the pricing period

forecast operational expenditure

means the forecast operational expenditure used by an **airport** in determining the **forecast total revenue requirement** incorporating the values used for the purposes of consultation undertaken as part of a **price setting event**

forecast other operating revenue

means the forecast other operating revenue used by an **airport** in determining the **forecast total revenue requirement** incorporating the values used for the purposes of consultation undertaken as part of a **price setting event**

forecast post-tax IRR

means the forecast post-tax internal rate of return disclosed in the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 and the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19 for either a disclosure year, a pricing period, or a pricing period to date, which is calculated based on the opening investment value, the forecast closing investment value and forecast net cash flows

forecast pricing CPI

means the CPI value used by an **airport** in setting prices as part of a **price setting event**

forecast revaluations

means the forecast revaluations used by an airport in determining the forecast total revenue requirement incorporating the values used for the purposes of consultation undertaken as part of a price setting event

forecast revenue for services applicable to the price setting event

means the revenue an **airport** is expecting to earn from **charged services** consulted on as part of the **price setting event** for that **disclosure year**

forecast unlevered tax

means forecast tax on an unlevered basis used by an airport in determining the forecast total revenue requirement incorporating the values used for the purposes of consultation undertaken as part of a price setting event

forecast total revenue requirement

means the revenue an **airport** has forecast to require for all **specified airport services** supplied by the **airport** for that **disclosure year** excluding forecast **assets held for future use net revenue**

full-time equivalent employees

means the average number of **airport** employees that are employed during a **disclosure year** in the provision of **specified airport services**

functional components

means:

in respect of an airport:

- (a) airfield;
- (b) apron; and
- (c) the functional components of the passenger terminal; and

in respect of a passenger terminal:

- (d) landside circulation outbound;
- (e) check-in;
- (f) passport control outbound;
- (g) security screening;
- (h) airside circulation outbound;
- (i) departure lounges;
- (i) airside circulation inbound;
- (k) passport control inbound;
- (I) landside circulation inbound;
- (m) baggage reclaim;
- (n) bio-security screening and inspection and Customs secondary inspection;
- (o) arrivals concourse;
- (p) outbound baggage sortation system; and
- (q) total terminal functional areas providing passenger facilities and services

G

GAAP

means generally accepted accounting practice in New Zealand

gains / (losses) on asset sales

means, in respect of:

- (a) assets disposed of to a related party, zero;
- (b) assets disposed of to a regulated supplier, zero;
- (c) asset disposals (other), the values determined in accordance with:

sale price of an asset - assets disposals (other)

where each component has the value as allocated to **regulated activities** in accordance with Part 2 of the **IM determination**; and

(d) the calculation of regulatory profit / (loss), means the unallocated gains / (losses) on asset sales which are allocated to the regulated activity in accordance with Part 2 of the IM determination

GST

means any tax required to be paid by an **airport** in accordance with the Goods and Services Tax Act 1985, as amended from time to time, and any equivalent preceding legislation, or any subsequent legislation that supplements or replaces that Act

Н

highest rate of finance applied

means the highest rate of finance used to determine the **cost of financing works under construction**

holding costs

has the meaning set out in clause 3.11(6)(b) of the **IM determination**, where references to 'excluded asset' should be read as references to **assets held** for future use

human resource costs

means the remuneration, including the value of benefits, that is payable to employees

I

IM determination

means the Airport Services Input Methodologies Determination 2010

inbound

means an aircraft or a **passenger** onboard an aircraft arriving at an **airport**

independent auditor

means a person who:

- (a) is qualified for appointment as auditor of a company under the Companies Act 1993 or, where the airport is a public entity (as defined in s 4 of the Public Audit Act 2001), is the Auditor-General;
- (b) has no relationship with, or interest in, the airport that is likely to involve a conflict of interest;
- (c) has not assisted with the compilation of the information or provided advice or opinions (other than in relation to audit reports) on the methodologies or processes used in compiling the information; and
- (d) is not associated with nor directed by any person who has provided any such assistance, advice, or opinion

indexed revaluation

means:

- (a) in relation to the unallocated RAB, the unallocated revaluation values determined in accordance with clause 3.7(1) of the IM determination; and
- (b) in relation to the RAB, the revaluation values determined in accordance with clause 3.7(2) of the IM determination

indexed revaluation rate

has the meaning set out in clause 3.7(7)(a) of the **IM Determination**

initial base value

has the meaning given in clause 3.11(6)(a) of the **IM determination**, but does not include "the sum of tracking revaluations in respect of all prior disclosure years" as set out in that clause;

initial disclosure year

means the disclosure year ending in 2011;

initial RAB

has the meaning set out in the **IM determination**;

initial RAB value

international

has the meaning set out in the **IM determination**;

means aircraft operations at an **airport** that began outside New Zealand, or began in New Zealand and are to continue outside New Zealand;

interruption

means, in relation to any specified airport service provided by an airport, the withdrawal by the airport of that service for 15 minutes or longer, at a time when the service was required by a scheduled aircraft (or to process the passengers on a scheduled aircraft), but does not include:

- (a) planned withdrawals; or
- (b) the withdrawal of runway services necessitated by weather conditions; or
- (c) withdrawals of any services operated and managed by a third party and that are not being provided on behalf of, or under contract with, the airport

interruption to baggage reclaim belts

means an **interruption** to the baggage reclaim unit, where no equivalent alternative service is provided

interruption to baggage sortation system on departures

means an **interruption** to the baggage sortation system for departing bags such that the sortation system is materially unworkable, irrespective of where the breakdown occurs within the system

interruption to contact stands

means an **interruption** to a contact stand/airbridge, where no equivalent alternative service is provided

interruption to fixed electrical ground power (FEGP) units

means the percentage of time that all fixed electrical ground power service is unavailable during a **disclosure year** due to **interruptions**, calculated as the sum of the duration of each **interruption** during the **disclosure year** divided by the sum of the planned durations of FEGP supply to each aircraft during the **disclosure year**

interruption to remote stands and means of embarkation/disembarkation

means an **interruption** to a remote stand with concomitant bussing operations, or a remote stand where **passengers** walk to or from the terminal, and where no equivalent or better service is provided

interruption to runway services

means an **interruption** to a runway such that it is unusable by a **scheduled** aircraft and where no reasonable alternative service is provided

interruption to taxiway services

means an **interruption** to a taxiway such that a **scheduled** aircraft cannot land or depart and where no reasonable alternative service is provided

J

justification for change in depreciation methodology

means an explanation which provides sufficient detail so that interested persons can assess how the introduction of, or change to the application of, a **non-standard depreciation methodology** meets the purpose of Part 4 of the **Act**

K

key capital expenditure project

means a current or future project or programme of capital expenditure that involves total expenditure of more than \$5 million over the life of the project or programme. For the avoidance of doubt, any amount of forecast capital expenditure that is planned to be incurred in a disclosure year, must be disclosed in the disclosure year it is incurred. For the purpose of this definition, a programme is a group of projects that together contribute to one output (or a set of broadly overlapping outputs). In making disclosures regarding programmes, airports must provide details of each individual project that the programme comprises

L

landside circulation inbound—floor space

means 50% of the overall functional floor space, measured in square metres, of areas providing general circulation to provide common access for both **inbound** and **outbound passengers** to and from check-in, security and landside retail/concessions, but excluding retail and concession areas and floor curtilage area of one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions

landside circulation outbound—floor space

means the overall functional floor space, measured in square metres, of areas providing general circulation to provide segregated access for outbound passengers to and from check-in, security and landside retail/concessions, and 50% of the overall functional floor space, measured in square metres, of areas providing general circulation to provide common access for inbound and outbound passengers to and from check-in, security and landside retail/concessions, but excluding retail and concession areas and floor curtilage area of one metre in width at entries and/or exits to retail/concessions and adjacent to shop-front window displays for retail/concessions

lease, rental and concession income

means any income received from leases, rentals or concessions

line item

means the list of all assets values or operating costs included within the asset category or operating cost category for which the same asset allocator or cost allocator is used to allocate their asset values or operating costs between airport activities

lost and found assets adjustment

means:

- (a) in relation to the unallocated RAB, the value of found assets as determined in accordance with the IM determination, less the value of lost assets. The value of a lost asset is its unallocated opening RAB value less its regulatory depreciation;
- (b) in relation to the RAB, the value of the asset (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination

has the meaning set out in the **IM Determination**

lost asset

means:

lost asset adjustment

- (a) in relation to the unallocated RAB, the unallocated opening RAB value of lost assets;
- (b) in relation to the RAB, the value of the asset (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination

M

market value of asset disposals

to related parties

means the value of assets disposed of to a related party as determined by a valuer. The valuer must meet the definition of valuer as defined in the **IM**

Determination

MCTOW means maximum certificated take-off weight

measured in tonnes as contained in the aircraft's

Certificate of Registration

merger and acquisition

expenses

means expenditure related to merger and

acquisition activities irrespective of the outcome of the merger or acquisition, but proportionate to the extent the benefits of the merger or acquisition

would relate to the airport

month means calendar month

MPI means Ministry for Primary Industries or any

successor ministry

N

net cash flows means the value of q calculated using the

following formula:

$$q = a - b - c - d - e$$

where:

a = total regulatory income;

b =assets commissioned;

c = asset disposals;

d = operational expenditure; and

e = unlevered tax

net income means the revenue of the **airport**, including **gains**

and/or losses on assets sales and other income. For the avoidance of doubt, the net income for the airport business is the total regulatory income

net operating charges from airfield activities

means the total, in relation to airfield activities, of airport activity charges, other operating revenue and lease, rental and concession income where the lease, rental or concession income is paid by an air transport operator and is essential for that (or other) air transport operator to be able to operate air transport services relating to:

- (a) domestic flights 3 tonnes or more but less than 30 tonnes MCTOW;
- (b) domestic flights of 30 tonnes MCTOW or more; or
- (c) international flights;

as the case may be, but does not include assets held for future use net revenue

net operating charges from specified passenger terminal activities means the total, in relation to specified passenger terminal activities, of airport activity charges, other operating revenue and lease, rental and concession income where the lease, rental or concession income is one which is paid by an air transport operator and is essential for that (or other) air transport operator to be able to operate air transport services relating to:

- (a) domestic passengers;
- (b) international passengers;

as the case may be, but does not include assets held for future use net revenue

net operating revenue

means

- (a) in all instances other than related party transactions, the total of airport activity charges, other operating revenue, and lease rental and concession income;
- (b) in relation to related party transactions, net operating revenue (as determined in accordance with paragraph (a)) from related parties

but does not include assets held for future use net revenue

net revenue

has the meaning set out in clause 3.11(6)(c) of the **IM Determination**;

net taxable income

means:

- (a) if regulatory taxable income / (loss) is positive, regulatory taxable income / (loss) less tax losses used; or
- (b) if regulatory taxable income / (loss) is negative, nil

new allocator or components

means:

- (a) if a change in the allocator type or cost allocator used, the asset allocator or cost allocator used; or
- (b) if a change in line item, the line item included in the asset allocator or cost allocator used

non taxable

means not included in 'income subject to tax' for income tax purposes in accordance with the Income Tax Act 2007 as amended from time to time, and any equivalent preceding legislation, or any subsequent legislation that supplements or replaces that Act

non-indexed revaluations

means:

- (a) in relation to the unallocated RAB, has the meaning set out in clause 3.7(1) of the IM
 Determination, applying the revaluation rate specified in clause 3.7(7)(b) of the IM
 Determination; and
- (b) in relation to the RAB, has the meaning set out in clause 3.7(2) of the IM Determination, applying the revaluation rate specified in clause 3.7(7)(b) of the IM Determination

non-indexed revaluation rate

has the meaning set out in clause 3.7(7)(b) of the **IM Determination**

non-standard depreciation

means:

- (a) in relation to the unallocated RAB, the value of regulatory depreciation relating to nonstandard assets determined in accordance with Part 3 of the IM determination;
- (b) in relation to the RAB, the value of regulatory depreciation (as determined in accordance with paragraph (a)) which is allocated to the regulated activity in accordance with Part 2 of the IM determination

non-standard depreciation disclosure

means information about the introduction of or change to non-standard depreciation methodology. This includes a summary of change; a justification for change in depreciation methodology; and the extent of customer disagreement and supplier response

non-standard depreciation methodology

means a methodology used to determine depreciation that differs from the methodology used to determine **standard depreciation**

notional deductible interest

has the meaning given to that term in clause 4.1(4) of the **IM determination**

notional interest tax shield

means the product of **notional deductible interest** and the **corporate tax rate** applicable to the current **disclosure year**

number of domestic passengers

means the sum of:

- (a) the number of inbound domestic passengers; and
- (b) the number of outbound domestic passengers;

on:

- (c) flights of 3 tonnes or more but less than 30 tonnes MCTOW; or
- (d) flights of 30 tonnes MCTOW or more;as the case may be

number of international passengers

means the sum of:

- (a) the number of **inbound international** passengers; and
- (b) the number of outbound international passengers;

less the estimated number of **international transit and transfer passengers**

0

on time departure delay

means that the **terminal departure time** of a **scheduled** service has been delayed by more than 15 minutes primarily as a result of **interruptions** to one or more **specified airport services**

opening base value

means:

(a) for the first disclosure year of a pricing period,

$$q = a + b$$

where:

a = initial base value;

b = opening tracking revaluations;

(b) for subsequent disclosure years of a pricing period, the closing base value for the previous disclosure year

opening carry forward adjustment

opening investment value

means the **closing carry forward adjustment** from the previous **disclosure year**

means the value of q calculated using the following formula:

$$q = a - b$$

where:

a =**opening RAB**; and

b = opening carry forward adjustment

opening RAB

means:

- (a) for the purpose of disclosures made in accordance with clause 2.3 and in relation to a disclosure year, the airport's RAB value from the previous disclosure year; or
- (b) for the purpose of disclosures made in accordance with clause 2.5, the airport's estimate of the RAB as at the first day of a disclosure year by rolling forward the RAB value disclosed in the most recent disclosure made in accordance with clause 2.3 preceding a price setting event

opening tracking revaluations

means **tracking revaluations** as at the first day of the **pricing period** or the **disclosure year**, as the case may be

operating cost category

means one of the categories in the following list which comprises, for the purpose of a proposal, a classification of the types of **operating costs** that **airports** make when providing **airport activities** to **consumers** and **operating cost categories** means all of the following categories:

- (a) corporate overheads;
- (b) asset management and airport operations;and
- (c) asset maintenance

operating cost

has the meaning set out in the **IM determination**, and excludes costs incurred in providing **excluded services**

operating surplus / (deficit)

means total regulatory income less operational expenditure

operating surplus / (deficit) before interest depreciation, revaluations and tax means net income less operational expenditure.
For the avoidance of doubt, the operating surplus
/ (deficit) before interest depreciation,
revaluations and tax for the airport business is the
operating surplus / (deficit)

operational expenditure

means:

- (a) in all instances other than **related party** transactions, **operating costs** after applying Part 2 of the **IM determination**;
- (b) in relation to related party transactions, operational expenditure (as determined in accordance with paragraph (a)) transacted with related parties

operational improvement processes

means processes implemented by the **airport** whereby airlines and **airports** meet regularly to:

- (a) identify any measures available either to:
 - reduce the likelihood of service losses which have caused loss of material services or on time departure delays from reoccurring; or
 - (ii) better manage such losses of service or on time departure delays so as to reduce the impact; and
- (b) review quarterly passenger satisfaction surveys to identify where remedial action is required by the airport, airline or border agencies

operational surplus / (deficit) before interest

means the value of q calculated using the following formula:

$$q = a-b-c-d$$

where:

a = operational surplus / (deficit)
before interest, depreciation,
revaluations and tax;

b = depreciation;

C =total revaluations; and

d = tax expense;

For the avoidance of doubt, operational surplus / (deficit) before interest for the airport business is regulatory profit / (loss)

original allocator or components

means:

- (a) in respect of a change in the cost allocator or allocator type used, the cost allocator or asset allocator used directly prior to the change in allocator; or
- (b) in respect of a change in line item, the line item included in the cost allocator or asset allocator directly prior to the change in components

other adjustments to the RAB tax value

means any adjustment to the RAB (tax value) made in accordance with Part 4 of the IM determination other than:

- (a) regulatory tax asset value of additions;
- (b) regulatory tax asset value of disposals;
- (c) regulatory tax asset value of assets transferred from / (to) unregulated asset base; and
- (d) tax depreciation

other capital expenditure

means aggregate capital expenditure for the disclosure year that has not been separately disclosed as key capital expenditure projects

other carry forward adjustment – forecast

means other carry forward adjustments which reflect capital that an **airport** identified in its **price setting event** was to be recovered during the **disclosure year**

other carry forward adjustment – not forecast

means other carry forward adjustments which reflect capital that an **airport** intends to recover in a future **pricing period**, but is not an **other carry forward adjustment – forecast**

other excluded assets

means assets as at the year ended 2009 that are excluded from the **initial RAB** in accordance with clause 3.1(1)(a) of the **IM determination** and which are not **assets held for future use**

other factors

means the value of any factor used to determine the **forecast total revenue requirement** as required by clause 2.5(1) other than:

- (a) forecast asset base;
- (b) forecast operational expenditure;
- (c) forecast depreciation;
- (d) forecast unlevered tax;
- (e) forecast revaluations; and
- (f) forecast other operating revenue

other incentives

means the value of any arrangements where an airport agrees with a customer to provide goods or services, whether to the customer or a third party, in consideration for the customer taking specified airport services. For the avoidance of doubt other incentives excludes pricing incentives

other income

means any income received from the provision of specified airport services that is not captured by total operating revenue or gains / (losses) on asset sales but does not include assets held for future use net revenue

other operating revenue

means revenue earned by an airport business in relation to specific charges relating to a regulated activity, which has not been separately disclosed as an airport activity charge or lease, rental and concession income. Other operating revenue must not exceed 10% of net operating revenue

other permanent differences – –non deductible

means the non deductible non-reversing differences between regulatory profit / (loss) before tax and regulatory taxable income / (loss) calculated for income tax purposes in respect of the airport

other permanent differences—non taxable

means the **non taxable** non-reversing differences between **regulatory profit / (loss) before tax** and **regulatory taxable income / (loss)** calculated for income tax purposes in respect of the **airport**

other related	party
transactions	

means the value of any **related party** transactions that are not disclosed as:

- (a) related party net operating revenue, operational expenditure or capital expenditure; or
- (b) the value of transactions that are included in the market value of asset disposals to related parties

other temporary adjustments— -current period means adjustments for temporary differences, as determined in accordance with **GAAP** which arise in respect of the current **disclosure year**, excluding **depreciation**

other temporary adjustments— -prior period means adjustments for temporary differences, as determined in accordance with **GAAP**, which arise from previous **disclosure years**, including **depreciation**

outbound

means an aircraft or a **passenger** onboard an aircraft departing from an **airport**

P

passenger

means a person transported by an operator of an air passenger service, including airline staff on duty travel and passengering crew, excluding crew operating the service and excluding persons that do not pass through the passenger terminal while disembarking or embarking

passenger aircraft landing charge

means any price charged to an operator of a passenger aircraft by an **airport** for landing that aircraft at that **airport**

passenger busy hour

in respect of a functional component of a passenger terminal, means the clock hour with the 30th highest ranked number of passengers in the disclosure year for that airport in the passenger category that best reflects the passenger usage of the functional component and whose terminal arrival time or terminal departure time fell within the clock hour. For the avoidance of doubt, although the passenger busy hours must be calculated without reference to the number of transit and transfer passengers onboard, disclosed figures for passenger throughput at functional components of the terminal during the busy hour will be adjusted where relevant for the estimated number of transit and transfer passengers arriving or departing during the busy hour

passenger category

means one of the following:

- (a) passengers on outbound international aircraft;
- (b) passengers on inbound international aircraft;
- (c) passengers on outbound domestic aircraft;
- (d) passengers on outbound domestic aircraft that require security screening of passengers;
- (e) passengers on inbound domestic aircraft;
- (f) passengers on outbound aircraft (applies only to airports with a functional component that is used as a combined facility by passengers on international and domestic outbound aircraft); or
- (g) passengers on inbound aircraft (applies only to airports with a functional component that is used as a combined facility by passengers on international and domestic inbound aircraft)

passenger survey

means a passenger survey carried out under clause 2.4(2)

passenger throughput

in respect of a functional component of a passenger terminal, means the estimated number of passengers passing through the functional component during the relevant busy hour; and is equal to the number of passengers in the passenger category that best reflects the passenger usage of the functional component during the passenger busy hour for that functional component, and (if transit and transfer passengers normally bypass the functional component or if the functional component is used to process only transit and transfer passengers) adjusted using an estimate of the number of transit and transfer passenger contained in the passenger category

passport control (inbound) floor space

means the overall functional floor space, measured in square metres, of areas providing passport control for inbound passengers, including the areas occupied by booths and kiosks, and the **Customs** staff operating the control point screening, queuing zones and an area up to two metres after the booths and kiosks on the airside of the control point, but excludes **Customs** and Immigration offices

passport control (outbound)—floor space

means the overall functional floor space, measured in square metres, of areas providing passport control for outbound passengers, including the areas occupied by booths and kiosks, and the **Customs** staff operating the control point screening, queuing zones and an area up to two metres after the booths and kiosks on the airside of the control point, but excluding **Customs** and Immigration offices

passport control inbound notional capacity

means the throughput capacity expressed in passengers per hour based on the number of **Customs** booths and automated border processing system kiosks and **Customs** advice regarding the sustainable processing rates for **Customs** booth and kiosk processing, unless a separate agreement has been reached between the **airport** and **Customs**, in which case the agreed maximum rate applies

passport control outbound—
notional capacity

means the throughput capacity expressed in passengers per hour, based on the number of **Customs** booths and automated border processing system kiosks and **Customs** advice regarding the sustainable processing rates for **Customs** booth and kiosk processing, unless a separate agreement has been reached between the **airport** and **Customs**, in which case the agreed maximum rate applies

periodic land revaluation

means the value of q calculated using the following formula:

$$q = a - b$$

where:

 a = the value of a revaluation resulting from the application of Schedule
 A of the IM Determination; and

 b = indexed revaluation for the year in which the revaluation resulting from the application of Schedule
 A of the IM Determination occurs

planned withdrawal

means in relation to a **specified airport service** a withdrawal of that service of which the airlines affected by the withdrawal had 24 hours or more notice

post-tax IRR

means the post-tax internal rate of return disclosed in the Report on Profitability set out in Schedule 1 for a disclosure year or a pricing period to date, which is calculated based on the opening investment value, the closing investment value and net cash flows

post-tax WACC

previous year

has the meaning set out in the **IM determination** has the meaning set out in the **IM Determination**

post-tax WACC at price setting

event

means the **disclosure year** immediately prior to the current **disclosure year**, and **previous years**

has an associated meaning

price setting event

has the meaning set out in the **IM Determination**

pricing asset base

means the asset base used by an airport to set

prices at a **price setting event**

pricing incentives

means the value of incentives provided to customers by an **airport** that have the effect of lowering the price paid for **specified airport services** including discounts, rebates, credits, route incentives or reimbursements

pricing methodology

means the methodology or methodologies used by an **airport** to set **standard prices**, including all material assumptions, pricing principles, models, estimates, calculations and processes used as part of a **price setting event**

pricing period

means:

- (a) the disclosure years between two consecutive price setting events, inclusive of the years in which the price setting events occur; or
- (b) where a price setting event is not followed by another price setting event, a period of 5 consecutive years starting with a pricing period starting year

pricing period starting year pricing period to date

means the first **disclosure year** of a **pricing period** means:

- (a) for the purpose of disclosures made in accordance with clause 2.3, the period starting on the first day of the first disclosure year of the current pricing period and ending on the last day of the current disclosure year; or
- (b) for the purpose of disclosures made in accordance with clause 2.5, the period starting on the first day of the first disclosure year of the current pricing period and ending on the last day of the forecast disclosure year

principal determination

means the *Airport Services Information Disclosure*Determination 2010 715, as published on 22

December 2010

property plant and equipment (excluding works under construction)

means:

- (a) in respect of an airport, the RAB value;
- (b) in respect of airport business—GAAP, the RAB value determined in accordance with GAAP but excluding works under construction; and
- (c) for airport company—GAAP, the value of property plant and equipment of the airport company determined in accordance with GAAP, but excluding works under construction

proposed risk allocation adjustment

means an intention by an **airport** as part of a **price setting event** to adjust the **opening investment value** in a subsequent **price setting event** for a difference between:

- (a) any component in the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18, or the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19, or the Report on Demand Forecasts set out in Schedule 20; and
- (b) the equivalent component disclosed in accordance with clause 2.3.

proxy asset allocator proxy cost allocator

has the meaning set out in the **IM Determination** has the meaning set out in the **IM Determination**

publicly disclose

in relation to any information, means to:

- (a) disclose the information to the public on the Internet at the **airport's** usual publicly accessible website:
- (b) make copies of the information available for inspection by any person during ordinary office hours, at the principal office of the airport making the public disclosure;
- (c) give notice in the Gazette of:
 - (i) that disclosure; and
 - (ii) the uniform resource locator of the Internet site where the information disclosed can be found; and
 - (iii) where hard copies of the information disclosed may be inspected or obtained; and
- (d) within 10 working days of being requested to do so by any person, provide that person with a copy of the information, either by post or for collection (during ordinary office hours) from that principal office, whichever the person prefers; and
- (e) within 5 working days after the information is disclosed to the public, provide a copy of the information to the Commission in the form that it is disclosed to the public and in an electronic format that is compatible with Microsoft Excel or Microsoft Word (as the case may be);

and **public disclosure** and **publicly disclosing** have corresponding meanings

R

RAB

means regulatory asset base

RAB (tax value)

means the value of q calculated using the following formula:

$$q = a+b-c \pm d - e \pm f$$

where:

a = RAB (tax value) for the previous disclosure year;

b = regulatory tax asset value of additions;

c = regulatory tax asset value of disposals;

d = regulatory tax asset value of assets transferred from / (to) unregulated asset base;

e = tax depreciation; and

f = other adjustments to the RAB
tax value;

in the initial disclosure year the RAB (tax value) for the previous disclosure year will be the tax value of assets included in the RAB as at the beginning of the initial disclosure year, to the extent the asset is allocated to the RAB under Part 2 of the IM determination

RAB value

means:

(a) in relation to the **unallocated RAB**, the value of q calculated using the following formula:

$$q = a+b+c-d-e+f+g$$

where:

a = RAB value for the previous disclosure year;

b =assets commissioned;

c = revaluations;

d = regulatory depreciation;

e = asset disposals;

f = lost and found assets
 adjustments

g = cost allocation
adjustments;

(b) in relation to the RAB, the unallocated RAB value which is allocated to the regulated activity in accordance with Part 2 of the IM determination

rates and levy costs

means:

- (a) rates on assets used in the provision of specified airport services paid or payable by an airport to a territorial local authority under the:
 - (i) Ratings Powers Act 1988; or
 - (ii) Local Government (Rating) Act 2002;and
- (b) levies payable under s 53ZE of the Act

rationale

means a description of the criteria applied and/or the fundamental reasons used for selecting and/or determining each asset allocator and associated asset allocator and for selecting and/or determining each cost allocator and associated cost allocator as determined in accordance with Part 2 of the IM determination

record

has the meaning set out in s 4 of the Public Records Act 2005

regulated activity

has the meaning set out in the IM determination

regulated supplier

has the meaning set out in the IM determination

regulatory / GAAP adjustments

means the difference between the financial performance of the airport business and the airport business—GAAP

regulatory depreciation

means:

- (a) in relation to the unallocated RAB, unallocated depreciation as determined in accordance with Part 3 of the IM determination;
- (b) in relation to the **RAB**, depreciation as determined in accordance with Part 3 of the **IM determination**

regulatory profit / (loss)

means the **regulatory profit / (loss) before tax** less the **regulatory tax allowance**

regulatory profit / (loss) before tax

means the value of q calculated using the following formula:

$$q = a-b+c$$

where:

a = operating surplus / (deficit);

b = regulatory depreciation; and

c = revaluations

regulatory tax allowance

means the product of the **corporate tax rate** and **net taxable income**, where **net taxable income** is greater than zero

regulatory tax asset value of additions

means the sum of the regulatory tax asset values of asset additions as determined in accordance with clause 4.2 of the **IM determination**

regulatory tax asset value of disposals

means the sum of the regulatory tax asset values of asset disposals immediately prior to the disposal as determined in accordance with clause 4.2 of the **IM determination**

regulatory tax asset value of assets transferred from/(to) unregulated asset base

means the sum of the regulatory tax asset values of assets transferred from/(to) the unregulated asset base immediately prior to the transfer as determined in accordance with clause 4.2 of the **IM determination**, where:

- (a) a transfer to the **airport business** is positive; and
- (b) a transfer from the **airport business** is negative

regulatory taxable income / (loss)

means the value of q calculated using the following formula:

$$q = a+b+c+d-e-f-g-h-i$$

where:

a = regulatory profit / (loss) before
tax;

b = regulatory depreciation;

c = other permanent differences not deductible:

d = other temporary adjustments—
 current period;

e = revaluations;

f = tax depreciation;

g = notional deductible interest;

h = other permanent differences non taxable; and

i = other temporary adjustments prior period

related party relationship

revaluation

has the meaning set out in the **IM determination** means a brief description of the relationship between a related party and an **airport**

means:

- (a) in relation to the **unallocated RAB** has the same meaning as 'unallocated revaluation' as set out in the **IM determination**.
- (b) in relation to the RAB and the calculation of regulatory profit / (loss) has the same meaning as 'revaluation' as set out in the IM determination

revalued land

means:

- (a) in relation to the unallocated RAB, the sum of unallocated RAB values from the preceding disclosure year of land that has been revalued in accordance with clause 3.7(3) of the IM Determination in this disclosure year;
- (b) in relation to the **RAB**, the sum of **RAB** values from the previous **disclosure year** of land that has been revalued in accordance with clause 3.7(5) of the **IM Determination** in this **disclosure year**

revenue requirement not applicable to price setting event

means forecast total revenue requirement that is forecast to be earned through specified airport services other than those charged services to which the price setting event relates

risk allocation adjustment

means:

- (a) for the purposes of historical information disclosed under clause 2.3, an adjustment to the closing carry forward adjustment made by an airport to reflect a proposed risk allocation adjustment for the current pricing period; or
- (b) for the purposes of information disclosed under clause 2.5, an adjustment to the forecast opening carry forward adjustment made by an airport to reflect a proposed risk allocation adjustment from a previous pricing period

runway arrival time

means the time recorded by air traffic controllers when an arriving aircraft touches down on the runway

runway busy day

in respect of an **airport**, means the calendar day during the **disclosure year** with the 18th highest number of daily **aircraft movements** for that **airport**

runway busy hour

in respect of an **airport**, means the clock hour during the **disclosure year** with the 30th highest number of hourly **aircraft movements** for that **airport**

runway departure time

means the time recorded by air traffic controllers when a departing aircraft lifts off the runway

S

scheduled

means:

- (a) in relation to an interruption, an aircraft movement to or from an airport which is either published in an airline schedule or advised to the airport more than seven days in advance, where that aircraft arrived or departed within 15 minutes of that scheduled time, or would have done had it not been for an interruption to a specified airport service; and
- (b) in all other cases, an aircraft movement to or from an airport which is either published in an airline schedule or advised to the airport more than seven days in advance

security screening—floor space

means the overall functional floor space, measured in square metres, of areas providing security screening services for **passengers**, including the areas occupied by screening equipment and benches, and the staff operating the screening, queuing zones and an area up to two metres after the benches on the airside of the screening zone, but excludes aviation security offices

security screening—notional capacity

means realistic hourly throughput capacity expressed in **passengers** per hour, based on the number of screening stations and the sustainable processing rate advised by the **Aviation Security Service**, and determined in respect of both:

- (a) security screening facilities other than those that cater for international transit and transfer passengers; and
- (b) security screening facilities that cater for international transit and transfer passengers

specified airport services specified passenger terminal activities has the meaning set out in s 56A of the **Act** has the meaning set out in s 2 of the Airport Authorities Act 1966

standard depreciation

means:

- (a) in relation to the unallocated RAB, unallocated depreciation calculated in accordance with clause 3.4(1) of the IM determination;
- (b) in relation to the RAB, depreciation calculated in accordance with clause 3.4(2) of the IM determination

standard price

means the headline price set by an airport for the provision of one or more specified airport services to airline customers or passengers, including where applicable as the result of a price setting event

substantial customer

has the meaning set out in section 2A of the Airport Authorities Act 1966

summary of change

means a summary of the change in depreciation approach including:

- (a) in respect of a change in asset life, the previous asset life and the current asset life; and
- (b) in respect of a change in methodology, the previous methodology and the current methodology

T

tax depreciation

means depreciation determined in accordance with clause 4.1(3)(b) of the **IM determination**

tax expense

means:

- (a) in respect of airport business—GAAP or airport company financial results, tax as determined in accordance with GAAP;
- (b) in respect of an airport business, the regulatory tax allowance

tax losses (regulated business)

means the value of $\,q\,$ calculated using the following formula:

$$q = a+b-c$$

where:

a = tax losses (regulated business)
for the previous disclosure year;

b =current year tax losses; and

C = tax losses used;

and where in the initial disclosure year, tax losses (regulated business) for the previous disclosure year is zero

tax losses used

means the lesser of tax losses (regulated business) for the previous disclosure year and the regulatory taxable income

terminal arrival time

means the 'on-blocks' time recorded by the airline when an aircraft arrives and stops at its allocated aircraft parking stand

terminal departure time

means the 'off-blocks' time recorded by the airline when an aircraft starts to move off its allocated aircraft parking stand for departure, provided that if an aircraft has to return to a parking stand for any reason, then the terminal departure time is the time the aircraft finally leaves the parking stand

total directly attributable

means the sum of all directly attributable operating costs or directly attributable asset values

total financial incentives

means the sum of **pricing incentives** and **other incentives**

total MCTOW

means the combined MCTOW of:

- (a) **domestic** flights of 3 tonnes or more but less than 30 tonnes **MCTOW**;
- (b) domestic flights of 30 tonnes MCTOW or more; or
- (c) international flights;

as the case may be

total not directly attributable

means the sum of all operating costs not directly attributable or asset values not directly attributable. For the avoidance of doubt, the sum of total directly attributable is the total operating costs or asset values (whichever is applicable)

total passenger terminal functional areas providing passenger facilities and service—floor space means the aggregate of:

- (a) landside circulation outbound—floor space;
- (b) check-in—floor space;
- (c) passport control outbound—floor space;
- (d) security screening—floor space;
- (e) airside circulation outbound—floor space;
- (f) departure lounges—floor space;
- (g) airside circulation inbound—floor space;
- (h) passport control inbound—floor space;
- (i) landside circulation inbound—floor space;
- (j) baggage reclaim—floor space;
- (k) bio-security screening and inspection and Customs secondary inspection—floor space;
- (I) arrivals concourse—floor space; and
- (m) the floor space, measured in square metres, of areas providing general facilities for passengers, including:
 - (i) toilets;
 - (ii) help desks;
 - (iii) information desks;
 - (iv) telephone and internet facilities;

but excluding plant/service areas and cleaners' rooms.

For the avoidance of doubt, total passenger terminal functional areas providing passenger facilities and service—floor space does not include the floor space of the outbound baggage sortation system

total regulatory income

means the sum of:

- (a) **net operating revenue**;
- (b) gains / (losses) on asset sales; and
- (c) other income;

but does not include assets held for future use net revenue

total revaluations

means the sum of **indexed revaluations** and **periodic land revaluations**

tracking revaluations

has the meaning set out in clause 3.11(6)(d) of the **IM determination**, where references to 'excluded asset' should be read as references to **assets held** for future use

transfer to works under construction

means the value of **assets held for future use** transferred to **works under construction** as determined in accordance with clause 3.11 of the **IM determination**

transit and transfer passenger

means:

- (a) in respect of domestic passengers, a passenger departing on a domestic flight, who arrived at the airport on a domestic flight and was through-checked onto an outward domestic flight such that he or she was not required to reclaim any baggage or check in again at the airport; and
- (b) in respect of international passengers, a passenger departing on an international flight, who arrived at the airport on an international flight and was not required to pass through passport control outbound

U

unalle	ocated	RAB
--------	--------	-----

means the sum of the unallocated opening **RAB** values; or the sum of the unallocated **RAB** values; or the sum of any roll forward components (as the case may be), as determined in accordance with the **IM determination**

unallocated initial RAB value

units used

has the meaning set out in the $\ensuremath{\text{IM}}$ determination

means a standard measure of a quantity, including

monetary and non-monetary measures

unlevered tax

means the **regulatory tax allowance** less the **notional interest tax shield**

unregulated activities—GAAP

means the difference between the airport

unregulated component

company—GAAP and the airport business—GAAP

means the component of **operating costs** or the **unallocated RAB** value of assets not allocated to **regulated activities** in accordance with Part 2 the **IM** determination

IM determination

V

value means the recorded value of similar related party

transactions in respect of each **related party** during a **disclosure year**. For the avoidance of doubt, **capital expenditure** and **asset disposal** transactions require the separate disclosure of the

value of each transaction

value of disposed assets on land for disclosure year 2010

means the value of \boldsymbol{c} applied in the formula for calculation of the unallocated initial RAB value of

land as set out in clause 3.2(3) of the IM

determination

value of disposed assets on land for disclosure year 2011

variance

means the value of f applied in the formula for calculation of the unallocated initial RAB value of

land as set out in clause 3.2(3) of the IM

determination

means the value of q calculated using the following formula:

q = a - b

where:

a = actual for current disclosure
year; and

b = forecast for current disclosure
year;

or

a =actual for period to date; and

b = forecast for period to date

as the case may be

W

WACC percentile equivalent for has forecast cost of capital

has the meaning set out in the **IM Determination**

WACC percentile equivalent for forecast post-tax IRR

has the meaning set out in the **IM Determination**

working day

has the meaning given to that term in s 2 of the **Act**

works under construction

means:

(a) in relation to unallocated works under construction, the value of q calculated using the following formula:

$$q = a + b - c$$

where:

a = works under construction
 for the previous disclosure
 year;

b = capital expenditure; and

c =assets commissioned;

The formula is to be calculated using **unallocated RAB** values.

(b) in relation to allocated works under construction, the value of the unallocated works under construction (as determined in accordance with paragraph (a)), which is allocated to the regulated activity in a manner consistent with either the principles of Part 2 of the IM determination or the assumptions used in determining the forecast of key capital expenditure projects;

PART 2 DISCLOSURE REQUIREMENTS

2.1 <u>Information Disclosure</u>

- (1) Subject to clauses 2.9 and 2.10, from the **commencement date**, every **airport** must comply with the information disclosure requirements set out in this determination and, in particular, must comply with:
 - (a) the requirements to disclose financial and other information in clause 2.3;
 - (b) the requirements to disclose quality information in clause 2.4;
 - (c) the requirements to disclose forecast total revenue requirements and pricing information in clause 2.5;
 - (d) the audit and certification requirements in clauses 2.6 and 2.7; and
 - (e) the retention and continuous disclosure requirements in clause 2.8.

2.2 Applicable Input Methodologies

- (1) Every **airport** must apply the following parts of the **IM determination**, when complying with this determination:
 - (a) Part 2 Cost Allocation;
 - (b) Part 3 Asset Valuation; and
 - (c) Part 4 Treatment of Taxation.

2.3 <u>Annual Disclosure Relating to Financial Information</u>

- (1) Within five **months** after the end of each **disclosure year**, every **airport** must disclose information relating to its financial position by:
 - (a) completing each of the following reports by inserting all information relating to the **specified airport services** supplied by the **airport** for that **disclosure year** and **pricing period to date**:
 - (i) the Report on Profitability set out in Schedule 1;
 - (ii) the Report on Regulatory Profit set out in Schedule 2;
 - (iii) the Report on Regulatory Tax Allowance set out in Schedule 3;
 - (iv) the Report on Regulatory Asset Base Roll Forward set out in Schedule 4;
 - (v) the Report on Related Party Transactions set out in Schedule 5;
 - (vi) the Report on Actual to Forecast Performance set out in Schedule 6;
 - (vii) the Report on Segmented Information set out in Schedule 7;
 - (viii) the Consolidation Statement set out in Schedule 8;
 - (ix) the Report on Asset Allocations set out in Schedule 9;
 - (x) the Report on Cost Allocations set out in Schedule 10; and
 - (b) **publicly disclosing** each of those reports.
- (2) For the purpose of clause 2.3(1), the forecast figures that are disclosed must be consistent with those that were disclosed in the most recent Report on the Forecast Total Asset Base Revenue Requirements disclosed in accordance with clause 2.5.
- (3) For the purpose of clause 2.3(1), in completing the Report on Profitability set out in Schedule 1, the Report on Regulatory Profit set out in Schedule 2, the Report

on Regulatory Asset Base Roll Forward set out in Schedule 4 and the Report on Actual to Forecast Performance set out in Schedule 6, if a **price setting event occurs** part way through a **disclosure year**, the **airport** must:

- (a) **publicly disclose** two versions of each of the abovementioned reports:
 - (i) one that compares actual financial information from the **disclosure**year and from the pricing period to date with information in the
 most recent Report on the Forecast Total Asset Base Revenue
 Requirement disclosed in accordance with clause 2.5; and
 - (ii) another that compares actual financial information from the disclosure year and from the pricing period to date with information in the second most recent Report on the Forecast Total Asset Base Revenue Requirement disclosed in accordance with clause 2.5; and
- (b) **publicly disclose** an explanation of any differences between the two versions of each of the reports disclosed under clauses 2.3(6)(a).
- (4) For the purpose of clause 2.3(1)(a)(iv), the **depreciation methodology** disclosed in the Report on Regulatory Asset Base Roll Forward set out in Schedule 4 must be the same as the **depreciation methodology** in the **forecast depreciation** component of the latest Report on the Forecast Total Revenue Requirements set out in Schedule 18 that was disclosed in accordance with clause 2.5(1).
- (5) Within five **months** after the end of each **disclosure year**, every **airport** must **publicly disclose** each land valuation report prepared for the purpose of revaluing land in accordance with Schedule A of the **IM determination** and included in the Report on Regulatory Asset Base Roll Forward set out in Schedule 4.
- (6) For the purpose of clause 2.3(1)(a)(ix)-(x), in completing the Report on Asset Allocations in Schedule 9 and the Report on Cost Allocations in Schedule 10, airports must publicly disclose, for each asset category in Schedule 9 and each operating cost category in Schedule 10 that includes operating costs and asset values that are not directly attributable, and for which the accounting-based allocation approach is used-
 - (a) whether the **allocators** used are causal allocators, **proxy asset allocators** or **proxy cost allocators**; and
 - (b) where proxy asset allocators or proxy cost allocators are used, explain-
 - (i) why a **causal relationship** cannot be established or why it is impractical to apply a **causal relationship**; and
 - (ii) the rationale for the quantifiable measure used for each **proxy asset** allocator or **proxy cost allocator**.
- (7) For the purpose of completing each of the reports specified in clause 2.3(1), an airport must use the cash flow timing assumptions.
- (8) In completing the Report on Profitability set out in Schedule 1 for a **disclosure year**, **airports** must provide explanatory comments that allow interested persons to understand the reasons for any **variance** for the **post-tax IRR** for the

pricing period to date. Those explanatory comments must include an explanation of:

- (a) any variances disclosed in the Report on Profitability set out in Schedule 1, the Report on Regulatory Profit set out in Schedule 2 or the Report on Regulatory Asset Base Roll Forward set out in Schedule 4 that have a material impact on the variance for the post-tax IRR for the pricing period to date; and
- (b) any % variances in the Report on Actual to Forecast Performance set out in Schedule 6 that have a material impact on the variance for the post-tax IRR for the pricing period to date.
- (9) In completing each of the reports specified in clause 2.3(1) for a **disclosure year**, where there has been a change in an **airport's** accounting treatments from the accounting treatment used for the **price setting event** disclosure under clause 2.5 for that **disclosure year**, the **airport** must explain the impact of this change on its **post-tax IRR** and the affected components of its **post-tax IRR**.

2.4 <u>Annual Disclosure of Quality and Statistics</u>

- (1) Within five **months** after the end of each **disclosure year**, every **airport** must disclose information relating to the quality of its **specified airport services** by:
 - (a) subject to clause 2.4(2), completing each of the following reports by inserting all information relating to the **specified airport services** supplied by the **airport** for that **disclosure year**:
 - (i) the Report on Reliability Measures set out in Schedule 11;
 - (ii) the Report on Capacity Utilisation Indicators for Aircraft and Freight Activities and Airfield Activities set out in Schedule 12;
 - (iii) the Report on Capacity Utilisation Indicators for Specified Passenger Terminal Activities set out in Schedule 13;
 - (iv) the Report on Passenger Satisfaction Indicators set out in Schedule 14:
 - (v) the Report on Operational Improvement Processes set out in Schedule 15;
 - (vi) the Report on Associated Statistics set out in Schedule 16; and
 - (vii) the Report on Pricing Statistics set out in Schedule 17; and
 - (b) publicly disclosing each of those reports.
- (2) Every three **months**, for the purpose of completing and **publicly disclosing** the Report on Passenger Satisfaction Indicators set out in Schedule 14, every **airport** must complete a **passenger** satisfaction survey by questionnaire for each of the following **passenger** types, in accordance with clauses 2.4(3) and 2.4(4):
 - (a) passengers about to board a domestic flight; and
 - (b) **passengers** about to board an international flight.
- (3) Each passenger survey must conform to the following requirements:
 - (a) each respondent must be a **passenger** about to board a flight;
 - (b) each survey questionnaire must be completed by one respondent only;

- (c) the margin of error of the surveyed responses to each question for the combined quarterly surveys completed in each disclosure year must be no greater than 5% with a 95% confidence level;
- (d) the survey design must account for any selection bias arising out of the respondent's choice of destination, airline and date of travel to the extent that such selection bias does not materially affect the accuracy of the results;
- the process for undertaking fieldwork in a manner that avoids bias must be documented, and that documented process must be made available to all individuals undertaking fieldwork;
- (f) survey questionnaires must invite the respondent to assess the quality of each of the service aspects on a five point rating scale, where:

1 = "very dissatisfied" or "poor";

2 = "somewhat dissatisfied" or "fair";

3 = "neither satisfied or dissatisfied" or "good";

4 = "satisfied" or "very good"; and

5 = "very satisfied" or "excellent"; and

(g) the quarterly score S disclosed for each question in the passenger survey is a weighted average calculated using the following formula:

$$S = \frac{\sum_{I=1}^{5} (I \times R(I))}{\sum_{I=1}^{5} R(I)}$$

where:

- (i) each of the five possible responses are sequentially labelled with an integer value *I*, ranging from 1 to 5 in accordance with clause 2.4(3)(f) above; and
- (ii) R(I) is the number of respondents that returned, in answer to the question, the response labelled I.
- (4) If the design of the passenger survey, including fieldwork and result compilation procedures, changes to the extent that it may materially affect the comparability of results from one disclosed quarter to the next, the nature of the change and the effect of that change on the comparability of the survey must be noted in the survey comments box contained in the Report on Passenger Satisfaction Indicators set out in Schedule 14.
- (5) The fieldwork documentation required pursuant to clause 2.4(3)(e) above must be made publicly available at the same time as the Report on Passenger Satisfaction Indicators set out in Schedule 14 is **publicly disclosed**. The Internet address of the site containing this documentation must be noted in the survey comments box contained in the Report on Passenger Satisfaction Indicators set out in Schedule 14.

2.5 Disclosure Following Price Setting Event

- (1) Within 40 working days following a decision by an airport to fix or alter a price that will cause a price setting event, or within five consecutive years of the previous disclosure under this clause, an airport must disclose information relating to its forecast total revenue requirement by:
 - (a) completing each of the following reports by inserting all information relating to the specified airport services supplied by the airport for that disclosure year:
 - (i) the Report on Forecast Total Asset Base Revenue Requirements set out in Schedule 18;
 - (ii) the Report on the Forecast Pricing Asset Base Revenue Requirements in Schedule 19 in respect of the **pricing asset base**, where any references to the **RAB** in Schedule 19 or in the definitions referred to in Schedule 19 should be read as references to the **pricing asset** base;
 - (iii) the Report on Demand Forecasts set out in Schedule 20; and
 - (b) **publicly disclosing** each of those reports; and
 - (c) in respect of each of the following components of the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 and the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19:
 - (i) forecast asset base;
 - (ii) forecast cost of capital;
 - (iii) forecast operational expenditure;
 - (iv) forecast depreciation;
 - (v) forecast unlevered tax;
 - (vi) forecast revaluations; and
 - (vii) other factors,

publicly disclosing a description of how each of these components has been determined, including an explanation of:

- (viii) the rationale for the basis of preparing these components, and any related assumptions;
- (ix) the extent to which each component is used to determine the forecast total revenue requirement; and
- (x) Subject to clause 2.10, the differences (if any) between the preparation of each component and the most recent corresponding historical financial information disclosed in accordance with clause 2.3.
- (d) where an airport has included a forecast closing carry forward adjustment or an opening carry forward adjustment in the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 or the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19, publicly disclosing:

- (i) a description of the **opening carry forward adjustment** or **forecast closing carry forward adjustment** and an explanation of how it has been calculated;
- (ii) a summary of views expressed by substantial customers of the airport on the opening carry forward adjustment or forecast closing carry forward adjustment from the consultation undertaken as part of a price setting event;
- (e) where an airport has included a forecast closing carry forward adjustment, publicly disclosing:
 - (i) an explanation of how the closing investment value accurately reflects the remaining capital that is intended to be recovered by the airport over the relevant pricing period;
 - (ii) the purpose and appropriateness of the **forecast closing carry forward adjustment**;
 - (iii) when the **forecast closing carry forward adjustment** will have been fully offset;
 - (iv) an explanation of why a forecast closing carry forward adjustment is the most appropriate method of accounting for the amount that would be offset as part of the forecast closing carry forward adjustment;
- (f) where an **airport** has not applied the **default cash flow timing assumption** in the calculation of the **forecast post-tax IRR**, **publicly disclosing** an explanation of and evidence of how forecast cash flow timing is different from the **default cash flow timing assumption**;
- (g) **publicly disclosing** an explanation of any differences between **the forecast post-tax IRR** in:
 - (i) the Report on Forecast Total Asset Base Revenue Requirements set out in Schedule 18: and
 - (ii) the Report on the Pricing Asset Base Revenue Requirements in Schedule 19;
- (h) **publicly disclosing** the **post-tax WACC** at price setting event in the Report on Forecast Total Asset Base Revenue Requirements set out in Schedule 18.
- (i) **publicly disclosing** an explanation for any differences, and evidence supporting the explanation, between:
 - (i) the post-tax WACC at price setting event and the forecast cost of capital; and
 - (ii) the forecast cost of capital and the forecast post-tax IRR;
- (j) where the forecast asset base is based on a value other than that used for the purposes of the latest disclosure under clause 2.3, publicly disclosing the valuation report on which the value of the forecast asset base is based;
- (k) where an **airport** has included an **assets held for future use charge**, **publicly disclosing** information relating to the **airport's** forecast **assets**

- held for future use as set out in Schedule 18 and the assumptions and justifications of the airport's forecast assets held for future use net revenue;
- (I) **publicly disclosing** the **airport's** forecast **capital expenditure** by category and the aims and objectives of **key capital expenditure projects** as disclosed in accordance with Schedule 18;
- (m) publicly disclosing, for the period of five consecutive years immediately following the price setting event, a description of each key capital expenditure project as disclosed in accordance with Schedule 18, including an explanation of:
 - (i) the process by which the need for the **key capital expenditure project** was determined, including any assessment criteria;
 - (ii) any **consumer** engagement undertaken as part of the process referred to in clause 2.5(1)(m), including a description of how **consumer** demands have been assessed;
 - (iii) any alternative expenditure projects considered, and the rationale for excluding those alternative projects;
 - (iv) the extent to which the **key capital expenditure project** is reflected in pricing; and
 - any constraints or other factors on which successful completion of each key capital expenditure project is contingent; and
- (n) publicly disclosing any assumptions or justifications of the airport's forecast operational expenditure by category as disclosed in accordance with Schedule 18.
- (o) **publicly disclosing** information relating to the **airport's** forecast **total financial incentives** in accordance with Schedule 18;
- (p) where an airport uses a non-standard depreciation methodology for the forecast depreciation component of the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 or the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19, publicly disclosing:
 - (i) a description of the non-standard depreciation methodology,
 - (ii) an explanation of how the non-standard depreciation methodology is NPV neutral given the Airport's post-tax IRR and its expected time profile of capital recovery;
 - (iii) an explanation of and evidence of how the non-standard depreciation methodology reflects the expected value or utilisation of the RAB or parts of the RAB, taking into account the expected time profile of capital recovery;
 - (iv) for the first price setting event in which the non-standard depreciation methodology is applied, the forecast depreciation component of the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 or the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19 that would result from the application of standard depreciation, for the

- duration of the relevant **asset life** or 10 years, whichever is lesser; and
- (v) an explanation of how the **non-standard depreciation methodology** is consistent with section 52A of the Act.
- (q) where an airport uses **standard depreciation** for the **forecast depreciation** component of the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 or the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19, **publicly disclosing**:
 - (i) an explanation of and evidence of how the standard depreciation methodology reflects the expected value or utilisation of the RAB or parts of the RAB;
 - (ii) any change in forecast asset life; and
 - (iii) an explanation of any change in forecast asset life;
- (r) **publicly disclosing** the **forecast revaluations** of the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 and the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19;
- (s) **publicly disclosing** the **forecast pricing CPI** used as part of any revaluation approach that makes up the **forecast revaluations** component of:
 - (i) the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18; and
 - (ii) the Report on the Forecast Pricing Asset Base Revenue Requirements set out in Schedule 19;
- (t) where an **alternative methodology with equivalent effect** is used as part of the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18, **publicly disclosing**:
 - (i) a description of the alternative methodology with equivalent effect;
 - (ii) an explanation of how the alternative methodology with equivalent effect complies with clauses 3.13(2)(a) and (b) of the IM Determination;
 - (iii) the component of the Report on the Forecast Total Revenue Requirements set out in Schedule 18 to which the **alternative methodology with equivalent effect** has been applied;
 - (iv) an explanation of the reasons for the application of the **alternative methodology with equivalent effect**; and
 - (v) the evidence on which the certification in Schedule 23 that is disclosed in accordance with clause 2.7(3) is based; and
- (u) **publicly disclosing** for each service that is included in **revenue requirement not applicable to price setting event** as disclosed in accordance with Schedule 18:
 - (i) a description of the service;
 - (ii) the forecast total revenue requirement that is forecast to be earned from the service for each **disclosure year** of the **price setting event**;
 - (iii) the revenue earned from the service during the most recent disclosure year; and

- (iv) reference to any price setting event that the service has been applicable;
- (2) Within 40 working days following a decision by an airport to fix or alter a price that will cause a price setting event, or within five consecutive years of the previous disclosure under this clause (whichever is the later), an airport may disclose information relating to its forecast total revenue requirement by disclosing the WACC percentile equivalent for forecast cost of capital and the WACC percentile equivalent for forecast post-tax IRR in the Report on Forecast Total Asset Base Revenue Requirements set out in Schedule 18;
- (3) Within 40 working days following a decision by an airport to fix or alter a price that will cause a price setting event, the airport must publicly disclose an overview of the airport's pricing methodology used to set prices as part of the price setting event, including:
 - (a) a summary of the airport's pricing methodology; and
 - (b) to the extent related to the **price setting event**, a description of:
 - (i) **charged services**; and
 - (ii) the relationship between the quality of service provided and the cost for each **charged service**; and
 - (iii) the methodology used to allocate costs to particular **charged services**; and
 - significant changes to prices for charged services, including any rebalancing of prices, compared with equivalent services provided during the previous pricing period; and
 - the methodology for determining the proposed prices for charged services, and how those prices are reconciled with the forecast total revenue requirement; and
 - (vi) any terminal access charges (even if these are bundled into other charges) and the methodology for determining any differentiation in terminal access charges on the basis of the means of access to the terminal (such as airbridge access, transfer bus access or walking access); and
 - (c) an explanation of the extent to which the **airport** considers that the application of the **pricing methodology** will lead to efficient prices, including whether there are any cross-subsidies.
- (4) Within 40 working days following a decision by an airport to fix or alter a price that will cause a price setting event, and within 5 months following the end of each disclosure year, an airport must publicly disclose a list of the airport's standard prices for all specified airport services, including whether the standard prices are inclusive or exclusive of GST.

2.6 Auditor's Reports

- (1) Where an **airport** is required to **publicly disclose** any **audited disclosure information**, the **airport** must:
 - (a) procure a report by an **independent auditor** in respect of that **audited disclosure information** that is addressed to directors and signed by the

independent auditor (either in his or her own name or that of his or her firm), stating:

- (i) a duty of care to the Commission;
- (ii) the work done by the **independent auditor**; and
- (iii) the scope and limitations of the audit; and
- (iv) the existence of any relationship (other than that of auditor) which the independent auditor has with, or any interests which the independent auditor has in, the airport or any of its subsidiaries; and
- (v) whether the independent auditor has obtained all information and explanations that he or she required and, if not, the information and explanations not obtained; and
- (vi) subject to clause 2.6(3), whether, in the independent auditor's opinion, as far as appears from an examination of them, proper records to enable the complete and accurate compilation of required information have been kept by the airport; and
- (vii) subject to clause 2.6(2), whether (and, if not, the respects in which it does not), in the **independent auditor's** opinion, the **audited disclosure information** complies with this determination; and
- (b) **publicly disclose** the **independent auditor's** report prepared in accordance with clause 2.6(1)(a) at the same time as the **airport publicly discloses** the **audited disclosure information**.
- (2) For the purpose of clause 2.6(1)(a)(vii), complies with this determination means:
 - (i) in respect of historical financial information **publicly disclosed** pursuant to clause 2.3(1), whether (and, if not, the respects in which it does not), in the **independent auditor's** opinion, that information has been prepared in all material respects in accordance with this determination; and
 - (ii) subject to clause 2.6(3), in respect of historical non-financial information publicly disclosed pursuant to clause 2.4(1), whether (and, if not, the respects in which it does not), in the independent auditor's opinion, the airport has complied in all material respects with the requirements, including guidance (if any) issued pursuant to this determination, and the information is based on the records examined under clause 2.6(1)(vi).
- (3) In respect of non-financial information, **independent auditors** may rely on **records** that are sourced from a third party.

2.7 Certificates

- (1) Where an **airport** is required to **publicly disclose** any information pursuant to either of clauses 2.3(1) or 2.4(1), the **airport** must at that time **publicly disclose** a certificate in the form set out in Schedule 21 in respect of that information, duly signed by two **directors** of the **airport**.
- (2) Where an **airport** is required to **publicly disclose** any information pursuant to clause 2.5 (except pursuant to clause 2.5(1)(t), the **airport** must at that time

- **publicly disclose** a certificate in the form set out in Schedule 22 in respect of that information, duly signed by two **directors** of the **airport**.
- (3) Where an **airport** is required to **publicly disclose** any information pursuant to clause 2.5(1)(t), the **airport** must at that time **publicly disclose** a certificate in the form set out in Schedule 23 in respect of that information, duly signed by one senior manager of the **airport**.

2.8 Retention and Continuing Disclosure

(1) An **airport** that is required by this determination to **publicly disclose** any information must retain, and continuously **publicly disclose**, that information for at least seven years from the date that information is first required to be **publicly disclosed**.

2.9 Exemptions

- (1) The **Commission** may at any time, by written notice to an **airport**:
 - (a) exempt the **airport** from any or all of the requirements of this determination, for a period and on such terms and conditions as the **Commission** specifies in the notice; and
 - (b) amend or revoke any such exemption.

2.10 Transitional Provisions

- (1) Within five months after the end of disclosure year 2018, every airport must:
 - (a) complete the Transitional Report on Regulatory Asset Base Value for Land set out in Schedule 25 by inserting all information relating to the specified airport services supplied by the airport relevant to the completion of that Report; and
 - (b) **publicly disclose** that Report.
- (2) For the purpose of subclause (1), airports must calculate the allocated initial RAB value as specified in Schedule 25 in accordance with its cost allocation approach used for disclosure year 2010.
- (3) Within five months after the end of disclosure year 2019, Auckland International Airport Limited and Christchurch International Airport Limited must publicly disclose the Report on the Forecast Total Asset Base Revenue Requirements as set out in Schedule 18 in a manner consistent with information previously disclosed under clause 2.5 for the most recent price setting event.

SCHEDULE 1 Report on Profitability

		Regulated Airport		Airport Compan	V
		For Year Ended		31 March 2011	
		Pricing period starting year (year ended)		31 March 2007	
sc	HED	DULE 1: REPORT ON PROFITABILITY			
		ion 5.0			
7	1a: l	Internal Rates of Return			
			Actual for	Forecast for	
			Current	Current	Variance
8			Disclosure Year	Disclosure Year	
9					
10		Post-tax IRR - pricing period to date (%)			
11		Tool tax will promy portouto date (70)			
		Deather IDD arrest con (0/)			
12		Post-tax IRR - current year (%)			
13					
	10	(i): Pricing Period to Date IRR	(\$000 ··		ifil\
14	Ia	(i). Fricing Feriod to Date in n	Actual for	nless otherwise spe Forecast for	
15			Period to Date	Period to Date	Variance
15			T eriou to Date	T enou to bate	
16		Opening RAB	_		
17		Opening carry forward adjustment			
18		Opening investment value	-	_	_
19					
20	plus	Total regulatory income	-		
21	less	Assets commissioned	_		
	plus	Asset disposals			
23	less	Operational expenditure	_		
			_		
24	less	Unlevered tax	_		
25					
26		RAB value	_		
27		Closing carry forward adjustment	-		
28		Closing investment value	-	-	-
29					
30		Post-tax IRR for pricing period to date (%)			
31					
	1a	(ii): Current Year Annual IRR	(\$000 u	nless otherwise spe	ecified)
	1a	(ii): Current Year Annual IRR	(\$000 u Actual for	nless otherwise spe Forecast for	ecified) Variance
	1a	(ii): Current Year Annual IRR			
32	1a	(ii): Current Year Annual IRR	Actual for	Forecast for	
32 33	1a	(ii): Current Year Annual IRR Opening RAB	Actual for Current	Forecast for Current	
	1а		Actual for Current	Forecast for Current	
33 34	1a	Opening RAB Opening carry forward adjustment	Actual for Current	Forecast for Current	
33 34 35	1a	Opening RAB	Actual for Current	Forecast for Current	
33 34 35 36		Opening RAB Opening carry forward adjustment Opening investment value	Actual for Current	Forecast for Current	
33 34 35 36 37	plus	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income	Actual for Current	Forecast for Current	
33 34 35 36 37 38	plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned	Actual for Current	Forecast for Current	
33 34 35 36 37 38 39	plus less plus	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure	Actual for Current	Forecast for Current	
33 34 35 36 37 38 39 40	plus less plus	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42 43	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42 43 44 45	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42 43 44 45 46	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42 43 44 45	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42 43 44 45 46	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value	Actual for Current	Forecast for Current Disclosure Year	
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%)	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 51 52 53 54 55 56	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 50 51 52 53 54 55 56 57 58 59	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 51 52 53 54 55 56 57 58 59	plus less plus less	Opening RAB Opening carry forward adjustment Opening investment value Total regulatory income Assets commissioned Asset disposals Operational expenditure Unlevered tax RAB value Closing carry forward adjustment Closing investment value Post-tax IRR for current year (%) Explanation of variances Consistent with clause 2.3(8), this explains the variance in the Post-tax IRR for pricing per	Actual for Current Disclosure Year	Forecast for Current Disclosure Year	Variance

	Pricing period HEDULE 1: REPORT ON PROFITABIL Version 5.0	For starting year (lated Airport Year Ended (year ended)	Airport Company 31 March 2011 31 March 2007			
71	1b: Actual IRR Inputs	Pricing Period Starting Year 31 March 2007	Pricing Period Starting Year + 1 31 March 2008	Pricing Period Starting Year + 2 31 March 2009	Pricing Period Starting Year + 3 31 March 2010	Pricing Period Starting Year + 4 31 March 2011	
72 73 74 75 76	Opening RAB Opening carry forward adjustment Opening investment value	_	- - -	- - -	- - -	- - -	
77 78 79 80	Total regulatory income Assets commissioned - 1st month Assets commissioned - 2nd month Assets commissioned - 3rd month						
81 82 83 84 85	Assets commissioned - 4th month Assets commissioned - 5th month Assets commissioned - 6th month Assets commissioned - 7th month Assets commissioned - 8th month						
85 86 87 88 89	Assets commissioned - 9th month Assets commissioned - 10th month Assets commissioned - 11th month Assets commissioned - 12th month						
90 91 92 93	Asset disposals Operational expenditure Unlevered tax						
94 95 96 97 98	RAB value Closing carry forward adjustment Closing investment value Post-tax IRR - pricing period to date (%)	-	-	-	-		
99 100 101	1c: Carry Forward Balance			Actual	Forecast	Variance	
102 103 104	Opening carry forward adjustment Default revaluation gain/loss adjustmen	t					
105 106 107 108	Risk allocation adjustment Other carry forward adjustment – foreca Other carry forward adjustment – not fo					- - -	
109 110 111	Closing carry forward adjustment Commentary on Carry forward balance			_	_	_	
112 113 114 115							
116 117 118 119							
120 121 122 123 124	1d: Cash flow timing assumptions Cash flow timing - revenues - days from y Cash flow timing - expenditure - days from			flow timing assumption 148 182		Page 2	

SCHEDULE 2 Report on the Regulatory Profit

		lated Airport Year Ended		irport Compan 31 March 2011	у
	HEDULE 2: REPORT ON THE REGULATO Version 5.0	,			
6	2a: Regulatory Profit		(\$000 ur Actual	nless otherwise sp Forecast	ecified) Variance
7			Actual	Torcoast	- Tarrance
8		_			
9		_			
10		_			
11					
12	· ·	n income			
13					
14	Net operating revenue		_	-	_
15					
16	` '	ssets			
17					
18	Total regulatory income		-	_	_
19	Expenses				
20	0 11 1 11				
21	Corporate overheads				
22		ort operations			
23	Asset maintenance	·			
24	Total operational expenditure		_	_	_
25					
26	Operating surplus / (deficit)		-	_	_
27		(
28	, ,		_	-	_
29					
30	· ·				
31	plus Periodic land revaluations		_		
32		l	_	-	_
33					
34 35					
36			_		
37		l			
38	Regulatory Profit / (Loss)		_	_	_
39					Page 3

		Regulated Airport For Year Ended	Airport Company 31 March 2011
sc	HE	DULE 2: REPORT ON THE REGULATORY PROP	
		rsion 5.0	(\$000 unless otherwise specified)
46	2b	: Notes to the Report	(4000 unicas otherwise specifica)
47 48		b(i): Financial Incentives	(\$000)
49		Pricing incentives	
50		Other incentives	
51		Total financial incentives	
52 53		b(ii): Rates and Levy Costs	(\$000)
54		Rates and levy costs	(1.22)
55 56		b(iii): Merger and Acquisition Expenses	(\$000)
57	·	Merger and acquisition expenses	
58		ustification for Merger and Acquisition Expenses	
59		actinication for morger and stequiotion Exposico	
60			
61			
62			
63 64			
65			
66			
67			
68 69			
70			
71			
72			
73			
74 75			
75 76			
77			
78			
79 80			Page 4

SCHEDULE 3 Report on the Regulatory Tax Allowance

		Pagulated Airpe	d Airport Company
		Regulated Airpo For Year Ende	
	Version 5.0	REPORT ON THE REGULATORY TAX ALLOWAN	CE
6	3a: Regul	atory Tax Allowance	(\$000)
7		Regulatory profit / (loss) before tax	
9	plus	Regulatory depreciation	_
10	piao	Other permanent differences—not deductible	*
11		Other temporary adjustments—current period	*
12			_
13		Total accelerations	
14 15	less	Total revaluations Tax depreciation	-
16		Notional deductible interest	
17		Other permanent differences—non taxable	*
18		Other temporary adjustments—prior period	*
19			
20		Regulatory taxable income (loss)	
22		regulatory taxable income (ioss)	
23	less	Tax losses used	
24		Net taxable income	_
25		Statuton, tay rato (%)	
26 27		Statutory tax rate (%) Regulatory tax allowance	
28		regulatory tax allowance	
29		Notional interest tax shield	_
30		Unlevered tax	_
	*Workings to	be provided	
31			
32	3b: Notes	to the Report	
33	3b(i): Di	sclosure of Permanent Differences and Tempora	
34 35		The Airport Business is to provide descriptions and workings of items recorded separate note if necessary).	in the four "other" categories above (explanatory notes can be provided in a
36			
37			
38			
39			
40			
42			
43			
44			
45			
	3b(ii)· T	ax Depreciation Roll-Forward	
46 47	UD(II). I	an acp. solution from a contract	(\$000)
48		Opening RAB (Tax Value)	
49	plus	Regulatory tax asset value of additions	
50	less	Regulatory tax asset value of disposals	
51	plus	Regulatory tax asset value of assets transferred from/(to) un	regulated asset base
52 53	less plus	Tax depreciation Other adjustments to the RAB taxvalue	
54	pius	Closing RAB (tax value)	
		,	
55	3b(iii): F	Reconciliation of Tax Losses (Airport Business)	
56			(\$000)
57		Tax losses (regulated business)—prior period	
58 59		Current year tax losses Tax losses used	
60	1633	, un 10 00 63 4364	
61		Tax losses (regulated business)	_
	21-7: > -	and weight a land area of the control of the contro	
62	3b(IV): [Deductible Interest and Interest Tax Shield	
63		RAB value - previous year Debt leverage assumption (%)	19%
64 65		Cost of debt assumption (%)	1976
66		Notional deductible interest	_
67		Taxrate (%)	
68		Notional interest tax shield	_
69			Page 5

SCHEDULE 4 Report on Regulatory Asset Base Roll Forward

		Regulated Airport For Year Ended		irport Compai	
				31 March 201	
	EDULE 4: REPORT ON REGULATORY ASSET BASE ROLL FO	ORWARD			
6	V6131011 3.0		Actual	Forecast	Variance
7		(\$000)	(\$000)	(\$000)	(\$000)
8	RAB value—previous disclosure year		_		
9					
10	less Regulatory depreciation		_		
11	plus Total revaluations		_		
12	plus Assets Commissioned				
13	less Asset disposals		_		
14	plus Lost and found assets adjustment Adjustment resulting from cost allocation		_		
15 16	Adjustment resulting from cost allocation				
17	RAB value †		_		
18	11.2 14.40		<u> </u>		
19		Unallocate	ed RAB *	R	AB
20		(\$000)	(\$000)	(\$000)	(\$000)
21	RAB value—previous disclosure year				
22	less				
23 24	Regulatory depreciation plus				_
25	Indexed revaluations	_		_	
26	Periodic land revaluations				
27	Total revaluations		-		-
28	plus				
29	Assets commissioned (other than below)				
30	Assets acquired from a regulated supplier				
31	Assets acquired from a related party				
32	Assets commissioned		_		_
33	less		1		1
34	Asset disposals (other) Asset disposals to a regulated supplier				
35 36	Asset disposals to a regulated supplier Asset disposals to a related party				
37	Asset disposals				_
38	Abbet disposais		<u> </u>		
39	plus Lost and found assets adjustment				
40					
41	Adjustment resulting from cost allocation				_
42	RAB value †				
43	NAD value				
	* The best of DADI's the total and a file	and the description of the second	a hadaa aa da da dha dha dha dha dha dha		
44	* The 'unallocated RAB' is the total value of those assets used wholly or partially to provid RAB value represents the value of these assets after applying this cost allocation. Neither				pecified services. The
45	† RAB to correspond with the total assets value disclosed in schedule 9 Asset Allocations.				
46					Page 6

	Fo	gulated Airport or Year Ended	A	irport Compar 31 March 201	l I
	IEDULE 4: REPORT ON REGULATORY ASSET BASE ROLL FORWARD Version 5.0	(cont)			
	4b: Notes to the Report		(\$000 ur	nless otherwise sp	ecified)
	Ab/i\. Danulatanu Danuasiatian				
54	4b(i): Regulatory Depreciation				
55 56			Unallocated RAB (\$000)		RAB (\$000)
57	Standard depreciation		(\$000)		(\$000)
58	Non-standard depreciation				
59	Regulatory depreciation		-		_
60	4b(ii): Non-Standard Depreciation Disclosure		(\$000 ur	nless otherwise sp	ecified)
	`,			RAB value	,
		Depreciation charge for the	Year change made	under 'non- standard'	RAB value under 'standard'
61	Non-standard Depreciation Methodology	period (RAB)	(year ended)	depreciation	depreciation
62	·				
63					
64					
65					
66					
67	4b(iii): Calculation of Revaluation Rate and Indexed Revaluation of	Fixed Assets			
68			(\$000 ur	nless otherwise sp	ecified)
69	CPI at CPI reference date—previous year (index value)				
70 71	CPI at CPI reference date—current year (index value) Revaluation rate (%)				Not defined
72	Hevaluation rate (70)				140t delined
73	Asset category revaluation rates				
74	Land				
75	Sealed Surfaces				
76 77	Infrastructure and buildings Vehicles, plant and equipment				
78	vericles, plant and equipment				
79	Revaluations	Unalloca	ted RAB	R	AB
80	Land				
81	Sealed Surfaces				
82 83	Infrastructure and buildings Vehicles, plant and equipment				
84	Indexed revaluation		_		_
0,					
85	4b(iv): Works Under Construction				
86		Unallocated constr			orks under uction
87	Works under construction—previous disclosure year	CONST		CONSU	
88	plus Capital expenditure			_	
89	less Asset commissioned	_		_	
90	plus Adjustment resulting from cost allocation				_
91 92	Works under construction		_		Page 7

				gulated Airport or Year Ended	A	Airport Compar	
ec.	IEDIII E /	: REPORT ON REGULATORY ASSET BASE F	OLL EODWARD	\ (aant\			
	Version 5.0		OLL FORWARL	(Cont)			
161	V 0151011 0.0						
99	4b(v):	Capital Expenditure by Primary Purpose					
100	(.).	Capacity growth					
101	nlus	Asset replacement and renewal					
102		Total capital expenditure					_
702		Total dapital diponantal d					
103	4b(vi):	Asset Classes					
	,				Infrastructure &	Vehicles, Plant	
104		·	Land	Sealed Surfaces	Buildings	& Equipment	Total *
105		RAB value—previous disclosure year					_
106	less	Regulatory depreciation					_
107	plus	Indexed revaluations					_
108	plus	Periodic land revaluations					-
109	plus	Assets commissioned					-
110	less	Asset disposals					_
111	plus	Lost and found assets adjustment					_
112	plus	Adjustment resulting from cost allocation					-
113		RAB value		-	_	-	-
			* Corresponds to value	es in RAB roll forward calcu	I.E.		
114	4b(vii)	: Assets Held for Future Use			(\$000)	(\$000)	
115							
116		Assets held for future use opening cost—previous year					
117	plus	Holding costs					
118	less	Assets held for future use net revenue					
119	plus	Assets held for future use additions					
120	less	Assets held for future use disposals					
121	less	Transfers to works under construction					
122		Assets held for future use closing cost				_	
123							
124		Opening base value					
125	plus	Assets held for future use revaluations					
126	plus	Assets held for future use additions			_		
127	less	Assets held for future use disposals			_		
128	less	Transfers to works under construction			-		
129		Closing base value				-	
130							
131	plus	Opening tracking revaluations					
132		Tracking revaluations			-		
133		Highest rate of finance applied (%)					
134							Page 8

SCHEDULE 5 Report on Related Party Transactions

		Regula	ated Airport		Airport Company	/
e ()	JEI	For Y DULE 5: REPORT ON RELATED	ear Ended	NC A CTIONS	31 March 2011	
		rsion 5.0	PARITIKA	NSACTIONS		
6 7	5	6(i): Related Party Transactions	5		(\$000)	
8		Net operating revenue				
9		Operational expenditure				
10 11		Related party capital expenditure Market value of asset disposals				
12		Other related party transactions				
13	5	6(ii): Entities Involved in Relate	ed Party Trans	actions		
14		Entity Name		Related	Party Relationship	
15						
16 17						
18						
19						
20						
21	5	5(iii): Related Party Transaction Entity Name	ns Description	of Transaction	Average Unit Price	Value
22 23					(\$)	(\$000)
23						
25						
26 27						
28						
29						
30						
31 32						
33						
34						
35 36						
37						
38		Commentary on Related Party Tr	ansactions			
39		,				
40						
41 42						
43						
44						
45 46						
47						
48						
49 50						
50 51						
52						
53 54						
55 55						Page 9

SCHEDULE 6 Report on Actual to Forecast Performance

		ted Airport ear Ended		Airport (Company	
DULE 6: REPORT ON ACTUAL TO FORECAST PE				31 Mar	ch 2011	
ersion 5.0 6a: Actual to Forecast Expenditure	Actual for	Forecast for				(\$000)
	Current Disclosure Year	Current Disclosure Year*	% Variance	Actual for Period to Date	Forecast for Period to Date*	% Variance
Expenditure by Category	(a)	(b)	(a)/(b)-1	(a)	(b)	(a)/(b)-1
Capacity growth Asset replacement and renewal	_	_	Not defined Not defined			Not defined Not defined
Total capital expenditure			Not defined	_	_	Not defined
Total capital experiolitile			140t deliried			140t delined
Corporate overheads	_	_	Not defined		_	Not defined
Asset management and airport operations	-	_	Not defined		_	Not defined
Asset maintenance	_	_	Not defined		_	Not defined
Total operational expenditure	_	_	Not defined	-	_	Not defined
Key Capital Expenditure Projects						
[Project 1]		_	Not defined		_	Not defined
[Project 2]		_	Not defined		_	Not defined
[Project 3]		_	Not defined		_	Not defined
[Project 4]	<u> </u>	_	Not defined		_	Not defined
[Project 5]		_	Not defined		_	Not defined
[Project 6]	<u> </u>	_	Not defined Not defined		_	Not defined Not defined
[Project 7] [Project 8]			Not defined			Not defined
[Project 9]		_	Not defined		_	Not defined
Other capital expenditure		_	Not defined		_	Not defined
Total capital expenditure	-	_	Not defined	_	_	Not defined

		Regula	ted Airport		Airport (Company	
			ear Ended			ch 2011	
CH	IEDULE 6: REPORT ON ACTUAL TO FORECAST	PERFORMANCE	(cont)	,			
	Version 5.0	T LIN OTHER	(00111)				
3	6b: Forecast Expenditure						
74	From most recent disclosure following a price setting event		_				
	Starting year of current pricing period (year ended)	31 March 2007					
			Pricing	Pricing Period	Pricing Period	Pricing Period	Pricing Period
			Period		Starting Year		
6	Expenditure by Category		Starting Year	+1	+ 2	+ 3	+ 4
7		for year ended	31 Mar 07	31 Mar 08	31 Mar 09	31 Mar 10	31 Mar 11
78	Capacity growth						
79	Asset replacement and renewal						
30	Total forecast capital expenditure		_	_	_	_	_
31							
32	Corporate overheads						
33	Asset management and airport operations						
4	Asset maintenance						
5	Total forecast operational expenditure		_	_	_	_	_
			Pricing Period		Pricing Period Starting Year		
36 37	Key Capital Expenditure Projects	for year ended	Starting Year 31 Mar 07	+ 1 31 Mar 07	+ 2 31 Mar 07	+ 3 31 Mar 10	+ 4 31 Mar 11
١	[Project 1]	Tor year ended	31 Ivial 07	31 Wai 07	31 Wai 07	31 Mai 10	31 Mai 11
9	[Project 2]						
0	[Project 3]						
1	[Project 4]						
2	[Project 5]						
3	[Project 6]						
4	[Project 7]						
5	[Project 8]						
6	[Project 9]		,				
	Other capital expenditure						
97							

			ted Airport ear Ended		Airport C				
	EDULE 6: REPORT ON ACTUAL TO FORECAST P	ERFORMANCI	E (cont)						
ef \ 06	/ersion 5.0 6c: Actual to Forecast Adjustments - Items Ident	ified in Brice	Catting Evan	t o					
07	oc. Actual to Forecast Adjustments - nems ident	med in Frice							Estimated present value of the proposed
08 09	Proposed risk allocation adjustment	Units used	Actual for Current Disclosure Year (a)	Forecast for Current Disclosure Year* (b)	% Variance (a)/(b)-1	Actual for Period to Date (a)	Forecast for Period to Date* (b)	% Variance (a)/(b)-1	risk allocation adjustment (\$000)
10			\	```		. ,			
11 12	[Proposed adjustment 1] [Proposed adjustment 2]				Not defined Not defined			Not defined Not defined	
3	[Proposed adjustment 2] [Proposed adjustment 3]		-		Not defined		1	Not defined	
4	[Proposed adjustment 4]				Not defined			Not defined	
5	[Proposed adjustment 5]				Not defined			Not defined	
6	[Proposed adjustment 6]				Not defined			Not defined	
7	[Proposed adjustment 7]				Not defined			Not defined	
8	[Proposed adjustment 8]				Not defined		 	Not defined	
9	[Proposed adjustment 9]		<u> </u>	<u> </u>	Not defined		II .	Not defined	
1	*include additional rows if needed Total proposed risk allocation adjustments							1	_
	Explanation of how the airport produced the estima	ted present valu	ie of each prop	need risk alloc	ation adjustmen	nt		l,	
9 0 1 1 2 2 3 3 4 4 5 5 6 7 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9									
1 2 3 4 5 6 7 8 9									

SCHEDULE 7 Report on Segmented Information

	Regul For `	rport Compan			
	IEDULE 7: REPORT ON SEGMENTED INFO	L	,	JI Wal Cil 2011	
6	Version 5.0	Specified Passenger Terminal Activities	Airfield Activities	Aircraft and Freight Activities	(\$000) Airport Business*
8	[Airport activity charge 1]				_
9	[Airport activity charge 2]				
	[Airport activity charge 3] [Airport activity charge 4]				
2	Lease, rental and concession income				
3	Other operating revenue				_
ı	Net operating revenue	-	_	_	-
5	Coine / /less>				
3	Gains / (losses) on asset sales Other income				
3	Total regulatory income	_	_	_	
į					
	Total operational expenditure				_
2	Regulatory depreciation				_
3	riegulatory depreciation				
1	Total revaluations				-
5	Dogulator, toy allowance				
7	Regulatory tax allowance				
8	Regulatory profit/ loss	_	_	_	-
9	DADwelve				
1	RAB value *Corresponds to values reported in the Report on Regulatory	Profit and the Report of	n Return on Investment		_
2 3 4 5	Commentary on Segmented Information				
14					
3					
3					
3					
?					
?					
2 3 5 5 7					
33 39 39 39 39 39 39 39 39 39 39 39 39 3					
33 99 99 99 99 99 99 99 99 99 99 99 99 9					
8 9 0 11 2 3 4 5 6					
7 8 9 0 11 22 33 44 55 65 7 8 9 0					
8 9 0 11 22 33 44 5 66 7 8 9					
3 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9					

SCHEDULE 8 Consolidation Statement

		Regulat					
			ear Ended		31 Mar	cn 2011	
_	7	LE 8: CONSOLIDATION STATEMENT					
ref	Versio	n 5.0					
		ONSOLIDATION STATEMENT	Airport	Regulatory/ GAAP	Airport Business–	Unregulated Activities–	(\$000) Airport Company–
7			Businesses	Adjustments	GAAP	GAAP	GAAP
8		Not income					
9 10		Net income					
11		Total operational expenditure	_				
12		Operating surplus / (deficit) before interest,					
13		depreciation, revaluations and tax	_	_	_	_	_
14 15		Depreciation					
16		Revaluations	_				
17		Tax expense					
18		·					
19		Net operating surplus / (deficit) before interest	_	-	-	-	_
20 21		Property plant and equipment	_				
22							
22	Sh· N	OTES TO CONSOLIDATION STATEMEN	т				
23	OD. IN	OTES TO CONSOCIDATION STATEMEN	•				
24	8b(i): REGULATORY / GAAP ADJUSTMENT	S				
25							(\$000)
							Regulatory /
					Affected Line		GAAP
26	1 1	Description of Regulatory / GAAP Adju	stment		Item		Adjustments *
27					[Select one]		
28 29					[Select one]		
30					[Select one]		
31					[Select one]		
32					[Select one]		
33		*T-	D - #:		[Select one]		
34		* To correspond with the clause 8a column Regulatory/GAAI	P adjustments				
35		Commentary on the Consolidation Stateme	ent				
36	1 1						
37							
38							
39							
40 41							
42							
43							
44							
45							
46							
47							
48							
49 50							
50 51							
52							
53							
54							
55							Page 14

SCHEDULE 9 Report on Asset Allocations

			Regula	ted Airport ear Ended		Airport (Company rch 2011	
	DULE OF DEDODE ON ACCET AL	LOCATIONS	FOI 1	ear Ended		31 Mar	CH 2011	
	DULE 9: REPORT ON ASSET AL rsion 5.0	LOCATIONS						
	: Asset Allocations							(\$000)
			Specified		Aircraft and			(,,,,,
			Terminal	Airfield	Freight	Airport	Unregulated	
	Land		Activities	Activities	Activities	Business	Component	Total
	Directly attributable assets					_]	-
	Assets not directly attributable					ı		-
	Total value land					-		
	Sealed Surfaces						1	
	Directly attributable assets							_
	Assets not directly attributable Total value sealed surfaces							_
	Infrastructure and Buildings				'		1	
	Directly attributable assets					_		_
	Assets not directly attributable					-		-
	Total value infrastructure and be	uildings				_		
	Vehicles, Plant and Equipment						_	
	Directly attributable assets					-		-
	Assets not directly attributable					-		_
	Total value vehicles, plant and e	equipment					J	
	T-1-1-8					_	1	_
	Total directly attributable assets		_	_				_
	Total assets not directly attributable Total assets Total assets	е		-		-		
	Total assets not directly attributable	е		-		-		
	Total assets not directly attributabl Total assets Asset Allocators		Allocator			-		
	Total assets not directly attributable Total assets	e Allocator*	Туре		Rationale	-	Asset Li	ne Items
F	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale	-	Asset Liu	ne Items
[Total assets not directly attributabl Total assets Asset Allocators		Туре		Rationale	-	Asset Liu	
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one] [Select one] [Select one] [Select one]		Rationale	-	Asset Lii	
-	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one] [Select one] [Select one] [Select one] [Select one]		Rationale	-	Asset Liu	ne Items
-	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one] [Select one] [Select one] [Select one] [Select one] [Select one]		Rationale	-	Asset Lii	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale	-	Asset Lii	
-	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale	-	Asset Liu	
-	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]	-	Rationale	-	Asset Lii	
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]	-	Rationale	-	Asset Lii	
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]	-	Rationale	-	Asset Liu	
-	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]	-	Rationale	-	Asset Liu	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]	-	Rationale		Asset Lin	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]	-	Rationale	-	Asset Lin	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Select one	-	Rationale		Asset Lin	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale		Asset Lii	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale		Asset Lii	ne Items
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale		Asset Lii	
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale		Asset Lii	
	Total assets not directly attributabl Total assets Asset Allocators		Type [Select one]		Rationale		Asset Lii	ne Items

		Regulated Airport For Year Ended	31 I	rt Company March 2011
LE 9: REPORT ON ASSET A	LLOCATIONS (cont)			
n 5.0	LLOCATIONS (COIII)			
sset Allocators (cont)				
Asset Category	Allocator*	Allocator Type	Rationale	Asset Line Iter
Aloost Gatogory	7 iii Gate.	[Select one]	Hattorialo	7.000t Zillo itol
		[Select one]		
	-	[Select one]		
	-	[Select one]		
		[Select one]		_
	+	[Select one]		_
		[Select one]		
		[Select one]		
	-	[Select one]		_
	-	[Select one]		
		[Select one]		
		[Select one]		
	-	[Select one]		
	1	[Select one]		_
		[Select one]		
		[Select one]		
	-	[Select one]		
	+	[Select one]		_
		[Select one]		
		[Select one]		
		[Select one]		
	-	[Select one]		_
	JI	[Select one]		

		Regulated Airport For Year Ended		Airport C	Company	
				31 Mar	ch 2011	
SC	HEDULE 9: REPORT ON ASSET AL Version 5.0	LOCATIONS (cont)				
	9b: Notes to the Report					
138	9b(i): Changes in Asset Allocato	ors				
139 140					Effect of Change	(\$000)
140				•	Current Year	
141	A		1	CY-1	(CY) 31 Mar 11	CY+1 31 Mar 12
142 143			Original	31 Mar 10	31 War 11	31 War 12
144			New	_	_	
145 146	Rationale		Difference	_		_
147			Ovininal			
148 149			Original New			
150	Rationale		Difference	-	-	-
151 152	Asset category]			
153			Original			
154 155			New Difference	_	-	_
156			• 1			
157 158	Asset category Original allocator or components		Original			
159	New allocator or components		New			
160 161	Rationale		Difference			_
162	Asset category		Original			
163 164	Original allocator or components New allocator or components		Original New			
165			Difference	_	-	-
166 167	Asset category]			
168			Original New			
169 170			Difference	-	-	_
171 172	Asset category		1			
173	Original allocator or components		Original			
174 175			New Difference			
175	Hationale		Dillerence			
176 177	Commentary on Asset Allocations					
177						
179						
180 181						
182						
183 184						
185						
186 187						
188						
189 190						
191						
192 193						
194						
195 196						
197						
198 199						
200						
201						
202 203						Page 17

SCHEDULE 10 Report on Cost Allocations

HEI	DULE 10: REPORT ON COST ALL	OCATIONS	Regula For Y	ted Airport ear Ended		Airport (Company rch 2011	
Vei	prize 5.0 Da: Cost Allocations	OCATIONS						(\$000)
			Specified Terminal Activities	Airfield Activities	Aircraft and Freight Activities	Airport Business	Unregulated Component	Total
	Corporate Overheads	-1-) г	
	Directly attributable operating co	SIS						
	Costs not directly attributable) maratia na						
	Asset Management and Airport (Directly attributable operating of) [
	Costs not directly attributable							
	Asset Maintenance						, L	
	Directly attributable operating co	sts				_] [_
	Costs not directly attributable					-		-
	·							
	Total directly attributable costs		_	_	_			
	Total costs not directly attributable		_	_	_	_	-	
	Total operating costs Cost Allocators Operating Cost Category	Allocator*	Allocator Type	-	- Rationale		Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator	-		-	Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one]	_		-	Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one] [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one] [Select one] [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one] [Select one] [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one] [Select one] [Select one] [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one] [Select one] [Select one] [Select one] [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one] [Select one] [Select one] [Select one] [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]	_			Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item
	Cost Allocators	Allocator*	Allocator Type [Select one]				Operating Cos	t Line Item

		Regulated For Year	Ended		rport Company 31 March 2011
LE 10: REPORT ON COST ALL	OCATIONS (cont)				
n 5.0 Cost Allocators (cont)					
Cost Anocators (cont)		Allocator			
Operating Cost Category	Allocator*	Type [Select one]		Rationale	Operating Cost Lin
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]	·		
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			
		[Select one]			

		Regulated Airport For Year Ended		Airport Company 31 March 2011
SC	HEDULE 10: REPORT ON COST AL	LOCATIONS (cont)		
	Version 5.0 10b: Notes to the Report			
131	10b(i): Changes in Cost Allocato	rs		
132 133				(\$000) Effect of Change
134				Current Year CY-1 (CY) CY+1
135	Operating cost category		Original	31 Mar 10 31 Mar 11 31 Mar 12
137	New allocator or components		New Difference	
138 139				
140 141	Original allocator or components		Original	
142 143			New Difference	
144 145]	
146 147			Original New	
148	Rationale		Difference	
150	Operating cost category		Original	
151 152	New allocator or components		New	
153 154	1		Difference	
155 156	Original allocator or components		Original	
157 158			New Difference	
159 160]	
161	Original allocator or components		Original New	
163	Rationale		Difference	
165	Operating cost category		Original	
166 167	New allocator or components		Original New	
168			Difference	
169 170				
171 172				
173 174	3			
175	5			
176 177	,			
178 179				
180 181				
182 183				
184	1			
186	;			
187 188	3			
189 190				
191 192				
193	3			
195 196	;			Page 20

SCHEDULE 11 Report on Reliability Measures

	Regulated Airport	Ai	rport Company
	For Year Ended		31 March 2011
SCI	HEDULE 11: REPORT ON RELIABILITY MEASURES		<u>.</u>
	Version 5.0		
	2	None	Total Booking
6	Runway	Number	Total Duration Hours Minutes
7	The number and duration of interruptions to runway(s) during disclosure year by party primarily responsible		
8	Airports		
9	Airlines/Other		
10	Undetermined reasons		
11	Total	_	- : -
12	Taxiway		
	The number and duration of interruptions to taxiway(s) during disclosure year by party		
13	primarily responsible		
14	Airports		
15	Airlines/Other		
16	Undetermined reasons		
17	Total	_	:
18	Remote stands and means of embarkation/disembarkation		
	The number and duration of interruptions to remote stands and means of		
19	embarkation/disembarkation during disclosure year by party primarily responsible		
20	Airports		
21	Airlines/Other		
22	Undetermined reasons		
23	Total	_	- :
24	Contact stands and airbridges		
	The number and duration of interruptions to contact stands during disclosure year by		
25	party primarily responsible		
26	Airports		
27	Airlines/Other		
28	Undetermined reasons		
29	Total	_	_ [:
30	Baggage sortation system on departures		
	The number and duration of interruptions to baggage sortation system on departures		
31	during disclosure year by party primarily responsible		
32	Airports		
33	Airlines/Other Undetermined reasons		
34 35	Total	_	
33			I'I.
36	Baggage reclaim belts		
97	The number and duration of interruptions to baggage reclaim belts during disclosure		
37 38	year by party primarily responsible Airports		
39	Airlines/Other		
40	Undetermined reasons		
41	Total	_	
42	On-time departure delay		
42	The total number of flights affected by on time departure delay and the total duration of		
43	the delay during disclosure year by party primarily responsible		
44	Airports		
45	Airlines/Other		
46	Undetermined reasons		
47	Total	-	- : -
48			Page 21

	Regulated Airport Airport Company For Year Ended 31 March 2011	
00		_
ref	CHEDULE 11: REPORT ON RELIABILITY MEASURES (cont)	
ret	Version 3.0	
55	5 Fixed electrical ground power availability (if applicable)	
56		
36	* Disclosure of FEGP information applies only to airports where fixed electrical ground power is available.	
57	7	
37		
58	Commentary concerning reliability measures	
59		7
60		
61	,	
62		
63	<mark>3</mark>	
64	₫	
65	5 <mark> </mark>	
66	<mark>s en l</mark> egendaria de la companya del companya de la companya del companya de la c	
67		
68		
69		
70		
71		
72 73		
74		
75		
76		
77		
78		
79	Must include information on how the responsibility for interruptions is determined and the processes the Airport has put in place for undertaking any operational improvement in respe-	ect of
80		22

SCHEDULE 12 Report on Capacity Utilisation Indicators for Aircraft and Freight Activities and Airfield Activities

cou	EDULE 12: REPORT ON CAPAC	NITY LITTLE CATION INDICAT	Regulated Airport For Year Ended		ch 2011	
ACT	EDULE 12: REPORT ON CAPAC IVITIES /ersion 5.0	THY UTILISATION INDICAT	ORS FOR AIRCRAFT AF	ID FREIGHT ACTIVITIES	AND AIRFIELD	
6	Runway					
7 8	Description of runway(s)	Designations	Runway #1	Runway #2	Runway #3	
9		Length of pavement (m) Width (m)				
10 11		Shoulder width (m)				
12 13		Runway code ILS category	[Select one]	[Select one]	[Select one]	
15	Declared runway capacity for	VMC (movements per hour)	[SOURCE ON O]	[Bolot one]	[Golder Gho]	
16 17	specified meteorological condition	IMC (movements per hour)				
18	Taxiway		Taviway #1	Toviway #2	Toviway #2	
19 20	Description of main taxiway(s)	Name	Taxiway #1	Taxiway #2	Taxiway #3	
21		Length (m) Width (m)				
22 23		Status	[Select one]	[Select one]	[Select one]	
24		Number of links				
25	Aircraft parking stands					
26 27	Number of apron stands available	e during the runway busy day cat	egorised by stand description Contact stand-airbridge	and primary flight category Contact stand-walking	Remote stand-bus	
28	Air passenger services	International	Contact Stand an Bridge	Contact Starta Walking	Tienrote stand-bas	
29 30		Domestic jet Domestic turboprop				
31	Total parking stands		-	-	-	
32	Busy periods for runway movem	nents				
33			Date			
34 35		Runway busy day Runway busy hour start time				
36		(day/month/year hour)				
37	Aircraft movements					
38 39	Number of aircraft runway moven	nents during the runway busy day	y with air passenger service fli Contact stand-airbridge	ghts categorised by stand des Contact stand-walking	cription and flight category Remote stand—bus	Total
40	Air passenger services	International	Contact Stand and Tago		nomoto dana bao	-
41 42		Domestic jet Domestic turboprop				
43		Total	-	-	-	_
45	Other (including General Aviation					
47 48	Total aircraft movements during t	he runway busy day				_
49	Number of aircraft runway moven	nents during the runway busy				
50	hour					
51	Commentary concerning capaci	ty utilisation indicators for air	craft and freight activities ar	nd airfield activities		
52 53						
54						
55 56						
57						
58 59						
60						
61 62						
63						
64 65						
66						
67 68						
69						
70 71						

SCHEDULE 13 Report on Capacity Utilisation Indicators for Specified Passenger Terminal Activities

	Regulated Airport		Airport Company	
	For Year Ended		31 March 2011	
sci	HEDULE 13: REPORT ON CAPACITY UTILISATION INDICATORS FOR SPECIFIE	D PASSENGER TER	RMINAL ACTIVITIES	
ref	Version 5.0			
6	Outbound (Departing) Passengers	International terminal	Domestic terminal	Common area [†]
7	Landside circulation (outbound)			
8 9	Passenger busy hour for landside circulation (outbound)—start time (day/month/year hour)			
10	Floor space (m²)			
11	Passenger throughput during the passenger busy hour (passengers/hour)			
12	Utilisation (busy hour passengers per 100m²)	Not defined	Not defined	Not defined
13	Check-in			
14 15	Passenger busy hour for check-in—start time (day/month/year hour) Floor space (m²)			
16	Passenger throughput during the passenger busy hour (passengers/hour)			
17	Utilisation (busy hour passengers per 100m²)	Not defined	Not defined	Not defined
18 19	Baggage (outbound) Passenger busy hour for baggage (outbound)—start time (day/month/year hour)			
19 20	Make-up area floor space (m²)			
21	Notional capacity during the passenger busy hour (bags/hour)*			
22	Bags processed during the passenger busy hour (bags/hour)*			
23	Passenger throughput during the passenger busy hour (passengers/hour)			
24	Utilisation (% of processing capacity)	Not defined	Not defined	Not defined
25	* Please describe in the capacity utilisation indicators commentary box how notional capacity and bags throughput	have been assessed.		
26	Passport control (outbound)			
27	Passenger busy hour for passport control (outbound)—start time			
28	(day/month/year hour)			
29	Floor space (m²)			
30 31	Number of emigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) *			
32	Passenger throughput during the passenger busy hour (passengers/hour)			
33	Utilisation (busy hour passengers per 100m²)	Not defined		
34	Utilisation (% of processing capacity)	Not defined		
35	* Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assess	ed.		
36	Security screening			
37	Passenger busy hour for security screening—start time (day/month/year hour)			
38	Facilities for passengers excluding international transit & transfer			
39	Floor space (m²)			
40	Number of screening points			
41	Notional capacity during the passenger busy hour (passengers/hour) *			
42 43	Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²)	Not defined	Not defined	
43	Utilisation (% of processing capacity)	Not defined	Not defined	
45	Facilities for international transit & transfer passengers	1101 00111100	THE COMMON	
46	Floor space (m²)			
47	Number of screening points			
48	Notional capacity during the passenger busy hour (passengers/hour)*			
49	Estimated passanger throughput during the passanger heavy hour (asserting)			
50 51	Estimated passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²)	Not defined		
52	Utilisation (% of processing capacity)	Not defined		
53	*Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assess			

SCHEDULE 13: REPORT ON CAPACITY UTILISATION NDICATORS FOR SPECIFIED PASSENGER TERMINAL ACTIVITIES (cont.1) Windows 0.0 Arrisde circulation (outbound) Passenger busy hour for arrisde circulation (authound)—start time (dephratiny) from 1000 Passenger busy hour for arrisde circulation (authound)—start time (dephratiny) from 1000 Passenger busy hour for departure lounges Passenger busy hour for departure lounges Passenger busy hour for departure lounges—start time (day-hourthy-year flour) (Distant (output nour passenger part (0m) Passenger busy hour for departure lounges—start time (day-hourthy-year flour) (Distant (output nour passenger part (0m) Nour defined Passenger busy hour for departure lounges—start time (day-hourthy-year flour) (Distant (output nour passenger part (0m) Nour defined Passenger busy hour for arrisde circulation (intound)—start time (day-hourthy-year busy hour for passenger busy hour (passengers-hour) Passenger busy hour for passenger busy hour (passengers-hour) (Distantion (way hour passengers part (0m) Nour defined Passenger busy hour for passenger busy hour (passengers-hour) (Distantion (way hour passengers part (0m) Nour defined Passenger hourthy-war facility (Distantion (way hour passenger busy hour (passengers-hour) (Distantion (busy hour passenger part (0m) Nour defined Passenger hourthy-war facility (Distantion (busy hour passenger part (0m) (Distantion (busy hour passenger pa		Regulated Airport		Airport Company					
SCHEDULE 13: REPORT ON CAPACITY UTILISATION NOICATORS FOR SPECIFIED PASSENGER TERMINAL ACTIVITIES (cont. 1) Version 5.0 International terminal Demends for culture of the passenger busy hour for arise or culture (outbound)—start time (day/neithyser hear) (full passenger through put pour for arised or culture (outbound)—start time (day/neithyser hear) (full passenger through put pour passenger busy hour (passengershour) Demends terminal Demends (outbound) Demends (outbound									
Aristice circulation (outbound) Passenger basy hour for ariside circulation (outbound)—stert time (day/invent/year busy) Passenger braughout during his passenger busy hour (passengershour) Department forms Passenger basy hour for departure fourges—start time (day/invent/year busy) Passenger basy hour for departure fourges—start time (day/invent/year busy) Passenger basy hour for departure fourges—start time (day/invent/year busy) Passenger basy hour for departure fourges—start time (day/invent/year busy) Passenger braughout during the passenger basy hour (passengershour) Passenger from thoughout during the passenger basy hour (passengershour) Author of staffs	sc		D PASSENGER TER		(cont 1)				
Alraide circulation (outbound) Plassanger busy hour for analos circulation (outbound)—start time (day-invorthyser hour) Proof applied furing the passanger busy hour (passangershour) Net defined Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for degrature busings—start time (day-invorthyser hour) Plassanger busy hour for anabol circulation (inclound)—start time Indication (inclound) Plassanger busy hour for anabol circulation (inclound)—start time Plassanger busy hour for anabol circulation (inclound)—start time Plassanger busy hour for anabol circulation (inclound)—start time Plassanger busy hour for passangers per 100er) Plassanger busy hour for passangers per 100er) Plassanger busy hour for passangers per 100eri Plassanger busy hour for invincible currently in the formation (inclound)—start time Plassanger busy hour for invincible currently in the formation (inclound)—start time Plassanger busy hour for invincible currently in the formation (inclound)—start time (lay-invoint) in the formation in the f									
Arisda circulation (cutbound) Passenger than you for a raisda croulation (purbound)—start time (day/monthly par hour) Placemagn throughout during the passenger busy hour (passengers/hour) Placemagn troughout or or arisido croulation (incound)—start time (day/monthly-year hour) Placemagn troughout or or arisido croulation (incound)—start time (day/monthly-year hour) Placemagner troughout or or arisido croulation (incound)—start time (day/monthly-year hour) Placemagner troughout or or arisido croulation (incound)—start time (day/monthly-year hour) Placemagner troughout or or passenger busy hour (passengers/hour) Placemagner troughout hours hour passenger busy hour (passengers/hour) Placemagner troughout hours hours passenger busy hour (passengers/hour) Placemagner troughout hours and kinds (day/monthly-year hour) Placemagner troughout hours and kinds (day/monthly-year hour) Placemagner troughout during the passenger busy hour (passengers/hour) Note defined Utilisation (hours/hours) Placemagner throughout during the passenger busy hour (passengers/hour) Note defined Utilisation (hours/hours			International		Common				
Passenger thoughs of climate or coulision (publication) Passenger throughs of climate or coulision (publication) Passenger through of climate or coulision			terminal	Domestic terminal	area †				
tidaymenthywer houry Pessenger throughput during the passinger busy hour (passengers-houry) Departure lounges Pessenger busy hour for departure lounges—start time (daymenthywar houry) Pessenger busy hour for departure lounges—start time (daymenthywar houry) Pessenger busy hour for departure lounges—start time (daymenthywar houry) Departure lounges Pessenger busy hour for departure lounges—start time (daymenthywar houry) Descenger throughput during the passinger busy hour (passengershour) Utilisation (busy hour passengers per 100m) Not defined Descenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Pessenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Pessenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Pessenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Pessenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Pessenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Pessenger busy hour for ariside decutation (incound)—start time (daymenthywar hour) Descender busy hour passengers per 100m) Not defined Descender busy hour passengers per 100m) Not defined Descender busy hour passengers per 100m, hour descender departs hour pessengers hour) Not defined Descender busy hour passengers per 100m, hour descender departs hour pessengers hour) Descender busy hour pessengers per 100m, hour descender departs hour pessengers hour) Descender busy hour pessengers per 100m, hour descender departs hour pessengers hour pessengers hour pessengers houry Descender in recognity descender includes conveniently be hour descender departs hour pessengers houry Descender in recognity descender includes conveniently be hour despender departs hour pessenger throughput during the passenger busy hour for tor decide must be not desined. Not defined Descen									
Departure lounges Departure lounges Passenger busy hor for departure lounges—start time (day/month/year hour) Passenger busy hor for departure lounges—start time (day/month/year hour) Passenger busy hor for departure lounges—start time (day/month/year hour) Passenger busy hor for departure lounges—start time (day/month/year hour) Passenger busy hor for departure lounges—start time (day/month/year hour) Passenger busy hor for departure lounges—start time (day/month/year hour) Passenger busy hor for lounger par 100ml Passenger busy hor for lounger par 100ml Passenger busy hor for lounger busy hor for lo		g, (,							
Departure lounges Departure lounges Passenger busy hour for departure lounges—start time (day/mornth-year hour) Passenger busy hour for departure lounges—start time (day/mornth-year hour) Passenger busy hour for departure lounges—start time (day/mornth-year hour) Passenger busy hour for deales Uldisalfor (passengers per seal) Indoord (Arriving) Passengers Alrised circulation (inbound) Passenger busy hour for ariside circulation (inbound)—start time (day/mornth-year hour) Passenger busy phour for ariside circulation (inbound)—start time (day/mornth-year hour) Passenger busy phour for ariside circulation (inbound)—start time (day/mornth-year hour) Passenger throughput during the passenger busy hour (passengers-hour) Passenger busy hour for ariside circulation (inbound)—start time (day/mornth-year hour) Passenger busy hour for ariside circulation (inbound)—start time (day/mornth-year hour) Passenger busy hour for passengers per (Dohn) Passenger busy hour for passengers per (Dohn) Not defined Ultitation (busy hour passengers per (Dohn) Not defined Ultitation (busy hour passengers per (Dohn) Ultitation (busy hour passengers per (Dohn) Passenger busy hour for indiscide circulation (inbound)—start time (day/mornth-year hour) Ultitation (busy hour passengers per (Dohn) Passenger busy hour for indiscide circulation (inbound)—start time (day/mornth-year hour) Passenger busy hour for basegager busy hour (passengers-hour) Ultitation (busy hour passengers per (Dohn) Passenger busy hour for basegage per (Dohn) Passenger busy hour for basegager busy hour (passengers-hour) Ultitation (busy hour passengers per (Dohn) Passenger busy hour for basegager busy hour (passengers-hour) Ultitation (busy hour passengers per (Dohn) Passenger busy hour for basegager per (Dohn) Passenger busy hour for basegager per (Dohn) Passenger hourghput during the passenger busy hour (passengers-hour) Ultitation (busy hour passengers per 10 (passengers-hour) Ultitation (busy hour passengers per 10 (passengers-hour) Ultitation (busy hour passen	6								
Peasenger busy hor to respect to the following the passenger busy hour (passengershour) Not defined Vibration (busy hor passengers per 100m) Not defined Utilization five for possenger pare 100m Not defined Not d			Not defined	Not defined					
Plessenger busy hour for departure lounges—start time (daymonth/year hour) Floor papes (m) Flo	0.	Camballon (cas) hear passonights per resulty	Tiot dominod	1101 0000					
Floor space (m) Number of seats Passenger shoupput during the passenger busy hour (passengershour) Ullisation (trusy hour passengers per 100m') Inbound (Arriving) Passengers Airside circulation (inbound) Passenger busy hour for airside circulation (inbound)—start time (sea/monthlyear hour) Eleganization (passenger per 100m') Passenger busy hour for passenger busy hour (passengershour) Dillisation (passenger busy hour for passenger busy hour (passengershour) Dillisation (passenger busy hour for passenger busy hour (passengershour) Passenger throughpad during the passenger busy hour (passengershour) Passenger busy hour for passenger busy hour (passengershour) Dillisation (passe	68								
Number of seats Passerger throughput during the passenger brown hour (passengershour) Utilisation (tausy hour passengers per 100m) Not defined Not def									
Dilisation (tausy nour passengers per 100m² Not defined Not define									
Inbluand (Arriving) Passengers Not defined Not defined	72								
Inbound (Arriving) Passengers Ariside circulation (inbound) Passenger busy hour for airside circulation (icbound)—start time (daymonthlyear hour) Ploor space (m) Passenger throughput during the passenger busy hour (passengers/hour) Passenger busy hour for passpot control (inbound)—start time (daymonthlyear hour) Passenger busy hour for passpot control (inbound)—start time (daymonthlyear hour) Passenger busy hour for passenger busy hour (passengers/hour) Passenger busy hour for landside circulation (inbound)—start time (daymonthlyear hour) Passenger busy hour for landside circulation (inbound)—start time (daymonthlyear hour) Passenger busy hour for landside circulation (inbound)—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for baggage reclaim—start time (daymonthlyear hour) Passenger busy hour for sealer units of the passenger busy hour (passengershour) Not defined Not defined Not defined Not defined Not defined Not defined Not defined Passenger busy hour passengers part 100mr Not defined Not defined Passenger busy hour passengers part 100mr Not defined Not defined Passenger busy hour passengers part 100mr Passenger busy hour passengers part 100mr Passenger busy									
Airside circulation (inbound) Passenger basy hour for airside circulation (inbound)—start time (daymornthyear hour) Floor space (m) Passenger troughout during the passenger busy hour (passengershour) Utilisation (busy hour passengers per 100m) Not defined	/-	otilisation (passengers per seat)	Not delined	Not defined					
Passenger busy hour for airside circulation (inbound)—start time (day/month)-year hour) Placer passenger proception (inbound) Passenger busy hour passengers per 100m') Not defined Passenger busy hour passengers per 100m') Not defined Passenger busy hour for busy hour (passengers/hour) Dilisation (busy hour passengers busy hour (passengers/hour) Notice of immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity fourly passengers busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity fourly passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity fourly passenger busy hour (passengers/hour) Not defined Utilisation (key from the passenger passenger busy hour (passengers/hour) Placer passer (immigration key from the indicates commentary box flow the notional capacity has been assessed. Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month)-year hour) Placer passe (immigration busy hour passengers per 100m') Not defined Utilisation (key of processing capacity) Not defined Not defin	73	Inbound (Arriving) Passengers							
Passenger busy hour for airside circulation (inbound)—start time (day/month)-year hour) Placer passenger proception (inbound) Passenger busy hour passengers per 100m') Not defined Passenger busy hour passengers per 100m') Not defined Passenger busy hour for busy hour (passengers/hour) Dilisation (busy hour passengers busy hour (passengers/hour) Notice of immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity fourly passengers busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity fourly passenger busy hour (passengers/hour) Placer passer (immigration booths and kiosks Notional capacity fourly passenger busy hour (passengers/hour) Not defined Utilisation (key from the passenger passenger busy hour (passengers/hour) Placer passer (immigration key from the indicates commentary box flow the notional capacity has been assessed. Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month)-year hour) Placer passe (immigration busy hour passengers per 100m') Not defined Utilisation (key of processing capacity) Not defined Not defin	7.	Aircide circulation (inhound)							
(day/monthly/ear hour)									
Passenger throughout during the passengers busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Passenger busy hour for passport control (inbound)—start time (day/month/year hour) Floor space (m) Utilisation (busy hour passengers busy hour (passengers/hour) Utilisation (busy hour passengers busy hour (passengers/hour) Passenger throughout during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Electronic passenger houry hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Baggager reclaim Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Utilisation (busy hour passengers per 100m²) Baggager reclaim Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Utilisation (busy hour passengers per 100m²) Not defined Passenger busy hour for baggager per space pusy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined		The state of the s							
Dilisation (busy hour passengers per 100m) Not defined Not defined Not defined									
Passport control (inbound) Passenger busy hour for passport control (inbound)—start time (deg/monthlyear hour) Floor space (in') Number of immigration booths and kiosks Notional capacity during the passenger busy hour (passengers/hour) Passenger throuphput during the passenger busy hour (passengers/hour) Utilisation (two for processing capacity) Passenger busy hour for landside circulation (inbound)—start time (deg/monthlyear hour) Each of the circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (deg/monthlyear hour) Floor space (in') Passenger busy hour for landside circulation (inbound)—start time (deg/monthlyear hour) Floor space (in') Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined Raggage reclaim Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Floor space (in') Number of reclaim units Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Passenger busy hour passengers pusy hour (bagshour)* Passenger busy hour passengers pusy hour (bagshour)* Passenger busy hour passengers pusy hour (bagshour)* Passenger busy hour passengers per 100m') Pilose decorder in the capacity during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Passenger busy hour for arrivals concourse—start time (day/monthlyear hour) Passenger busy hour for arrivals concourse—start time (day/monthlyear hour) Passenger busy hour for arrivals concourse—start time (day/monthlyear hour) Pass			Not defined	Not defined	Not defined				
Passenger busy hour for passport control (inbound)—start time (day/month/year hour) Floor space (m) Passenger throughput during the passenger busy hour (passengers/hour) Landside circulation (tinbound) passengers per 100m) Landside circulation (tinbound) passengers per 100m) Landside circulation (tinbound) passenger busy hour (passengers/hour) Landside circulation (tinbound) passenger busy hour passengers per 100m) Landside circulation (tinbound) passenger busy hour passengers per 100m) Landside circulation (tinbound) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Floor space (m) Passenger throughput during the passenger busy hour (passengers/hour) Landside circulation (busy hour passengers per 100m) Baggage reclaim Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m) Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m) Number of reclaim units Noticular reclaim units Noticular reclaim units Noticular reclaim units Noticular reclaim units apacity during the passenger busy hour (passengers/hour) Lilisation (% of processing capacity) Passenger throughput during the passenger busy hour (passengers/hour) Lilisation (% of processing capacity) Lilisation (% of processing capacity) Lilisation (% of processing capacity) Not defined Not defined Not defined Not defined Not defined Lilisation (% of processing capacity) Not defined Not defined Not defined Not defined Not defined Passenger throughput during the passenger busy hour (passengers/hour) Lilisation (% of processing capacity) Not defined Lilisation (% of processing capacity) Not defined Not defined Not defined Passenger throughput during the passenger busy hour (passengers/hour) Lilisation (% of processing capacity) Not defined Passenger throughput during the passenger busy hour (passengers/									
(day/month/year hour)									
Floor space (m') Notional capacity during the passenger busy hour (passengers/hour) * Passenger throughput during the passenger busy hour (passengers/hour) * Utilisation (busy hour passengers per 100m') Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Floor space (m') Ploor space (m') Passenger broughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Ploor space (m') Passenger broughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined		t describer and, man in paraport control (man and							
Notional capacity during the passenger busy hour (passengers/hour) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined Utilisation (in of processing capacity) Passenger describe in the capacity distration indicates commentary bor how the notional capacity has been assessed. Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Floor space (m') Passenger throughput during the passenger busy hour (passengers/hour) Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m') Number of reclaim units Not defined which is a processed during the passenger busy hour (bags/hour)* Number of reclaim units Notional reclaim units Not defined which is a processed during the passenger busy hour (bags/hour)* Passenger broughput during the passenger busy hour (b									
Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Ploor space (mr) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Ploor space (mr) Passenger busy hour for baggage reclaim—start time (day/month/year hour) Baggage reclaim Passenger busy hour for baggage reclaim—start time (day/month/year hour) Ploor space (mr) Number of reclaim units Noticular reclaim units Noticular reclaim units Noticular reclaim unit capacity during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m) Number of reclaim units Noticular reclaim units Noticular reclaim units Noticular reclaim unit capacity during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m) Not defined Passenger houry busy during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m) Notional MAF secondary screening and inspection and customs secondary inspection Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m) Notional MAF secondary screening apacity by hour for passengers busy hour (passengers/hour) Utilisation (busy hour passengers per 100m) Not defined Not defined Not defined Not defined Not defined									
Utilisation (busy hour passengers per 100m') Utilisation (% of processing capacity) Passenger busy hour for landside circulation (inbound)—start time (day/monthyear hour) Elandside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/monthyear hour) Baggage reclaim Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Baggage reclaim Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m') Number of reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour) Bags processed during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/monthyear hour) Passenger busy hour for baggage reclaim—start time (day/monthyear hour) Floor space (m') Passenger busy hour for bagsenger busy hour (bags/hour)* Bag processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined Notice fined Not defined									
Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/monthlyear hour) Floor space (m') Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Floor space (m') Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Floor space (m') Passenger busy hour for baggage reclaim—start time (day/monthlyear hour) Floor space (m') Notional reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (% of processing capacity) Passenger busy hour for bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m') Notional MAF secondary screening capacity of furing the passenger busy hour (passengers/hour) Passenger shroughput during the passenger busy hour (passengers/hour) Floor space (m') Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Passenger throughput during the passenger busy hour (passengers/hour) Not defined Whot defined **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** **Please describe			Not defined						
Landside circulation (inbound) Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Floor space (m') Passenger throughput during the passenger busy hour (passengers/hour) Dilisation (busy hour passengers per 100m') Baggage reclaim Passenger throughput during the passenger busy hour (passengers/hour) Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m') Not defined Utilisation (have processing capacity) Notional MAF secondary screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Notional MAF secondary screening agacity during the passenger busy hour (passengers/hour) Notional MAF secondary screening agacity during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Not defined Not defined Not defined Whot defined Not defined									
Passenger busy hour for landside circulation (inbound)—start time (day/month/year hour) Floor space (m) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined	9	* Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed	ed.						
Glay/month/year hour) Floor space (m') Floor	92	Landside circulation (inbound)							
Floor space (m') Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined		The state of the s							
Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m) Baggage reclaim Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m') Number of reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Please describe in the capacity utilisation indicators commentary box how notional capacity and bags throughput have been assessed. Bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined Arrivals concourse Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m') Passenger busy hour for arrivals concourse—start time (day/month/year hour) Passenger busy hour for arrivals concourse—start time (day/month/year hour) Passenger busy hour for arrivals concourse—start time (day/month/year hour) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined									
Baggage reclaim Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m') Number of reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Notional MAF secondary screening and inspection and customs secondary inspection Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Vilisation (% of processing capacity) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined									
Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m') Number of reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Passenger busy hour passengers per 100m') Passenger busy hour passengers per 100m') Passenger busy hour passengers per 100m') Passenger busy hour for bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m') Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m') Not defined Arrivals concourse Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m') Arrivals concourse Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined	9	7 Utilisation (busy hour passengers per 100m²)	Not defined	Not defined	Not defined				
Passenger busy hour for baggage reclaim—start time (day/month/year hour) Floor space (m') Number of reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Passenger busy hour passengers per 100m') Passenger busy hour passengers per 100m') Passenger busy hour passengers per 100m') Passenger busy hour for bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m') Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m') Not defined Arrivals concourse Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m') Arrivals concourse Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined	98	Baggage reclaim							
Number of reclaim units Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m') Not defined Utilisation (busy hour passengers per 100m') Not defined									
Notional reclaim unit capacity during the passenger busy hour (bags/hour)* Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined									
Bags processed during the passenger busy hour (bags/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Not defined									
Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how notional capacity and bags throughput have been assessed. Bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m²) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (% of processing capacity) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined		Bags processed during the passenger busy hour (bags/hour)*							
Utilisation (busy hour passengers per 100m²) *Please describe in the capacity utilisation indicators commentary box how notional capacity and bags throughput have been assessed. Bio-security screening and inspection and customs secondary inspection Passenger busy hour for bio-security screening and inspection and customs secondary inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m²) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m²) *Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. Arrivals concourse Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined Not defined Not defined			NI=4 -1-7	NI=4 1 C					
Please describe in the capacity utilisation indicators commentary box how notional capacity and bags throughput have been assessed. **Bio-security screening and inspection and customs secondary inspection **Please describe busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) **Floor space (m²) **Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour)* **Passenger throughput during the passenger busy hour (passengers/hour) **Utilisation (% of processing capacity) **Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please gescribe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed.** **Please describe in the capacity utilisation indicators c									
Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m¹) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse* Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined									
Passenger busy hour for bio-security screening and inspection and customs secondary inspection—start time (day/month/year hour) Floor space (m¹) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse* Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined	10	Rio-security screening and inspection and customs secondary inspection							
customs secondary inspection—start time (day/month/year hour) Floor space (m²) Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse* Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined									
Notional MAF secondary screening capacity during the passenger busy hour (passengers/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse** Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined	110	customs secondary inspection—start time (day/month/year hour)							
(passengers/hour)* Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (% of processing capacity) Not defined Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse* Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined		Noticed MAE accordant corresping consoits during the passenger busy bour							
Utilisation (% of processing capacity) Utilisation (busy hour passengers per 100m²) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined		(naccongara/hour)*							
Utilisation (busy hour passengers per 100m°) **Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m°) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m°) Not defined Not defined			\a						
Please describe in the capacity utilisation indicators commentary box how the notional capacity has been assessed. **Arrivals concourse 118		and the second s							
Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined									
Passenger busy hour for arrivals concourse—start time (day/month/year hour) Floor space (m²) Passenger throughput during the passenger busy hour (passengers/hour) Utilisation (busy hour passengers per 100m²) Not defined Not defined		Avrivale consciuse							
Floor space (m²)									
122 Utilisation (busy hour passengers per 100m²) Not defined Not defined Not defined									
			NI=4 -1-0	NI=4 1 P	NI-1 I C				
			Not defined	Not defined	Not defined Page 25				

		Regulated Airport		Airport Company	
		For Year Ended		31 March 2011	
sc	CHEC	OULE 13: REPORT ON CAPACITY UTILISATION INDICATORS FOR SPECIFI	ED PASSENGER TE		(cont 2)
ref		sion 5.0			(55)
					Common
13	20		International terminal	Domestic terminal	area †
		Takel kerminal from the male was a manifolding facilities and associate discretic for manage		Domestio terminar	uica
13 13.		Total terminal functional areas providing facilities and service directly for passen Floor space (m°)	gers		
13.		Number of working baggage trolleys available for passenger use			
13-		at end of disclosure year			
				,	
13.	5	Commentary concerning capacity utilisation indicators for Passenger Terminal Act	ivities		
13	6				
13					
13					
13:					
14					
14.					
14.					
14	4				
14.	5				
14	6				
14					
14					
14:					
15					
15.					
15					
15					
15.	5				
15					
15					
15					
15					
16					
16.					
16					
16	4				
16.	5				
16					
16 16		Commentary must include an assessment of the accuracy of the passenger data used to prepare the utilisation in	dicatora		
16		tommentary must include an assessment or the accuracy or the passenger data used to prepare the utilisation in from functional components which are normally shared by passengers on international and domestic aircraft.	uicators.		
17		• • • • • • • • • • • • • • • • • • • •			Page 26

SCHEDULE 14 Report on Passenger Satisfaction Indicators

Regulated Airport Airport Company For Year Ended 31 March 2011							
SCHEDULE 14: REPORT ON PASSENGER SATISFACTION INDICATORS ref Version 5.0							
6	Survey organisation						
7	Survey organisation used	[Select one]					
8	If "Other", please specify						
9 10	Passenger satisfaction survey score						
11	(average quarterly rating by service item)						
12	Domestic terminal Quarter	1	2	3	4	Annual	
13	for year ended	30 Jun 10	30 Sep 10	31 Dec 10	31 Mar 11	average	
14	Ease of finding your way through an airport Ease of making connections with other flights					_	
15 16	Flight information display screens						
17	Walking distance within and/or between terminals					_	
18	Availability of baggage carts/trolleys					_	
19	Courtesy, helpfulness of airport staff (excluding check-in and security)					-	
20	Availability of washrooms/toilets					_	
21	Cleanliness of washrooms/toilets					_	
22	Comfort of waiting/gate areas					_	
23	Cleanliness of airport terminal					_	
24	Ambience of the airport					_	
25	Security inspection waiting time					_	
26	Check-in waiting time						
27 28	Feeling of being safe and secure Average survey score	_		_	_		
20	Average survey score						
29	International terminal Quarter	1	2	3	4	Annual	
30	for year ended	30 Jun 10	30 Sep 10	31 Dec 10	31 Mar 11	average	
31 32	Ease of finding your way through an airport Ease of making connections with other flights					_	
33	Flight information display screens					_	
34	Walking distance within and/or between terminals					_	
35	Availability of baggage carts/trolleys					_	
36	Courtesy, helpfulness of airport staff (excluding check-in and security)					_	
37	Availability of washrooms/toilets					_	
38	Cleanliness of washrooms/toilets					-	
39	Comfort of waiting/gate areas					_	
40	Cleanliness of airport terminal					_	
41	Ambience of the airport					_	
42 43	Passport and visa inspection waiting time Security inspection waiting time					_	
43	Check-in waiting time						
44	Feeling of being safe and secure					_	
46	Average survey score	-	-	-	-	-	
	The margin of error requirement specified in clause 2.4(3)(c) of the determination applies only to	the combined quart	erly survey results fo	or the disclosure yea	ar. Quarterly results	may not conform	
47	to the margina of error requirement.						
48	Commentary concerning report on passenger satisfaction indicators						
49							
50							
51							
52							
53							
54							
55							
56							
57 58							
58 59							
60							
61							
62							
63							
64	Commentary must include an assessment of the accuracy of the passenger data used to prepare	the utilisation indic	ators and the interne	t location of fieldwo	rk documentation .	Page 27	

SCHEDULE 15 Report on Operational Improvement Processes

		Regulated Airport Airport Company For Year Ended 31 March 2011						
SC	SCHEDULE 15: REPORT ON OPERATIONAL IMPROVEMENT PROCESSES							
	ref Version 5.0							
6		Disclosure of the operational improvement process						
7	1 [
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21 22								
23								
24								
25								
26								
27								
28								
29								
30								
31								
32								
33								
34								
35								
36								
37								
38	l	The process put in place by the Airport for it to meet regularly with airlines to improve the reliability and passenger satisfaction performance consistent with						
39		that reflected in the indicators.						
40		Page 28						

SCHEDULE 16 Report on Associated Statistics

Regulated Airport Airport Company For Year Ended 31 March 2011								
SCI	SCHEDULE 16: REPORT ON ASSOCIATED STATISTICS							
ref	Vers	sion 5.0						
6 7	16a	I: Aircraft statistics Disclosures are categorised by core aircraft types such as Boeing 737-400 or Airbus A320. Sub variants within these to	ypes need not be disclosed	d.				
		(i) International air passenger services—total number and MCTOW of landings by aircra	ft type during discl	osure year				
8			Total number of	Total MCTOW				
9		Aircraft type	landings	(tonnes)				
10 11			-					
12			-					
13								
14			_					
15			-					
16 17			-					
18								
19								
20			_					
21 22			-					
23								
24								
25								
26			_					
27 28			-					
29								
30								
31			_					
32			-					
33 34			-					
35								
36								
37								
38 39								
39 40								
41								
42								
43								
44			1					
45 46								
47								
48								
49			-					
50 51			1					
51 52								
53		Total	_	_				
54				Page 29				

	Regulated Airport Airport Company For Year Ended 31 March 2011							
SC	SCHEDULE 16: REPORT ON ASSOCIATED STATISTICS (cont)							
	ref Version 5.0							
61	(ii) Domestic air passenger services—the total number and MCTOW of landings of flights by aircraft type during disclosure year							
62		(1). Domestic air passenger services—aircraft 30 tonnes MCTOW or more						
63		Aircraft type	Total number of landings	Total MCTOW (tonnes)				
64		, and the type		(10111100)				
65			_					
66 67			1					
68								
69			-					
70 71			1					
72								
73								
74 75								
76								
77								
78 79								
80								
81			-					
82 83			-					
84								
85								
86 87								
88		Total	_	_				
89		(2). Domestic air passenger services—aircraft 3 tonnes or more but less than 30 ton	nes MCTOW					
03			Total number of	Total MCTOW				
90 91		Aircraft type	landings	(tonnes)				
92								
93								
94 95			-					
96								
97			-					
98 99			1					
100								
101			-					
102 103			1					
104								
105			-					
106 107			1					
108								
109			-					
110 111								
112								
113 114		Total	_	_				
115				Page 30				

	Regulated Airport Airport Company								
	For Year Ended 31 March 2011								
SC	SCHEDULE 16: REPORT ON ASSOCIATED STATISTICS (cont 2)								
ref	ref Version 5.0								
122	(iii) The total number and MCTOW of landings of aircraft not included in (i) and (ii) above during disclosure year								
400					Total number of	Total MCTOW			
123 124		Air passenger service aircraft less than 3 tonnes MCTOW			landings	(tonnes)			
125		Freight aircraft							
126		Military and diplomatic aircraft							
127		Other aircraft (including General Aviation)							
128		(iv) The total number and MCTOW of landings during	an the disclosure	wear					
120		(iv) The total number and we low of failurings durin	ig the disclosure	yeai	Total number of	Total MCTOW			
129					landings	(tonnes)			
130		Total			_	_			
131	16b	: Terminal access							
,51		Number of domestic jet and international air passenger ser	rvice aircraft moven	nents* during disclo	sure year categorise	ed by the main			
132		form of passenger access to and from terminal	Contact	Contact	Remote				
133			stand-airbridge	stand-walking	stand—bus	Total			
134		International air passenger service movements				-			
135		Domestic jet air passenger service movements				_			
136		* NB. The terminal access disclosure figures do not include non-	-jet aircraft domestic air p	passenger service flights					
137	16c	: Passenger statistics							
138		3	Domestic	International		Total			
139		The total number of passengers during disclosure year							
140		Inbound passengers [†]				_			
141		Outbound passengers [†]				_			
142		Total (gross figure)	_	_		_			
144		less estimated number of transfer and transit passer	ngers			_			
146		Total (net figure)				_			
147		† Inbound and outbound passenger numbers include the number of tran- subtracted from the total to estimate numbers that pass through the pass		ers on the flight. The nu	mber of transit and transf	er passengers can be			
			<u>-</u>						
148		: Airline statistics							
149		Name of each commercial carrier providing a regular air tra	ansport passenger	service through the	airport during disclo	sure year			
150		Domestic			International				
151									
152									
153									
154 155									
156									
157									
158									
159									
160 161									
162									
163									
164			-						
165			-						
166 167									
168									
169									
170									
171						Page 31			

	Regulated Airport Airport Company							
For Year Ended 31 March 2011								
	SCHEDULE 16: REPORT ON ASSOCIATED STATISTICS (cont 3)							
	Vers	ion 5.0						
178		Airline statistics (cont)						
179	ı	Domestic	7		International			
180			-					
181			-					
182 183								
184								
185								
186								
187								
188			_					
189	l l							
100	160	: Human Resource Statistics						
190	100	. Human nesource statistics	Specified		Aircraft and			
			Terminal	Airfield	Freight			
191			Activities	Activities	Activities	Total		
192		Number of full-time equivalent employees				_		
193		Human resource costs (\$000)						
194		Commentary concerning the report on associated sta	stiction					
195	1 1	Commentary concerning the report on associated sta	itistics					
196								
197								
198								
199								
200								
201								
202								
203 204								
204								
206								
207								
208								
209								
210								
211								
212								
213 214								
214								
216								
217								
218								
219						Page 32		

SCHEDULE 17 Report on Pricing Statistics

	Regulated Airpo For Year Ende	ort [Airport Company 31 March 2011	
SC	HEDULE 17: REPORT ON PRICING STATISTICS	cu _	OT Man	CITZOTT
_	Version 5.0			
6	17a: Components of Pricing Statistics			
7	Net operating charges from airfield activities relating to domestic flights of 3 tonnes or more bu	ut		(\$000)
9	l	or mo	re	
10		00		
11		-		
12 13		ssenge	rs	
14				Number of passengers
15 16)W		
17				-
18				Total MCTOW (towns)
19 20				Total MCTOW (tonnes)
21	Total MCTOW of domestic flights of 30 tonnes MCTOW or more			
22	Total MCTOW of international flights			
23	17b: Pricing Statistics			
0.4			Average charge	Average charge
24 25		tnan	(\$ per passenger) Not defined	(\$ per tonne MCTOW) Not defined
26		re	Not defined	Not defined
27	Average charge from airfield activities relating to international flights	L	Not defined	Not defined
28			Average charge (\$ per domestic passenger)	Average charge (\$ per international passenger)
29			Not defined	Not defined
30			Average charge (\$ per domestic passenger)	Average charge (\$ per international passenger)
31			Not defined	Not defined
00	Commentary on Pricing Statistics			
32 33				
34				
35 36				
37				
38				
39 40				
41				
42				
43 44				
45				
46 47				
47				
49				
50 51				
52				
53				

SCHEDULE 18 Report on the Forecast Total Asset Base Revenue Requirements

204EDULE 18: 1 18 (v); Cas 18 (v); Cas 18 (v); Cas 18 (v); Cas 27 77 78 28 88 88 88 88 88 88 88 88 88 88 88 88 8	c at price	Pricing Period Starting Year Ended Pricing Period Starting Year Ended Starting Year Starting Year 130-Jun 19 30-Jun 19 19 1	Vear Ended Airport Company Year Ended 30 June 2018 Pricing Period Pricing Period Pricing Period Pricing Period 30 Jun 19 Starting Year + 1 Starting Year + 2 Starting Year + 3 Starting Year + 3 Starting Year + 3 Starting Year + 3 Jun 21 So Jun 19 Sast cost of capital (including reasons)	
111 111 114 115 116 117 118 119 122 123 123 123 123 123 123 123 123 123	Forecast total revenue requirement from airport charges (including assets held for future use revenue) recast total charter equirement (excluding assets held for future use revenue) Forecast total revenue requirement (including forecast assets held for future use revenue) Forecast total revenue requirement (including forecast assets held for future use revenue) Description of any other factors that are considered in determining the forecast total revenue requirement			

Forecast assets held for future use disposals

Pictory Period Starting View County Pictory Period Starting View C							
8 ⁻				Regulated Airport	Airp	Airport Company	
8 ⁻			Pricing F	Pricing Period Starting Year Ended	3(30 June 2018	
(\$000) (\$000) Capital Expenditure by Calegory Capital Expenditure by Capital Expenditure Capital Expenditure by Key Capital Expenditure Capital Expenditure by Key Capital Expenditure Project 1 Project 5 Project 19 Project 29 Project 29 Project 19 Project 19 Project 19 Project 19 Project 29 Project 20 Project 20	AL ASSET BASE REVENUE REQUIREMENTS (col	nt 4)					
(\$500) Capital Expenditure by Category Capital Expenditure by Category Capital Expenditure by Key Capital Expenditure Capital Expenditure by Key Capital Expenditure Project 1 Project 13 Project 14 Project 15 Project 15 Project 21 Project 15 Project 15 Project 15 Project 21 Project 22 Project 22 Project 23 Project 24 Project 24 Project 24 Project 25 Project 30 Project 25 Project 25 Project 25 Project 30 Project 25 Project 30 Project 25 Project 30 Proje							
Capital Expenditure by Category Capital Expenditure by Category Capital Expenditure by Category Capital Expenditure by Category Capital Expenditure by Key Capital Expenditure Project P							
Capatrial Expenditure by Category Capatrial Expenditure by Category Capatrial Expenditure by Capital Expenditure Project	Pricing Period Starting Year	Period Pricing Period Year + 1 Starting Year + 2	Starting Year + 3 Starting Year + 4	Starting Year + 5 Starting Year + 6	Starting Year + 7 Starting Year 30 Jun 25	riod Pricing Period rr + 8 Starting Year + 9	Total
Capacity growth							
Total capital expenditure by Key Capital Expenditure Project Project 3 Project 4 Project 5 Project 5 Project 5 Project 1 Project 2 Project 3 Proje							
Capital Expenditure by Key Capital Expenditure Project Project 2 Project 4 Project 6 Project 6 Project 10 Project 10 Project 10 Project 10 Project 10 Project 11 Project 10 Project 20 Pro	1	1		1	1	1	
Project 1 Project 2 Project 4 Project 4 Project 5 Project 1 Project 2 Project 3 Project 2 Project 3 Project 3 Project 3 Project 2 Project 3 Project 3 Project 3 Project 3 Project 4 Project 4 Project 5 Project 5 Project 6 Project 7 Project 6 Project 7 Project 7 Project 8 Project 9 Pro	xpenditure Project						
Project 2							1
Project 5 Project 6 Project 6 Project 6 Project 13 Project 13 Project 13 Project 14 Project 14 Project 15 Project 15 Project 15 Project 15 Project 15 Project 21 Project 22 Project 22 Project 23 Project 24 Project 25 Project 26 Project 27 Project 26 Project 27 Project 27 Project 28 Project 28 Project 29 Project 20 Project 30 Project 20 Proj							1
Project 5						T	1 1
Project 6 Project 7 Project 7 Project 9 Project 10 Project 11 Project 12 Project 15 Project 16 Project 16 Project 20 Project 21 Project 22 Project 23 Project 23 Project 25 Project 25 Project 25 Project 25 Project 26 Project 27 Project 28 Proj							1
Project 7] Project 8 Project 9 Project 10 Project 11 Project 12 Project 15 Project 15 Project 15 Project 15 Project 15 Project 20 Pro							1
Project 8							1
Project 9							1
Project 10 Project 11 Project 12 Project 12 Project 12 Project 14 Project 14 Project 15 Project 16 Project 16 Project 16 Project 17 Project 19 Project 21 Project 21 Project 22 Project 23 Project 24 Project 25 Project 25 Project 26 Project 26 Project 26 Project 26 Project 26 Project 26 Project 27 Project 27 Project 28 Project 29 Project 20 Pro							1
Project 11							1
Project 12 Project 13 Project 14 Project 15 Project 15 Project 15 Project 20 Project 21 Project 22 Project 23 Project 24 Project 25 Project 25 Project 26 Project 27 Project 27 Project 27 Project 27 Project 27 Project 27 Project 28							1
Project 15 Project 16 Project 16 Project 17 Project 17 Project 21 Project 22 Project 22 Project 23 Project 24 Project 25 Project 25 Project 25 Project 26 Project 26 Project 27 Project 26 Project 27 Project 26 Project 27 Project 26							1
Project 14 Project 15 Project 15 Project 15 Project 17 Project 20 Project 22 Project 23 Project 25 Project 25 Project 25 Project 25 Project 26 Project 27 Project 28 Project 28 Project 28 Project 29 Project 20							1
Project 15 Project 16 Project 18 Project 18 Project 22 Project 23 Project 24 Project 24 Project 25 Project 27 Project 27 Project 27 Project 27 Project 27 Project 28 Project 29 Project 20							ı
Project 16 Project 18 Project 19 Project 20 Project 21 Project 22 Project 24 Project 25 Project 25 Project 25 Project 25 Project 26 Project 30							1
Project 18 Project 19 Project 21 Project 22 Project 23 Project 24 Project 25 Project 35							1
Project 19 Project 20 Project 21 Project 22 Project 23 Project 25							1
Project 20 Project 21 Project 22 Project 23 Project 24 Project 24 Project 25 Project 26 Project 27 Project 27 Project 28 Project 29 Project 29 Project 29 Project 29 Other copylal expenditure							1
Project 21							1
Project 22 Project 24 Project 25							1
Project 23 Project 24 Project 25 Project 25 Project 25 Project 27 Project 29 Project 30 Other capital expenditure							1
Project 24 Project 24 Project 24 Project 25 Project 27 Project 29 Project 20 Pro							1
Project 25 Project 28 Project 28 Project 28 Project 38 Project 38 Project 38 Project 38 Project 39							1
Project 25 Project 27 Project 28 Project 28 Project 30 Other capital expenditure							1
Project 27							1
							1
Project 203 Project 203 Other capital expenditure							1
Other capital expenditure Total Capital Expenditure							1 1
Total Capital Expenditure — — — — — — — — — — — — — — — — — — —							1
	1	1		1	1	1	1
					_		Page 4

Pricing Period Starting Year Erobet Pricing Period Starting Year Erobet Pricing Period Starting Year Erobet Pricing Period Starting Year Erobet Period Starting Yea			f the basis for that allocation.	eriod Pricing Period fear + Starting Year + 4 4 21 30 Jun 22
Pricing Period Starting Vear Ended E18: REPORT ON THE FORECAST TOTAL ASSET BASE REVENUE REQUIREMENTS (cont.5) Basis for Cost Allocation An explanation of there and why disclosures differ from the cost-allocation input Methodology and or, where costs are almed between regulated and no. Key Capital Expanditure Projects—Consumer Demands Asses sement An explanation of the consumer demands have been assessed and incorporated for each reported project and the disgres to which consumes agree w.) Procecas to perational expenditure (\$500) Pricing Period Pricing Period Starting Year Starting Year An explanation of almost operations Asset management and almost operations Asset management and amport operations	30 June 2018		n-regulated assets, an explanation o	h project scope, fining and cost. Pricing Period Pricing P Starting Year + Starting Y 2 30 Jun 20 30 Jun
Pricing Period Starting Year En Basis for Cost Allocation An explanation of where and why disclosures differ from the cost-allocation input Methodology andlor, where costs are starting to explanation of how consumer demands have been assessed and incorporated for each reported project and the degree (\$800) Seas to management and allocations Asset management and allocations	dedNTS (cont 5)		hared between regulated and nor	Pricing Period Period Starting Year + 18 30 Jun 19
	Pricing Period Starting Year I8: REPORT ON THE FORECAST TOTAL ASSET BASE REVENUE REQUIRE	Basis for Cost Allocation	An explanation of where and why disclosures differ from the cost-allocation Input Methodology and/or, where costs Key Capital Expenditure Projects—Consumer Demands Assessment	An explanation of how consumer demands have been assessed and incorporated for each reported project and the 18(xii) Forecast operational expenditure (\$000) Corporate overheads Asset management and airport operations Asset management and airport operations Asset management and airport operations

Pricing Period Starting Vear Ended School Starting Vear Ended 18(xiii) Forecast financial incentives 18(xiii) Forecast financial incentives 18(xiii) Forecast financial incentives Forecast revaluations 18(xiv) Forecast revaluation area (%) 18(xiv) Forecast revaluation ar			2 4	Γ				p 4] [(
			Pricing Period	30 Jun 22		1			22 une 06									1		ed to (including	
	Company ne 2018			30 Jun 21		1			30 Jun 21									ı		have been appli	
	Airport 30 Ju		Pricing Period Starting Year + 2	30 Jun 20		1		Pricing Period Starting Year + 2	30 Jun 20									1		com ponents they	
			Pricing Period Starting Year + 1	30 Jun 19		1		Pricing Period Starting Year + 1	el uncoc									I		pplied and which	
	ulated Airport Year Ended		Pricing Period Starting Year	30 Jun 18		1		Pricing Period Starting Year	91 unc 0c									1		st that have been a	
5 - A - S	Regu Period Starting JE REQUIREMEN							Pricing Period Starting Year - 1	VI une os									1		ith equivalent effec	
	TOTAL ASSET BASE	Forecast financial incentives	(000\$)	Township of properties	Forecast pricing incentives Forecast other incentives	Forecast total financial incentives	tiv) Forecast revaluations		Forecast CPI used to set prices	Forecast pricing CPI (%)	Asset category revaluation rates (%) Land	Sealed Surfaces	Infrastructure and buildings Vehicles, plant and equipment	Revaluations (\$000s)	Land	Sealed Surfaces Infrastructure and buildings	Vehicles, plant and equipment	Total forecast revaluations	Value of any forecast revaluations not consistent with IMs	xv) Alternative methodologies with equivalent effect Description of and explanation for any alternative methodologies v	

SCHEDULE 19 Report on the Forecast Pricing Asset Base Revenue Requirements

SCHEDULE 19: REPORT ON THE FORECAST PRICING ASSET BASE REVENUE REQUIREMENTS (conf. 2) 19(v): Total Revenue Requirement for Pricing Assets 19(v): Total Revenue Requirement for a Revenue Requirement for Pricing Assets 19(v): Total Revenue Requirement for Asset Revenue Requirement (excluding assets held for future use charges) 19(v): Total Revenue Requirement from altonic Asset Revenue Requirement (excluding assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets held for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets the doring for future use charges) 19(v): Total Revenue Requirement from altonic Charges (including assets the Revenue Requirement from altonic Charges (including assets the Revenue Requirement from altonic Charges) 19(v): Total Revenue Requirement from altonic Charges (including assets the Revenue Revenue Reputerment from altonic Charges (including assets the Revenue Reputerment from altonic Charges (including assets the Revenue Reputerment from altonic Charges (including assets the Revenue Revenue Reputerment from altonic Charges (including assets the Revenue Revenue) 19(v): Total Revenue Requirement from altonic C
--

Pricing Period Starting Year Ended 18(M) Forecast Indication from cast indication from c			_ 4		Page 9
REQUIREMENTS (cont 3) Setting event Setting event Toryearended Starting Period Starting Pe			Pricing Period Starting Year + 30 Jun 22		
REQUIREMENTS (cont 3) Setting event Setting event Toryearended Starting Period Starting Pe	oort Compani		Pricing Period arting Year + 3 30 Jun 21		
REQUIREMENTS (cont 3) Setting event Setting event Toryearended Starting Period Starting Pe	Air		icing Period I rting Year + 2 Si 30 Jun 20	1	
REQUIREMENTS (cont 3) Setting event Setting event Toryearended Starting Period Starting Pe	d Airport		ing Period Pr ing Year + 1 Sta 0 Jun 19	1	
Setting event (cont 3) Setting Setting (cont 3) Fricing Starting (Starting 30 J.)	Regulated			1 1 1	
Setting event (cont 3) Setting Setting (cont 3) Fricing Starting (Starting 30 J.)	g Period S				
Setting event	Pricing	30 Jun 17	Pricing Period Starting Year - 30 Jun 17		

SCHEDULE 20 Report on Demand Forecasts

LE 20: REPORT C					Ф.	ricing Perior	Pricing Period Starting Year Ended	ear Ended		30 Jun	30 June 2018	
ref Version 4.0	SCHEDULE 20: REPORT ON DEMAND FORECASTS ref Version 4.0	STS										
20a: Passenger terminal demand	inal demand			Pricing	Pricing	Pricing	Pricing	Pricing	Pricing	Pricing	Pricing	Pricing
	(000)	3	Pricing Period Starting Year	Starting Year + 1	Starting Year + 2	Starting Year + 3	Starting Year + 4	Period Starting Year Year Year Year Year Year Year Year	Starting Year + 6	Starting Year + 7	Starting Year + 8	Starting Year
Busy hour passenger numbers	Inbound passengers	Domestic International	O Daniel		07 100 00	17 110 00	77 100 00	67 100 00	10000	67 1100 00	07 110 00	2 line oc
		Combined *										
	Outbound passengers	Domestic										
		International										
		Combined *										
			* No disclosure	 No disclosure of combined terminal forecasts is required for airports with no shared passenger terminal functional components. 	l forecasts is required	d for airports with no	shared passenger	terminal functional co	omponents.			
Number of passengers	Inbound passengers	Domestic										
during year		International										
		Total	1	1	1	1	1	1	I	1	1	I
		:										
	Outbound passengers	Domestic										
		International										
		Total	1	1	1	1	1	1	1	1	1	1
	International transit and transfer passengers	ransfer passengers⁴										
			[†] NB. Forecasts	† NB. Forecasis of international transit and transfer passenger numbers relate only to airports with extantor planned international transit and transfer facilities	sit and transfer passe	nger numbers relate	only to airports with	n extant or planned in	nternational transit an	d transfer facilities		

							0100	trocki A Loca		Aireaut	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
							Regula	Regulated Airport		Airport Company	опрапу	
٥	SCHEDULE 20: REPORT O	SCHEDULE 20: REPORT ON DEMAND FORECASTS (cont)			<u>. </u>	ricing Perio	Pricing Period Starting Year Ended	ear Ended		30 Jur	30 June 2018	
34	20b: Aircraft Runway Movements	/ Movements		i i	i i		1	100			i di	
			Pricing Period	Perion Period Starting Year	Pricing Period Starting Year	Pricing Period Starting Year	Pricing Period Starting Year	Pricing Period Starting Year	Pricing Period Starting Year	Frieng Friend Period Friend Freind Freing Vear Starting Vear Starting Vear Starting Vear Starting Vear Starting Freing Freind Freing Fr	Period Starting Year	Periong Period Starting Year
35		(000)	Starting Year	+ 1 30.lim 19	+ 2 30 Jun 20	+ 3	+ 4 30 Jun 22	+ 5	+ 6 30 Jun 24	+7 30.lin 25	4 8 30 Jun 26	4 9 30 July 27
37												
38	number of aircraft)	During the runway busy day										
39		Aircraft 30 tonnes MCTOW or more										
41		Aircraft 3 tonnes or more but less than 30 tonnes MCTOW										
42	alicially	Aircraft less than 3 tonnes MCTOW										
43		Total	ı	ı	1	I	1	I	ı	1	ı	1
44	Landings during year	Aircraft 30 toppes MCTOW or more										
46		Aircraft 3 tonnes or more but less than 30 tonnes MCTOW										
47	tonnes)	Aircraft less than 3 tonnes MCTOW										
48		Total	1	1	1	1	1	1	1	ı	1	1
69	Landings during year	Air macron continue international		Ī								Ī
51												
52	aircraft)	Other aircraft										
53												
54	Landings during year	Air passenger services—international										
55		Air passenger services—domestic										
56		Other aircraft										
57		Description of the basis for forecasts, and/or assumptions made in forecasting										
58 59												
9												
61												
29												
64												
65												
99												
67												
69												
70												
. 2												Page 11
1												

SCHEDULE 21 Certification for Disclosed Information

Clause 2.7(1)

We, [insert full names], being directors of [name of Airport] certify that, having made all reasonable enquiry, to the best of our knowledge, the following attached audited information of [name of Airport] prepared for the purposes of clauses 2.3(1) and 2.4(1) of the Airport Services Input Methodologies Determination 2010 in all material respects complies with that determination.

[Signature of 2 directors]
[Date]

SCHEDULE 22 Certification for Forecast Total Revenue Requirements and Pricing Disclosures

Clause 2.7(2)

We, [insert full names], being directors of [name of Airport] certify that, having made all reasonable enquiry, to the best of our knowledge, the attached Report on Forecast Total Revenue Requirements and Report on Demand Forecasts and the following attached information of [name of Airport] prepared for the purposes of clause 2.5 of the Airport Services Information Disclosure Determination 2010 in all material respects complies with that determination.

[Signature of 2 Directors]

[Date]

SCHEDULE 23 Certification for Alternative Methodology with Equivalent Effect

Clause 2.7(3)

I, [insert full name], being a senior manager of [name of Airport], certify that, to the best of my knowledge, all reasonable enquiry has been made to ensure that the alternative methodologies with equivalent effect in the Report on the Forecast Total Asset Base Revenue Requirements set out in Schedule 18 of the Airport Services Information Disclosure Determination 2010 are likely to comply with clause 3.13(2)(a) and comply with clause 3.13(2)(b) of the Airport Services Input Methodologies Determination 2010.

I make this certification based on the evidence disclosed in accordance with clause 2.5(1)(t)(v).

[Signature of senior manager]
[Date]

SCHEDULE 25 Transitional Report on Regulatory Asset Base Value for Land

SCHED	For Year Ended DULE 25: TRANSITIONAL REPORT ON REGULATORY ASSET BASE VALUE FOR LAND	Company
6 25: 7 8 9	5: Regulatory Asset Base Value for Land Unallocated RAB (\$000)	RAB (\$000)
10 11 12 13 14	Estimated value of land assets for the 2009 year Capital expenditure on land for disclosure year 2010 Value of disposed assets on land for disclosure year 2010 (negative amount) Estimated value of land assets for the 2011 year Capital expenditure on land for disclosure year 2011	
15 16 17 18 19	Value of disposed assets on land for disclosure year 2011 (negative amount) Initial RAB value Commentary	
20 21 22 23 24		
25 26 27 28 29		
30 31 32 33 34		
35 36		
37 38		Page 40